
iulie - decembrie
2011

Nr. 3-4 (87-88)

ACADEMIA DE ȘTIINȚE A MOLDOVEI
INSTITUTUL DE ISTORIE, STAT ȘI DREPT

CEP USM
Chișinău, 2011

 FONDATOR: Institutul de Istorie al Academiei de Științe a Moldovei.
 Revista de Istorie a Moldovei apare din 1990.

 REDACȚIA:

 Gheorghe COJOCARU, dr., conf. univ. (redactor-șef),
 Ion JARCUȚCHI, dr., conf. univ. (redactor-șef-adjunct),
 Constantin UNGUREANU, dr., conf. univ. (secretar responsabil).

 Redactor: Ion NEGREI
 Tehnoredactor: Vera BOSTAN

 COLEGIUL DE REDACȚIE:

 Nicolae CHICUȘ, dr., conf. univ.,

Gheorghe CLIVETI, dr., prof. univ. (România),
 Ovidiu CRISTEA, dr., prof. univ. (România),

Demir DRAGNEV, dr. hab., prof. univ., membru coresp. al AȘM,
Nicolae ENCIU, dr. hab., conf. univ.,
Andrei EȘANU, dr. hab., prof. univ., academician,
Stella GHERVAS, dr., prof. univ. (Franța),
Victor IȘCENKO, dr., conf. univ. (Rusia),
Paolo MALANIMA, dr., prof. univ. (Italia),

 Ioan-Aurel POP, dr., prof. univ., academician (România),
Igor ȘAROV, dr., conf. univ.,
Ion ȘIȘCANU, dr. hab., prof. univ.,
Anatol ȚĂRANU, dr., conf. univ.,

 Ion VARTA, dr., conf. univ.

  Autorii poartă responsabilitatea pentru conținutul articolelor publicate.
  Opiniile autorilor nu reflectă neapărat opinia Colegiului de redacție.

 © IISD al AȘM

3SAVANTUL ȘI PROFESORUL
DEMIR DRAGNEV LA 75 ANI

Academician Andrei EȘANU, Valentina EȘANU,
ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ, REPUBLICA MOLDOVA
(SEC. XIX – ÎNCEPUTUL SEC. XXI)..17

Vlad GAFIȚA,
REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR LA FINELE
SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA...44

Ion ȘIȘCANU,
LATINIZAREA ÎN URSS: CONTEXT, OBIECTIVE ȘI ACȚIUNE, 1918-1940..72

Elena NEGRU, Gheorghe NEGRU,
CULTIVAREA „PATRIOTISMULUI SOVIETIC” ŞI CONTRACARAREA „NAŢIONALISMULUI
MOLDO-ROMÂN” ÎN PRIMII ANI POSTBELICI DIN RSSM..83

Alina ILINCA, Liviu Marius BEJENARU,
MIHAIL GORBACIOV SAU CÂNTECUL DE LEBĂDĂ AL COMUNISMULUI DE TIP SOVIETIC.............................92

Vittorio DANIELE, Paolo MALANIMA,
DIVERGENȚĂ ȘI CONVERGENȚĂ ÎN SPAȚIUL MEDITERANIAN ÎN PERIOADA 1950-2010 104

А. М. ПОНОМАРЕВ,
НЕИЗВЕСТНАЯ РУКОПИСЬ П.С. ПУЩИНА О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)................. 158

ISTORIE ȘI ISTORIOGRAFIE

SPAȚII CONEXE ȘI PARALELE

DOCUMENTAR

SUMAR

IN HONOREM
SAVANTUL ȘI PROFESORUL DEMIR DRAGNEV LA 75 DE ANI ...7
ISTORICUL ANATOL ȚĂRANU - 60 ..11
ISTORICUL ALEXEI AGACHI - 70 ..14

Academician Gheorghe DUCA,
CUVÂNT INTRODUCTIV LA CONFERINŢA ŞTIINŢIFICĂ
„20 DE ANI DE LA PROCLAMAREA INDEPENDENŢEI REPUBLICII MOLDOVA” ... 123

Gheorghe COJOCARU,
MIŞCAREA DEMOCRATICĂ NAŢIONALĂ ŞI DECLARAREA INDEPENDENŢEI REPUBLICII MOLDOVA 128

Anatol ȚĂRANU,
ASPECTE ALE ISTORIEI ÎNCEPUTULUI CONFLICTULUI TRANSNISTREAN.. 141

Andrei SMOCHINĂ,
DECLARAŢIA DE INDEPENDENŢĂ DIN 27 AUGUST 1991 – ACT DE TEMELIE AL REPUBLICII
MOLDOVA...150

REZOLUȚIA CONFERINŢEI ȘTIINŢIFICE „20 DE ANI DE LA PROCLAMAREA INDEPENDENŢEI
REPUBLICII MOLDOVA”...156

DECLARAȚIA DE INDEPENDENȚĂ A REPUBLICII MOLDOVA - 20 DE ANI

4

REVISTA DE ISTORIE A MOLDOVEI

IN HONOREM

Nicolae ENCIU,
ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA ACTUALĂ
ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ..187

POLEMICI ISTORIOGRAFICE

ŞCOALA DE VARĂ INTERNAȚIONALĂ A TINERILOR ISTORICI DIN ȚĂRILE CSI CU GENERICUL
20 ANI DE LA CONSTITUIREA CSI: MOȘTENIRE ISTORICĂ ȘI CULTURALĂ.. 229
Ruslana GROSU
CONFERINŢA ŞTIINŢIFICĂ 20 DE ANI DE LA PROCLAMAREA INDEPENDENŢEI
REPUBLICII MOLDOVA...231
Ion JARCUȚCHI
CONFERINŢA INTERNAŢIONALĂ ASOCIAŢIONISM ŞI NAŢIONALISM CULTURAL:
150 DE ANI DE LA ÎNTEMEIEREA „ASTREI” ...232
Constantin UNGUREANU
IDENTITATEA SPAŢIULUI MEDITERANEAN ŞI EUROPA DE EST. SCHIMB DE OAMENI ŞI CULTURI
(STUDIU DE CAZ ITALIA-REPUBLICA MOLDOVA) ..234
Silvia CORLĂTEANU-GRANCIUC
MASA ROTUNDĂ ROMÂNII DIN URSS SUB IMPERIUL FOAMETEI ARTIFICIALE
(ANII 20-30 AI SECOLULUI XX) ...236
Elena NEGRU

VIAȚA ȘTIINȚIFICĂ

RECENZII ȘI PREZENTĂRI DE CARTE
VERBRECHEN IM NAMEN DER IDEE. TERROR IM KOMMUNISMUS 1936-1938
(CRIME ÎN NUMELE IDEII. TEROARE ÎN COMUNISM 1936-1938)..239
Constantin UNGUREANU
DINASTIA CANTEMIREŞTILOR...244
Vasile DEMCIUC
ISTORIA ŢĂRII MOLDOVEI ÎN CONTEXTUL RELAŢIILOR INTERNAŢIONALE ÎN EPOCA MEDIEVALĂ......... 246
Pavel COCÂRLĂ

REVISTA REVISTELOR ŞTIINŢIFICE DE ISTORIE DIN ROMÂNIA, FEDERAȚIA RUSĂ ŞI UCRAINA................. 250
Marius TĂRÎȚĂ

REVISTA REVISTELOR

5SAVANTUL ȘI PROFESORUL
DEMIR DRAGNEV LA 75 ANI

Academician Andrei EȘANU, Valentina EȘANU,
ECCLESIASTIC HISTORIOGRAPHY IN BESSARABIA/ MOLDAVIAN SSR/ REPUBLIC OF MOLDOVA
(19TH CENTURY – BEGINNING OF 21ST CENTURY)...17

Vlad GAFIȚA,
POLITICAL ACTIVITY OF IANCU FLONDOR AT THE END OF THE 19TH CENTURY – BEGINNING
OF THE 20TH CENTURY: HISTORIOGRAPHICAL LANDMARKS..44

Ion ȘIȘCANU,
LATINISATION IN THE USSR: BACKGROUND, OBJECTIVES AND ACTIONS, 1918-194072

Elena NEGRU, Gheorghe NEGRU,
THE CULTIVATION OF THE “SOVIET PATRIOTISM” AND COUNTERING OF THE “MOLDO –
ROMANIAN NATIONALISM” IN THE FIRST POSTWAR YEARS IN THE MSSR ..83

Alina ILINCA, Liviu Marius BEJENARU,
MIKHAIL GORBACHEV OR THE SWAN SONG OF SOVIET-STYLE COMMUNISM...92

Vittorio DANIELE, Paolo MALANIMA,
DIVERGENCE AND CONVERGENCE IN THE MEDITERRANEAN AREA, 1950-2010 .. 104

А. М. ПОНОМАРЕВ,
AN UNKNOWN MANUSCRIPT OF A.S.PUSHKIN ABOUT THE RUSSO -TURKISH WAR
OF 1806-1812 (II)...158

HISTORY AND HISTORIOGRAPHY

RELATED AND PARALLEL AREAS

DOCUMENTARY

SUMMARY

IN HONOREM
SCIENTIST AND PROFESSOR DEMIR DRAGNEV HONORED ON HIS 75TH BIRHDAY ..7
HISTORIAN ANATOL ŢĂRANU – HONORED ON HIS 60TH BIRHDAY ...11
HISTORIAN ALEXEI AGACHI – HONORED ON HIS 70TH BIRTHDAY ...14

Academician Gheorghe DUCA,
FOREWORD TO THE SCIENTIFIC CONFERENCE “20 YEARS SINCE THE DECLARATION OF
INDEPENDENCE OF THE REPUBLIC OF MOLDOVA”..123

Gheorghe COJOCARU,
THE NATIONAL DEMOCRATIC MOVEMENT AND THE DECLARATION OF INDEPENDENCE
OF THE REPUBLIC OF MOLDOVA...128

Anatol ȚĂRANU,
ASPECTS OF THE HISTORY OF THE COMMENCEMENT OF THE TRANSNISTRIAN CONFLICT..................... 141

Andrei SMOCHINĂ,
DECLARATION OF INDEPENDENCE OF AUGUST 27TH 1991 –THE FOUNDATION ACT
OF THE REPUBLIC OF MOLDOVA..150

RESOLUTION OF THE SCIENTIFIC CONFERENCE “20 YEARS SINCE THE PROCLAMATION
OF INDEPENDENCE OF THE REPUBLIC OF MOLDOVA” ..156

THE DECLARATION OF INDEPENDENCE OF THE REPUBLIC OF MOLDOVA - 20 YEARS

6

REVISTA DE ISTORIE A MOLDOVEI

IN HONOREM

Nicolae ENCIU,
ACADEMIC HISTORY IN THE REPUBLIC OF MOLDOVA: CURRENT STATUS AND
THE PERSPECTIVES OF CONTEMPORARY HISTORY STUDIES...187

HISTORIOGRAPHICAL POLEMICS

INTERNATIONAL SUMMER SCHOOL OF YOUNG HISTORIANS FROM CIS COUNTRIES ENTITLED
20 YEARS SINCE THE ESTABLISHMENT OF CIS: CULTURAL AND HISTORICAL INHERITANCE............................ 229
Ruslana GROSU
SCIENTIFIC CONFERENCE 20 YEARS SINCE INDEPENDENCE OF THE REPUBLIC OF MOLDOVA.................... 231
Ion JARCUȚCHI
INTERNATIONAL CONFERENCE ASSOCIATIONISM AND CULTURAL NATIONALISM:
150 YEARS SINCE THE ESTABLISHMENT OF „ASTRA” ...232
Constantin UNGUREANU
THE IDENTITY OF THE MEDITERRANEAN AREA AND EASTERN EUROPE: AN EXCHANGE
OF PEOPLE AND CULTURE (CASE STUDY ITALY-REPUBLIC OF MOLDOVA) .. 234
Silvia CORLĂTEANU-GRANCIUC
ROTUND TABLE: ROMANIANS FROM THE USSR UNDER THE INFLUENCE OF THE ARTIFICIALLY
INDUCED FAMINE (IN THE 1920-1930S OF THE TWENTIETH CENTURY) ..236
Elena NEGRU

SCIENTIFIC LIFE

REVIEWS AND BOOK PRESENTATIONS
VERBRECHEN IM NAMEN DER IDEE. TERROR IM KOMMUNISMUS 1936-1938
(CRIMES ON BEHALF OF IDEA. TERROR IN COMMUNISM 1936-1938)..239
Constantin UNGUREANU
THE CANTEMIR DYNASTY...244
Vasile DEMCIUC
THE HISTORY OF MOLDOVA IN THE CONTEXT OF MEDIEVAL INTERNATIONAL RELATIONS.................... 246
Pavel COCÂRLĂ

THE JOURNAL OF SCIENTIFIC HISTORY MAGAZINES FROM ROMANIA, RUSSIA AND UKRAINE............. 250
Marius TĂRÎȚĂ

THE MAGAZINE OF MAGAZINES

7SAVANTUL ȘI PROFESORUL
DEMIR DRAGNEV LA 75 DE ANI

IN HONOREM

SAVANTUL ȘI PROFESORUL DEMIR DRAGNEV
LA 75 DE ANI

	 Ajuns la onorabila vârstă de 75 de ani, Demir Dragnev, doctor habilitat
în istorie, profesor universitar, membru corespondent al AȘM, șeful Secției de
Istorie Medievală la Institutul de Istorie, Stat și Drept al AȘM, s-a impus, după
54 de ani de muncă și activitate, ca unul dintre cei mai importanți istorici din
Chișinău din perioada postbelică. Prin cele peste 150 de lucrări științifice și di-
dactice (monografii personale și colective, broșuri, manuale, articole și recenzii)
dedicate unei vaste problematice ce ține de istoria noastră națională, Domnia
sa a devenit cunoscut atât în mediul științific, universitar și preuniversitar din
Republica Moldova, cât și în România și alte țări europene.
	 Născut în satul Cureșnița (jud. Soroca), omagiatul pe linie paternă își trage
obârșia dintr-o familie de aromâni, care pășteau mioarele pe pășunile alpine din
Balcani, iar în sec. al XIX-lea a sosit pe meleagurile nistrene. Pe linia maternă
Domnia sa provine din familia Bulat de mazili, vechi străjeri ai hotarului de pe
Nistru. Părinții săi, Elena și Miron, i-au pus numele de botez Pantelimon (din
greacă”, „atotmilostiv”), dar în viața cotidiană l-au numit Demir (din turcă, „de
fier”), nume ajuns și în documentele oficiale. Aceste două calități se vor mani-
festa pe parcursul activității sale ulterioare: îngăduitor cu prietenii, însă, mai fi-
ind născut și în Zodia Leului, și-a urmat cu fermitate calea în vederea atingerii
scopului propus.
	 După ce a absolvit școala medie nr. 1 din or. Soroca (în prezent, liceul
„Constantin Stere”), omagiatul a fost admis la Facultatea de Istorie a Universității
de Stat, printre examinatorii probei de istorie fiind și P. Dmitriev (Dimitriu),
alături de care ulterior va munci ca și cercetător științific. În cadrul Facultății
de Istorie omagiatul a efectuat și primele încercări de a studia unele aspecte din
istoria neamului, pasionându-l, în special, istoria medievală și modernă a Țării
Moldovei. Mai întâi a abordat chestiunea comunității rurale, cunoscute parțial
în cadrul mediului, în care trăise recent. Preocupările sale au fost reflectate într-
o scurtă comunicare, publicată într-o culegere a Asociației Studențești a USM
(1957). O altă lucrare elaborată împreună cu profesorul M. Muntean era dedicată
sistemului de măsuri din perioada Moldovei medievale, publicată în Buletinul
științific al Universității de Stat (1958).
	 După absolvirea cu mențiune a Universității (1957) licențiatul Demir
Dragnev este angajat ca cercetător științific stagiar la Institutul de Istorie, în

8

REVISTA DE ISTORIE A MOLDOVEI

IN HONOREM

cadrul căruia urcă treptele științifice până la postul de director și de membru
corespondent al AȘM.
	 Aria de cercetare a tânărului savant s-a axat pe câteva teme prioritare. În
primul rând, el s-a încadrat plenar în depistarea, descifrarea, transliterarea și
publicarea izvoarelor istorice, care se află la temelia fiecărei lucrări științifice.
Împreună cu alți colegi de breaslă, Domnia sa a adunat vechi documente
moldovenești în arhivele din Chișinău, Moscova, Sankt Petersburg, Kiev, Odessa,
Cernăuți, Lvov, precum și din Polonia. În 1961 a văzut lumina tiparului primul
volum de documente sub genericul „Moldova în epoca feudalismului”, care se
înscrie perfect în seria de surse istorice interne pentru studierea perioadei me-
dievale a Țărilor Române, editată la București. Până în prezent sunt editate 10
volume, în curs de apariție fiind încă două.
	 Concomitent, D. Dragnev a fost preocupat și de o tematică cu un oarecare
parfum de romantism – haiducia din Moldova, o formă de protest social, rolul
căruia în perioada istorică recent apusă a fost exagerat. Însă cea mai importantă
tematică abordată de tânărul savant a fost chestiunea dezvoltării economice și
sociale a Țării Moldovei în sec. al XVIII-lea.
	 Împreună cu alți colegi D. Dragnev a studiat în baza literaturii și izvoarelor
chestiunea apariției și evoluției răzeșilor. Ulterior, revenind la această chestiune,
omagiatul (împreună cu P. Sovetov) a ajuns la concluzia că la originea comunității
răzeșești se află comunitatea rurală arhaică, peste ea suprapunându-se rămășițele
nobilimii mici, care se ruinase în sec. XVII – prima jumătate a celui următor.
Într-o formă sintetică aceeași autori au studiat succint evoluția proprietății
funciare din Moldova în sec. XVII-XVIII, articolul fiind publicat într-o revistă
centrală din Moscova. Concluziile la care au ajuns autorii le-au permis să ex-
plice mai profund din punct de vedere teoretic evoluția proprietății funciare și a
comunității rurale în Moldova medievală.
	 Omagiatul a participat cu scurte comunicări la simpozionul regional de
Istorie Agrară a Estului european, încadrat în fosta URSS. Domnia sa a abordat
chestiunea reformelor lui Constantin Mavrocordat de la mijlocul sec. al XVIII-
lea, evoluția comunității rurale răzeșești în Moldova, evoluția proprietății funci-
are în Moldova etc.
	 Problematica vieții economice și sociale a satului din Moldova sec. XVIII a
fost abordată și în monografia „Agricultura Moldovei medievale”, care a consti-
tuit și subiectul tezei de doctorat, iar apoi și de doctor habilitat. Domnia sa a stu-
diat profund corelația dintre cultura plantelor și creșterea animalelor în diferite
zone economico-geografice, ajungând la concluzia evidentă că cele două ramuri
s-au aflat într-o corelație strânsă pe parcursul întregii perioade medievale, ul-
tima aducând un venit mai mare gospodăriei țărănești. Tot aici reiterează o teză a
sa mai veche că patrimoniul unei comunități era comun, gospodăriei individuale
aparținând o cotă-parte din resursele funciare ale hotarului moșiei respective.
	 Dl profesor D. Dragnev, de asemenea combate opinia unor istorici unguri,
bazată pe teoria migraționistă, precum că în perioada medievală în Transilvania

9SAVANTUL ȘI PROFESORUL
DEMIR DRAGNEV LA 75 DE ANI

ar fi venit mulți țărani din spațiul extracarpatic. Domnia sa a demonstrat, în
baza unor date statistice, că în sec. al XVIII-lea au avut loc mai multe mișcări de
populație spre Transilvania și viceversa, însă ele n-au produs schimbări radicale
în evoluția demografică a diferitor regiuni din spațiul românesc.
	 Devenind vicedirector al Institutului de Istorie (1977), D. Dragnev a co-
ordonat activitatea medieviștilor la elaborarea unei lucrări referitoare la politi-
ca externă a Țării Moldovei în sec. XIV – începutul sec. XIX. Această culegere
colectivă permite cititorului să înțeleagă mai profund evoluția Țării Moldovei
în contextul relațiilor internaționale pe parcursul unei perioade îndelungate de
timp.
	 Omagiatul D. Dragnev a participat activ la reorientarea activității cercetăto
rilor secției de medievistică (1991-1994), apoi a întregului Institut (1994-2006)
la studierea istoriei Moldovei în contextul evoluției spațiului românesc și al
civilizației europene. Domnia sa a coordonat eforturile unor medieviști la elabo-
rarea monografiei referitoare la evoluția Țării Moldovei în perioada medievală
(1992). În această lucrare multstimatul profesor a reiterat teza despre continuita-
tea românească în spațiul carpato-nistrean, a pledat pentru tratarea mai nuanțată
a regimului fanariot (1711-1821), accentuând faptul că până la 1774 exponenții
acestui regim erau executori fideli ai ordinilor Porții, după care ei căutau și alte
opțiuni în politica externă a țării.
	 Devenind membru corespondent al AȘM (1995), Domnia sa a coordonat
elaborarea unei lucrări colective de schițe „Domnii Țării Moldovei” (2005), un-
ele dintre ele fiind contribuția sa personală. Împreună cu I. Varta a elaborat un
curs universitar de lecții „Istoria Românilor. Epoca modernă”, iar Simpozionul
internațional „Ștefan cel Mare și Sfânt” a fost marcat cu festivități și publicații de
excepție, omagiatul apreciindu-l înalt pe marele domn ca un apărător al țării și
creștinătății ortodoxe.
	 Profesorul Demir Dragnev a desfășurat o amplă activitate în domeniul di-
dactic. Pe lângă faptul că a predat diferite cursuri universitare, Domnia sa a elab-
orat și a girat publicarea unor manuale preuniversitare la istoria românilor și is-
toria universală. Printre acestea se evidențiază elaborarea studiilor și manualelor
referitoare la sud-estul Moldovei, Bucovinei și teritoriului din stânga Nistrului în
contextul național, a diferitor dicționare de istorie, care constituie instrumente
prețioase la instituirea elevilor în spiritul conștiinței naționale.
	 Savantul D. Dragnev a activat în calitate de redactor-șef al „Revistei de
Istorie a Moldovei” (1994-2006), Președinte al Consiliului științific pentru
susținerea tezelor de doctor și doctor habilitat în istorie (1994-2006, cu întreru-
pere), de academician coordonator adjunct al Secției de Științe socio-umane și
economice (1998-2004), membru al Prezidiului Comisiei Superioare de Atestare
(1998-2004), Consiliului Suprem pentru Știință și Dezvoltare Tehnologică din
cadrul Guvernului (1998-2004). În prezent, este președintele Comisiei de Evalu-
are în domeniul științelor socio-umane a Consiliului Consultativ de Experți al
AȘM, membru al Biroului Secției de Științe Umanistice și Artei al AȘM.

10

REVISTA DE ISTORIE A MOLDOVEI

IN HONOREM

	 Activitatea științifică a omagiatului a fost înalt apreciată de conducerea
Academiei de Științe și de forurile conducătoare ale Republicii Moldova,
acordându-i-se Premiul Prezidiului AȘM (1981, 1983, 1988, 1993, 1996), Pre-
miul de Stat (1984). A fost distins cu ordinul „Gloria muncii” (1996) și medalia
„Dimitrie Cantemir” (2001) și cu titlul onorific „Om emerit” (2010).
	 Cu ocazia atingerii vârstei de 75 de ani îi urăm mult stimatului savant, pro-
fesorului și colegului nostru Demir Dragnev sănătate, mulți ani de viață și noi
realizări în domeniul științei.

În numele colegilor de la Institutul de Istorie,
Stat şi Drept al AȘM,

dr. hab. prof. univ. Ion Chirtoagă

11ISTORICUL ANATOL ȚĂRANU - 60

ISTORICUL ANATOL ŢĂRANU - 60
	
	 La 19 octombrie curent, distinsul istoric, diplomat, parlamentar şi analist
politic Anatol Ţăranu a rotunjit frumoasa vârstă de 60 de ani, prilej cu care
colectivul Institutului de Istorie, Stat şi Drept al Academiei de Ştiinţe a Moldovei
adresează omagiatului alese cuvinte de preţuire şi sincere urări de sănătate,
fericire şi de noi realizări în plan profesional.	
	 Născut în anul 1951 în or. Chişinău, Republica Moldova, Anatol Ţăranu şi-a
descoperit de timpuriu vocaţia de istoric, devenind în 1978 licenţiat al Facultăţii
de Istorie a Universităţii de Stat din Moldova. Şi-a început cariera ca profesor de
istorie în şcoala medie (1978-1981), după care a urmat doctoratul la Institutul de
Istorie al Academiei de Ştiinţe a Moldovei (1982-1985) şi un important stagiu în
cadrul Institutului de Istorie al Academiei de Ştiinţe din Moscova (1983-1985).
	 Devenind din 1981 cercetător ştiinţific la Institutul de Istorie al Academiei
de Ştiinţe a Moldovei şi lector universitar prin cumul, după susţinerea cu suc-
ces a tezei de doctor în istorie (1986), Anatol Ţăranu a parcurs o impresionantă
carieră profesională, ocupând consecutiv sau concomitent diverse funcţii, inclu-
siv cea de şef de laborator din cadrul Facultăţii de Istorie a Universităţii de Stat
din Moldova (1988-1990). Constituit din iniţiativa Asociaţiei Istoricilor din
Moldova, laboratorul condus de dr. Anatol Ţăranu a reuşit să aducă în premieră
la cunoştinţa opiniei publice o serie de teme, până atunci ignorate sau inter-
zise cercetării în cadrul istoriografiei oficiale, publicând studii şi articole privind
rechiziţiile staliniste, foametea din anii 1946-1947, deportările din RSSM etc.
	 În calitatea de director al Institutului de Istorie al Academiei de Ştiinţe
a Moldovei (1990-1993), a demonstrat remarcabile calităţi de organizator şi
manager al cercetării istorice. În această postură, istoricul Anatol Ţăranu a
contribuit decisiv la reformarea pe baze moderne a Institutului de Istorie atât
din punctul de vedere al structurii sale, cât şi mai ales al temelor de investigaţii
din cadrul acestuia, afirmând cu tărie istoriografia naţională ca imperativ al
timpului.
	 „Ceea ce noi numim istoriografie sovietică moldovenească, - constata dr.
Anatol Ţăranu în noua sa postură de director al Institutului de Istorie, după
conţinutul şi ideile de bază pe care ea le propagă, constituie, cu unele excepţii, o
totalitate de cunoştinţe despre trecutul ţării şi poporului nostru, compartimen-
tate şi expuse după canoane străine obiectului ca atare, iar uneori şi ostile intere-
selor noastre naţionale”. Urmare a modificărilor operate în structura şi tematica
de cercetare a Institutului de Istorie din primăvara-vara anului 1991, prin efortul
directorului acestuia, în vederea depăşirii vechii metodologii şi a modalităţii de
tratare a istoriei naţionale, s-a renunţat la direcţiile de cercetare orientate ex-
clusiv spre tratarea istoriei de pe poziţiile evoluţiei şi schimbării formaţiunilor
social-economice, - feudalism, capitalism, socialism, - în favoarea unor direcţii

12

REVISTA DE ISTORIE A MOLDOVEI

IN HONOREM

care să contribuie la reintegrarea cercetării istorice în contextul tradiţiilor isto-
riografiei româneşti şi celei europene.
	 Aşa cum succesul reorganizării şi modernizării domeniului cercetării is-
torice se afla într-o dependenţă directă de reuşita amplei mişcări de renaştere şi
de eliberare naţională din a doua jumătate a anilor ’80, istoricul Anatol Ţăranu
s-a lansat inclusiv în activitatea politică, devenind deputat în primul Parlament
al Republicii Moldova ales pe baze democratice (1990-1993) şi certificându-şi
ataşamentul irevocabil faţă de valorile şi principiile democraţiei liberale prin
semnătura pusă sub textul Declaraţiei de Independenţă, din 27 august 1991.
	 În responsabila postură de deputat în primul Parlament al Republicii Mol-
dova, a exercitat funcţia de preşedinte al Comisiei parlamentare pentru apărare
şi securitatea statului, iar în anii 1993-1994 a reprezentat Republica Moldova
în înalta funcție de Ambasador Extraordinar şi Plenipotenţiar în Federaţia
Rusă, precum şi în aceea de şef al delegaţiei Republicii Moldova la tratativele cu
Federaţia Rusă privind statutul de şedere şi termenii de evacuare a armamentu-
lui şi trupelor ruse pe teritoriul Republicii Moldova. A exercitat în continuare
funcţia de director al Institutului de politologie şi istorie politică al Universităţii
de Studii Umanistice din Moldova şi de titular al cursului de politologie generală
(1999-2005), de director al Institutului de Studii politice şi militare din cadrul
Universităţii Libere din Moldova (2005-2009), redevenind, totodată, deputat în
Parlamentul Republicii Moldova în aceiaşi ani.
	 Activitatea parlamentară a istoricului Anatol Ţăranu s-a remarcat în special
prin elaborarea unui proiect privind modificarea şi completarea Legii nr. 1225-
XII din 8 decembrie 1992 privind reabilitarea victimelor represiunilor politice,
modificări adoptate după lungi dezbateri la 29 iunie 2006 şi intrate în vigoare
de la 1 ianuarie 2007. În conformitate cu respectivele modificări şi completări,
victimele represiunilor politice sunt în drept să primească despăgubiri pentru
imobilele pierdute: în cazul în care preţul acestora este evaluat până la suma de
200 mii de lei, plata compensaţiilor urmează a fi eşalonată pe o perioadă de trei
ani, iar în cazul în care depăşeşte această sumă – pe o perioadă de cinci ani. În
atare mod, graţie acestei iniţiative, s-a făcut un pas concret pe calea reabilitării
morale, dar şi materiale, a victimelor represiunilor politice, a repunerii lor în
totalitatea drepturilor democratice.
	 Reangajat din 2009 la Institutul de Istorie, Stat şi Drept al Academiei de
Ştiinţe a Moldovei în calitate de cercetător ştiinţific coordonator, istoricul Ana-
tol Ţăranu continuă să îmbine într-un mod uimitor de reuşit cercetarea istorică
propriu-zisă – în special a problematicii conflictului transnistrean – cu activitatea
de analiză şi consultanţă politică, constituind Centrul de Cercetări Strategice şi
Consultanţă Politică „Politicon”, directorul căruia este din 2010 până în prezent.
Deşi fondat abia un an în urmă, CCSCP „Politicon” s-a remarcat mai ales prin
topurile „50 cei mai influenţi politicieni” ai Republicii Moldova, aduse lunar la
cunoştinţa opiniei publice în urma aplicării unor criterii complexe de apreciere,

13ISTORICUL ANATOL ȚĂRANU - 60

inclusiv: influenţa reală a politicienilor asupra deciziilor politice majore; popu-
laritatea lor publică; vizibilitatea în sursele media; perspectivele politice etc. În
atare mod, prin activitatea desfăşurată, Centrul „Politicon” contribuie în mod
real şi eficient la democratizarea procesului politic din Republica Moldova şi la
reducerea distanţei dintre clasa politică şi societatea civilă.
	 Conştient de faptul că, în cele două decenii de independenţă a Republicii
Moldova, societatea a fost pusă în faţa unor probleme pe cât de grave, pe atât
de complexe şi inedite, solicitând răspunsuri şi soluţii pe potrivă, cercetătorul
Anatol Ţăranu a ales constant să se implice plenar în viaţa publică, refuzând la
fel de constant postura comodă de observator imparţial din „turnul de fildeş”,
astfel încât, la împlinirea frumoasei vârste de 60 de ani, omagiatul este dublu
avantajat de faptul că, la lecturile multiple şi diverse făcute de-a lungul anilor, a
ajuns să sunoască procesul istoric nu numai din cărţi, ci şi din propria experienţă
politică.
	 Ajuns la o frumoasă vârstă rotundă şi, implicit, la o deplină recunoaştere
a meritelor sale profesionale, colegii de breaslă din cadrul Institutului de Isto-
rie, Stat şi Drept al Academiei de Ştiinţe a Moldovei, din centrele universitare
şi ştiinţifice din Bucureşti, Iaşi, Cluj-Napoca, Chişinău şi Cahul omagiază, în
persoana istoricului, diplomatului şi analistului politic Anatol Ţăranu, o figură
emblematică a vieţii ştiinţifice şi social-politice din Republica Moldova, adresân-
du-i alese cuvinte de preţuire şi sincere urări de sănătate şi de noi realizări.

În numele colegilor de la Institutul de Istorie,
Stat şi Drept al AȘM,

dr. hab. conf. univ. Nicolae Enciu

	

14

REVISTA DE ISTORIE A MOLDOVEI

IN HONOREM

ISTORICUL ALEXEI AGACHI - 70

	 Reputatul istoric modernist, cercetător ştiinţific principal, Alexei Agachi,
a împlinit zilele acestea venerabila vârstă de 70 de ani, care constituie un prilej
favorabil pentru un bilanţ al prodigioasei sale activităţi în calitate de slujitor fidel
al muzei Clio.
	 Dl Alexei Agachi s-a născut la 6 noiembrie 1941 în satul Hristici, judeţul
Soroca, România. Studiile primare le-a urmat la şcoala din satul natal, iar cele
secundare – la şcoala din satul Ocolina, raionul Soroca. După exercitarea ser-
viciului militar, în anul 1963, s-a înscris la Facultatea de Istorie a Universităţii
de Stat din Chişinău, pe care a absolvit-o în anul 1968. În acelaşi an, 1968, este
angajat în calitate de cercetător ştiinţific la Institutul de Istorie al Academiei de
Ştiinţe a Republicii Moldova. A urmat apoi doctoratul la Institutul de Istorie al
URSS din cadrul Academiei de Știinţe a URSS, or. Moscova. L-a avut în cali-
tate de conducător ştiinţific pe cunoscutul istoric moscovit Vladlen Vinogradov.
Tema tezei sale de doctor în istorie a fost dedicată relaţiilor româno-ruse de la
sfârșitul sec. al XIX-lea – începutul sec. al XX-lea. După susţinerea cu succes a
tezei de doctor în istorie, în anul 1974, dl. Alexei Agachi îşi reia activitatea de
cercetător ştiinţific la Institutul de Istorie al Academiei de Ştiinţe a Republicii
Moldova. În perioada care a urmat, a publicat mai multe studii valoroase, din
şirul cărora vom menţiona: „Russko-rumânskie politiceskie otnoşenia v konţe
XIX-naceale XX vv.”, „Prisoedinenie Rumânii k Troistvenomu soiuzu”. Din şirul
acestora, un loc aparte îl ocupă monografia „Russko-rumânskie mejgosudarst-
venîe otnoşenia v konţe XIX – naceale XX vv.”, care rămâne a fi şi până în prezent
o lucrare de referinţă.
	 După restructurarea Institutului de Istorie, dl Alexei Agachi şi-a concen-
trat energia şi eforturile pentru elucidarea unei perioade importante din istoria
Principatelor Române şi, anume, cea legată de ocupaţia militară rusească a aces-
tora în timpul războiului ruso-turc din anii 1806-1812. În perioada următoare
a publicat o serie de studii valoroase, dedicate acestei tematici, printre care:
„Contribuţia impusă Moldovei şi Ţării Româneşti pentru aprovizionarea armatei
ruse de ocupaţie în anii 1806-1810” („Destin Românesc”, nr.1, 1994); „Foame-
tea din Moldova şi Ţara Românească din anul 1810” („Destin Românesc”,
nr. 4, 1994); „Comerţul Moldovei şi Ţării Româneşti sub ocupaţia militară rusă
din anii 1806-1812” („Destin Românesc”, nr.4, 1994); „Abuzurile şi fărădelegile
săvârşite de militarii ruşi în Principatele Române în anii de ocupaţie 1806-1812”
(„Destin Românesc”, nr. 2, 1996); studiul de sinteză - „Lupta populaţiei din Prin-
cipatele Române împotriva regimului de ocupaţie militară rusă din anii 1806-
1812” („Destin Românesc”, nr. 3, 1996) etc.
	 Eforturile constante şi perseverente în investigarea acestei tematici au avut
drept rezultat elaborarea şi susţinerea, în anul 2003, a tezei de doctor habilitat în
istorie cu tema „Ţara Moldovei şi Ţara Românească sub ocupaţia militară rusă

15ISTORICUL ALEXEI AGACHI - 70

(1806-1812)”. Investigaţiile de amploare şi de durată la acest subiect au culminat
cu apariţia a două monografii, înalt apreciate de lumea academică din spaţiul
românesc şi din afara acestuia, care întrunesc rezultatele muncii asidue de mai
mulţi ani a cercetătorului Alexei Agachi: „Ţara Moldovei şi Ţara Românească sub
ocupaţia militară rusă (1806-1812)”, Ed. I, Casa Editorială Demiurg, Iaşi, 2008;
„Ţara Moldovei şi Ţara Românească sub ocupaţia militară rusă (1806-1812)”, Ed.
a II-a completată si revăzută, Pontos, Chişinău, 2008.
	 În acelaşi timp, dl. Alexei Agachi a participat şi la realizarea altor proi-
ecte, cum ar fi „Dicţionarul de istorie a românilor”, 2005 (în colaborare) şi un
studiu monografic dedicat mănăstirii Hâncu. Editată în anul 2010, monogra-
fia „Istoria Mănăstirii Hâncu (1677-2010)” constituie un model de investigare
a istoriei unui sfânt lăcaş. Lucrarea impresionează prin calitatea demersului
ştiinţific, complexitatea şi documentarea aproape exhaustivă, dar şi prin vasta şi
diversa tematică pe care şi-a identificat-o în calitate de obiective ale cercetării.
Perseverenţa deosebită şi autoexigenţa de invidiat îl ajută pe dl Alexei Agachi să
realizeze studii care vor rămâne pentru mult timp lucrări de referinţă în istorio-
grafia românească.
	 Munca asiduă şi prodigioasă a cercetătorului Alexei Agachi a fost înalt
apreciată de conducerea Academiei. În anul 1994, Domnia sa a obţinut premi-
ul Prezidiului Academiei de Ştiinţe a Moldovei pentru colecţia de documente
„Foametea din Moldova. 1946-1947” (în colaborare). În anul 2002 i-a fost
acordat, de rând cu alţi membri ai redacţiei revistei „Destin Românesc”, pre-
miul Fundaţiei Culturale Române „pentru promovarea valorilor istoriografiei
şi spiritualităţii româneşti”. Ulterior, pentru merite deosebite în cercetare, i-au
fost acordate Diploma de onoare a Prezidiului Academiei de Ştiinţe a Republicii
Moldova „pentru merite deosebite în dezvoltarea ştiinţei”, în anul 2004, Medalia
jubiliară „60 de ani de la fondarea instituţiei academice din Republica Moldova”,
de care s-a învrednicit în anul 2006, Premiul Academiei de Ştiinţe a Moldovei
„pentru realizări performante în anul 2008”. Pentru succese remarcabile în acti-
vitatea ştiinţifică, spirit corporativ combativ, promovarea adevărului istoric şi cu
prilejul împlinirii onorabilei vârste de 70 de ani, Academia de Ştiinţe a Republicii
Moldova şi Institutul de Istorie, Stat şi Drept al AŞM i-au conferit dlui Alexei
Agachi, Diploma „Meritul academic” şi „Diploma de merit”.
	 Pe cercetătorul Alexei Agachi îl caracterizează o deosebită responsabili-
tate profesională, meticulozitatea documentării, dorinţa constantă de a epuiza
sursele documentare în procesul acumulării mărturiilor de arhivă cu referire la
tema de cercetare. O altă faţetă a personalităţii cercetătorului Alexei Agachi este
şi dexteritatea Domniei sale de a stabili cu exactitate care sunt meritele, dar şi
nereuşitele predecesorilor săi în investigarea temei pe care şi-a ales-o ca subiect
de investigaţie. O atare abordare principială o consideră indispensabilă din două
considerente – pentru identificarea contribuţiilor întâimergătorilor şi pentru
stabilirea cât mai exactă a obiectivelor propriei cercetări.

16

REVISTA DE ISTORIE A MOLDOVEI

IN HONOREM

	 O pagină deosebită în biografia istoricului Alexei Agachi a fost şi impli-
carea sa temerară în disputele crâncene de la sfârșitul anilor 80 ai sec. al XX-lea
cu adversarii adevărului istoric despre destinul dramatic al românilor basara-
beni sub ocupaţia imperială rusă şi cea sovietică. Articolele sale publicistice au
făcut istorie în epocă datorită aceloraşi caracteristici, pe care le-am evidenţiat cu
referire la demersurile sale academice. Stilul polemist, bine documentat, logica
perfectă a eşafodajului probatoriu al aserţiunilor sale sunt doar câteva elemente
distinctive ale publicisticii curajoase a dlui Alexei Agachi. Din lista acelor arti-
cole de publicistică memorabilă fac parte: un eseu de proporţii cu genericul „Clio
şi Cutia Pandorei”, publicat în 2 episoade în revista „Literatura şi Arta” din 2 şi
30 martie 1989 şi republicat în volumul „Îndemn la înălţare în istorie”, Chişinău,
Ed. Moldovenească, 1990. În acest articol Alexei Agachi realizează o radiografie
profundă a istoriografiei sovietice moldoveneşti, aservită regimului sovietic de
ocupaţie a Basarabiei, care, la indicaţia Partidului Comunist, a falsificat numero-
ase pagini din istoria românilor basarabeni. Acest articol a avut efecte benefice,
care a contribuit ulterior, alături de alte luări de atitudine similare, la revigo-
rarea spiritului critic în cadrul istoriografiei naţionale, impulsionând interesul
pentru cercetarea unor teme-tabu de către istoricii de la Chişinău. Un alt arti-
col important, semnat de Alexei Agachi în acea perioadă a fost cel cu genericul
„Coloniştii, autonomia şi argumentele”, publicat în „Literatura şi Arta”, din 7, 14
şi 21 decembrie 1989, în care a combătut, cu probe incontestabile, tentativele de
autonomizare a teritoriului naţional al Republicii Moldova. Polemizând cu fal-
sificatorii istoriei naţionale şi, în primul rând, cu academicianul Artiom Lazarev,
Alexei Agachi a mai publicat un articol, intitulat „O împuşcătură în gol”, inserat
în paginile aceluiaşi săptămânal „Literatura şi Arta” din 17 şi 25 iulie 1991.
	 În încheierea acestei succinte prezentări a prodigioasei activităţi ştiinţifice
desfăşurate de profesorul cercetător Alexei Agachi, îi aducem sincerele noastre
urări de bine, sănătate, dorindu-i noi performanţe pe tărâmul cercetării.

În numele colegilor de la Institutul de Istorie,
Stat şi Drept al AŞM,

dr. conf. univ. Ion Varta

17

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

*	 Andrei Eşanu, doctor habilitat în istorie, profesor, academician, consultant ştiinţific la Institutul
de Istorie, Stat și Drept al AȘM

**	Valentina Eşanu, cercetător ştiinţific la Institutul de Istorie, Stat și Drept al AȘM

Andrei Eșanu*, Valentina Eșanu**

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA /
RSS MOLDOVENEASCĂ / REPUBLICA MOLDOVA

(SEC. XIX – ÎNCEPUTUL SEC. XXI)

	 Materialul acumulat pe parcurs de câteva zeci de ani de descoperiri și
investigații prin biblioteci, arhive și muzee din Republica Moldova și din alte țări,
precum și căutările din ultima vreme ne-au determinat să elaborăm un studiu
istoriografic și bibliografic în problema enunțată în titlu, domeniu de cunoaștere
care, mai ales după obținerea independenței de stat a Republicii Moldova, a cunos-
cut o adevărată explozie de publicații. În studiu ne-am referit exclusiv la evoluția
istoriografiei cu privire la biserica ortodoxă și mai cu seamă la așezările monas-
tice din spațiul indicat în titlu.
	 De asemenea, inițiativa lui Constantin Manolache, directorului Institutului
de Studii Enciclopedice al AȘM, de a elabora un proiect de cercetare privind
„Mănăstirile din Republica Moldova”, precum și cea a cunoscutului istoric
și editor Ion Negrei, cercetător științific la Institutul de Istorie, Stat și Drept
al aceleiași Academii, de a organiza la Chișinău un prim simpozion științific
dedicat istoriei ecleziastice, eveniment care s-a produs la 28 septembrie 2011 sub
genericul „Biserica din Basarabia sub vremi și oameni”, au stimulat în mare parte
căutările noastre în plan de cercetare concret istorică, dar și cel istoriografic în
acest domeniu.
	 Studiul de față își propune să scoată în evidență documente și materiale cu
privire la istoria mănăstirilor, schiturilor și bisericilor, la viața și activitatea unor
înalți ierarhi, monahi și preoți mai importanți, care și-au desfășurat activitatea în
Țara Moldovei și Basarabia, în special, cu începere din evul mediu până în zilele
noastre.
	 Dintru început, în anii ‘40 ai secolului al XIX-lea, publicațiile în această
problemă au pornit de la simple note de călătorie, observații, studii, materiale
și documente răzlețe, descrieri de cărți ecleziastice, manuscrise și tipărite, apoi

ISTORIE ȘI ISTORIOGRAFIE

18

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

au evoluat spre descrieri ale mănăstirilor, bisericilor și schiturilor din Basarabia,
care conțineau și informații privind istoria acestor instituții. Aceste acumulări
inițiale de cunoștințe s-au materializat ulterior prin apariția de studii, articole,
monografii, culegeri de documente ș.a. așa încât până în prezent edițiile con-
sacrate istoriei ecleziastice locale nu numai că s-au diversificat mult ca tematică
și orientare, cunoscând nu doar o creștere numerică considerabilă, ci și una
calitativă de la o perioadă la alta, distingându-se în această privință mai ales
publicațiile din istoria recentă a Republicii Moldova.
	 Sistematizând materia acumulată am constatat interesul constant al
cercetătorilor pentru istoria ecleziastică în spațiul istoric al Basarabiei, iar pe-
riodizarea ei coincide în mare parte cu periodizarea acceptată în istoriografia
națională și cuprinde patru etape distincte:
	 I 	 – cea a aflării Basarabiei sub stăpânirea Imperiului rus (1812-1917);
	 II 	– cea a aflării Basarabiei în componența României întregite;
		 (1918-1940; 1941-1944);
	 III – cea a ocupației sovietice (iunie 1940-iunie 1941, 1944-1990);
	 IV – de la obținerea independenței și până în prezent (1991-2011).
	 Dacă e să ne referim la prima perioadă (1812-1917) trebuie să arătăm că
interesul față de istoria ecleziastică locală de răspândire și afirmare pe meleagu-
rile basarabene a credinței creștine ortodoxe, față de istoria unor mănăstiri și bi-
serici, a altor instituții ecleziastice, a unor ierarhi și alte fețe bisericești din partea
locului, când treptat apar și primele cercetări de o anumită rigurozitate științifică
semnate de cercetători ruși și reprezentanți ai Societății de Istorie și Antichități
din Odessa (Одесскoго Общества истории и древностей) cu începere din
anii ‘40 ai sec. al XIX-lea și a continuat până la sfârșitul stăpânirii țariste1.

1	 Надеждин Н.И., Прогулка по Бeссарабии, в Одесский aльманах на 1840 год, Одесса, 1839,
с.440-444; Нелидов И., Грамота, данная монастырю Киприана в Бессарабии Антиохом
Кантемиром, воеводою Молдо-Влахийским в 1698 году, в ЗООИД. Tом. I, 1844, с. 349.
Мурзакевич Н., Надпись на окладе Евангелия в монастыре Киприана, в ЗООИД. Том.
I, Одесса, 1844, с. 288; Мурзакевич Н., Краткое описание бессарабских монастырей, в
ЗООИД. Том. I, 1844, том II, 1848-1850. Idem, Описание Добрицкого Николаевского мо-
настыря, Бессарабской области, в ЗООИД, том II, 1848-1850, с. 184; Idem, Сведения о
некоторых православных монастырях епархий Херсонской и Кишиневской, в ЗООИД.
Том. II, 1848-1850, Отд. II-III, с. 313-329; Молдавия. Православные церкви и монасты-
ри, Спб., 1864; Мурзакевич Н., Славянская надпись в Оргеевской церкви Св. Дмитрия,
в ЗООИД, том IV, 1867, с. 514-515; Idem, Вознесенский соборный храм в Ново-Нямецком
монастыре (в Кицканах), в ЗООИД, том XII, 1881, с.482; Палаузов С., Румынские го-
сподарства Валахия и Молдавия в историко-политическом отношении. С приложением
актов относящихся к истории румынских господарств с XIV-XVIII век. Спб.,1859, 296 с.
Защук А., Бессарабские монастыри и скиты, в Защук А., Материалы для географии и
статистики России. Бессарабская область, Спб., 1862, с. 197-237; Няга И. Старинная
церковь в местечке Каушаны, в ЗООИД, том XII, 1881, c. 455-462; Батюшков П.М., Бесса-
рабия. Историческое описание. С 3-мя фототипиями, 53-мя гравюрами и картой, СПб.,
1892, 315 с. Сырку П.А., Из истории сношений русских с румынами, Санкт Петербург,
1896, с. 1-28; Мецеевич Л.С., Из бумаг Архиепископа Кишиневского Дмитрия Сулимы,

19

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

	 Un interes sporit pentru cercetarea și editarea rezultatelor investigațiilor
se observa în Basarabia odată cu fondarea periodicului „Кишиневские
Епархиальные Ведомости/ Buletinul Eparhiei Chișinăului” care din momentul
apariției (1867) și până în 1872 a înserat și materiale în limba română, continuând
să apară sub diferite denumiri până în 19182. De rând cu materiale de istorie
ecleziastică revista a mai publicat numeroase informații statistice, precum și știri
despre construcția și sfințirea de biserici, mănăstiri, schituri, în diferite localități,
din ținut, despre instituții (Seminarul teologic, tipografii, case eparhiale, școli și
biblioteci parohiale ș.a.), despre tipar și vechi cărți bisericești, precum și despre
numirea, permutarea fețelor bisericești, circulare din partea autorităților episco-
pale basarabene ș.a. Nu rareori publicau ample informații despre mănăstirile pe
care le diriguiau unii egumeni3. Dintre autorii mai proeminenți ai periodicului
trebuie consemnați A. Stadnițki4, V. Curdinovski5, M. Ganițki6, A. Postolaki7, V.
Sucevan8, Alexei Mateevici9, ș.a.
	 La hotarul secolelor XIX-XX apar primele dicționare și îndrumare cu
caracter enciclopedic10 cu privire la Basarabia în care sunt incluse numero-

в ЗООИД, 1902, Том XXIV, с.23-26.	
2	 Систематический указатель статей помещенных в неофициальной части “Кишиневских

Епархиальных Ведомостей“ с 1867 года (с начала издания) по 1904 г., Кишинев, 1910,
156 с. Систематический указатель статей помещенных в неофициальной части “Ки-
шиневских Епархиальных Ведомостей“ с 1904 по 1912 год. Под ред. В.Г. Курдиновского,
Кишинев, 1913, 156 с. Систематический указатель статей помещенных в неофициаль-
ной части “Кишиневских Епархиальных Ведомостей“ за 1913 год, Кишинев, 1915, 21 с.;
Poștarencu Dinu, Materiale referitoare la istoria ținutului natal, publicate în paginile revistei
Кишиневские Епархиальные Ведомости, în Cugetul, Chișinău, 2002, nr. 3-4 (15-16), p. 70.

3	 Нафанаил, архимандрит, Несколько слов по поводу помещенного в епархиальных ве-
домостях описания Гербовецкого монастыря, в КЕВ, 1874, №17, с. 655-662, №20, с. 758-
763; Серафим, архимандрит, Описание Гербовецкого монастыря, состоящего в Киши-
невской епархии, в КЕВ, 1874, №11, с. 420-427, № 12, с. 454-464, № 14, с. 520-535, №16, с.
580-592; Герасим, игумен, Историко-статистическое описание Гиржавского монастыря,
в КЕВ,1875, №5, с. 205-214, № 6, с. 239-249, № 7, с. 283-292.

4	 Стадницкий А., Бессарабская экзаршеская типография при Кишиневском архиерей-
ском доме, в КЕВ, 1892, №1, с. 13-37; Idem, Архимандрит Антим, игумен Киприянского
монастыря (1805-1811), в КЕВ,1892, № 5, с. 106-114; Idem, Материалы для истории Кип-
риянского монастыря, в КЕВ, 1892, № 6, с. 129-135, № 7, с. 151-160.

5	 Курдиновский В., Освящение Кишиневского епархиального дома, в КЕВ,1911, №52, с.
1737-1754.

6	 Ганицкий М., Древнее славянское Евангелие в Киприянском монастыре, в КЕВ. Отд. оф.,
1880, 24, с. 1119-1122; Idem, Монастыри в Бессарабии, в КЕВ, 1883, 16, с. 530-552.

7	 Постолаки А., Освящение новой церкви при Каларашевском монастыре, Сорокского уе-
зда, в КЕВ, 1912, № 46, с. 1361-1365.

8	 Сучеван В., Краткий исторический очерк Кишиневского епархиального женского учи-
лища за 50 лет его существования, в КЕВ, 1915, № 1-2, с. 13-37.

9	 Матеевич Алексей, Молдавское церковное богослужебное книгопечатание в основных
моментах его истории, в КЕВ, 1915, № 39, 41, 42-46.

10	 Arbure Zamfir C., Basarabia în secolul XIX-lea, București, 1898. Lucrarea a fost reeditată cu
aceiași denumire la Chișinău în 2001. Text îngrijit, studiu introductiv, note, comentarii, indice
de Ion și Tatiana Varta. Idem, Dicționarul geografic al Basarabiei, București, 1904. Reeditat cu

20

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

ase informații istorico-ecleziastice, precum și monografii, studii dedicate unor
mănăstiri, biserici, personalități, relațiilor eparhiei Chișinăului cu străinătatea,
precum și alte probleme de istorie ecleziastică a Basarabiei. În această privință
se disting prin rigurozitate și argumentare științifică lucrările lui P. Kaleanji 11,
A. Stadnițki12, I. Halippa13, Justin Frățiman14, Nicolae Iorga15, V. Cehovski16,
N. Lașcov17, M. I. Purișkevici18, Gurie Grosu19, Iosif M. Parhomovici20, P.A.
Lotoțkii21, V. Guma22, Ștefan Ciobanu23, ș.a. Totodată Ion Halippa publică nu-

aceeași denumire la Chișinău în 2001. Editor Iurie Colesnic.
11	 Калянджи П., Настоятель на Кипряновският монастиръ Козма Куцаровъ и неговите съ-

братия, (Болград, 1870), 47 с.
12	 Стадницкий А., Румыны получившие образование в русских духовных заведениях,

Кишинев, 1891, 75 с. Idem, Гавриил Банулеску-Бодони, экзарх молдо-влахийский (1808-
1812 гг.) и Митрополит Кишиневский (1813-1821 гг.), Кишинев, 1894, 374 с.; Stadnițchi A.,
Mitropolitul Gavriil Bănulescu-Bodoni, Trad. Angela Muntean, Chișinău, 2002, 224 p.

13	 Халиппа И.Н., Восточные святители, нашедшие пристанище в пределах Кишиневской
епархии среди смут греческого восстания 1821-1828 гг., в ТБГУАК, 1900, том 1, с. 27-68;
Idem, Сведения о состоянии церквей Бессарабии в 1812-13 гг., в ТБГУАК, 1907, tом 3, с.
23-296; Idem, К вопросу о родине mитрополита Гавриила Банулеско-Бодони, первосвя-
тителя русской Бессарабии, в ТБГУАК , 1907, tом 3, с. 301-315.

14	 Фрэциман Ю., Хушский епископ Иаков (Стамати), Кишинев, 1901, 68 с.; Idem, К вопросу
об епархиях в Бессарабии, Кишинев, 1901, 85 с.; Idem, Инокентий, епископ Хушский,
Кишинев, 1903.

15	 Iorga Nicolae, Biserica Basarabiei, în Idem, Neamul românesc în Basarabia, București, 1905.
Reeditat în 2 volume București, 1995, vol. I, p. 256-259.

16	 Чежевский В., Гавриил Банулеску-Бодони, Kиев, 1905, 309 с.
17	 Лашков Николай, История Андреевской церкви (при 1-ой мужской гимназии Кишинё-

ва), рассказанная настоятелем этой церкви - протоиереем Николаем Лашковым, Киши-
нев, 1908.

18	 Пуришкевич М.И., Материалы, собранные гласным Бессарабского Губернского Земства.
О землях, находящихся в Бессарабской губернии, именующихся приклоненными свя-
тым местам на Востоке. В 4-х частях. Часть I, 1910, 343 с.;Часть II, 1910, 751 с.; Часть III,
1911, 243 с.; Часть IV, 1912, с. 298.

19	 Гросу Гурие, История Ново-Нямецкого Святовознесенского монастыря, Кишинев, 1911,
160 с.

20	 Пархомович Иосиф М., Архипастыри Кишиневской епархии. Митрополит Гавриил Ба-
нулеско-Бодони, Кишинев, 1911; Idem, Духовно-учебные завидения Кишиневской епар-
хии. Краткий очерк к столетию ее 1813-1913 гг. Кишинев, 1913, 195 с.; То же в ТБЦИАО,
1913, вып. 9, с. 57-247; Idem, Архипастырские служение архиепископа Неофита, бывшего
Кишиневского и Хотинского, Кишинев, 1915.

21	 Лотоцкий П.А., История Кишиневской духовной семинарии, вып. 1 (1812-1823), Киши-
нев, 1913, 177 с.

22	 Гума В., Обозрение Его Высокопреосвещенством, Высокопреосвещенейшим Серафи-
мом, Архиепископатом Кишиневским и Хотинским, приходов, церквей и монастырей
Кишиневской епархии (Кишиневского, Бендерского, Оргеевского и Сорокского уездов)
в 1913 году, Кишинев, 1914, 100 с.

23	 Чебан С., Досифей, Митрополит Сочавский и его книжная деятельность, К истории ру-
мынской письменности и румыно-русских отношений XVII в., Киев, 1915, 169 с. Cu o
variantă în limba română: Ciobanu Ștefan, Dosoftei Mitropolitul Moldovei și activitatea lui
literară. Trad. din rusește de Ștefan Berechet, Iași, 1918, 224 p.

21

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

meroase documente istorice privind Basarabia și orașul Chișinău, în special, care
conțin de rând cu alte informații și date din sec. XVI-XIX referitoare la istoria
ecleziastică locală24.
	 Fiind basarabeni de obârșie P.A. Sârcu25 și A. I. Iațimirski26, ajunși savanți
slaviști de prim rang în Rusia, au publicat la Moscova, Sankt-Petersburg ș.a. nu-
meroase lucrări consacrate istoriei bisericii românești27, celei moldovenești28
și basarabene29, în special. Dintre acestea se disting lucrările dedicate relațiilor
ecleziastice româno-ruse, cele consacrate unor mari figuri ale bisericii moldave30.
Ambii cercetători au editat numeroase cataloage și descrieri de carte religioasă
mai ales din fondurile vechilor mănăstiri și biserici din Moldova, inclusiv din
Basarabia31, fie identificate la fața locului, fie păstrate în colecții străine32.
	 Dintre lucrările mai importante privind istoria bisericii moldave elabo-
rate și publicate în această perioadă se impune și lucrarea «Исследования и
монографии по истории молдавской церкви»33 a lui Arsenie Stadnițki, (1862-
1936), originar din satul basarabean Cumarău, ridicat ulterior la rang de episcop
de Volocolamsk, apoi de Pskov, iar în ultima perioadă a vieții a ocupat catedra

24	 Материалы для истории Кишинёва в XVI - XVIII в., в ТБГУАК, Том первый. 1900. До-
кументы XVII-XVIII вв., касающиеся вотчины села Боюкан, ныне предместия города
Кишинёва, в ТБГУАК, том второй, 1902. Дополнительная серия документов XVI-XVIII
вв., относящихся к истории города Кишинева, в ТБГУАК, том третий, 1907 .

25	 Сырку П. А., Из истории сношения русских с румынами, Санкт-Петербург, 1896, 48 с.
26	 Яцимирский Александр, Апокрифы и легенды. К истории апокрифов, легенд и ложных

молитв в южнославянской письменности, вып. 1, Петроград, 1915, 404 с.; Idem, Мелкие
тексты и заметки по старинной славянской и русской литературам, вып. 1. Предисловие
и указатель к первым пятидесяти статьям, Спб., 1908, 210 с.

27	 Яцимирский Александр, Три послания из переписки румынских монастырей XV-XVI
вв., в ИОРЯС Санкт-Петербург , 1900, том. 4, кн. 2, с. 423-475; том. 5, кн. 4, с. 1237-1271.

28	 Яцимирский Александр, Достопямятная церковь в Яссах, в Русский архив, Москва,
1896, том 3, №10, с. 209-212.

29	 Яцимирский Александр, Лядовская скальная церковь, в БВ, Кишинев, 1893, № 968, 30
января; Idem, Остатки скального монастыря в с. Роги, в БВ, 1893, № 968, 24 февраля.

30	 Сырку П. А., Новый взгляд на жизнь и деятельность Григория Цамблака (Episcop
Melchisedec. Viața și scrierile lui Grigorie Țamblac, București, 1884), в ЖМНП, 1884, ч. 236,
с. 106-153; Яцимирский Александр, Григорий Цамблак. Очерки его жизни, администра-
тивной и книжной деятельности, Спб., 1904, 509 с.; Idem, Из истории славянской пропо-
вeди в Молдавии. (Неизвестные произведения Григория Цамблака, подражания ему и
переводы монаха Гавриида), Спб., 1906.

31	 Яцимирский А.И., Рукописи хранящихся в Ново-Нямецком монастыре в Бессарабии,
в Славянские рукописи Нямецкого монастыря в Румынии, Москва, 1898, с. 81-109. Гросу
Гурие, Главнейшие моменты в истории молдавского книгопечатания в Буссарабии, в ТБ-
ЦИАО,1910, вып. 1, с. 1-22.

32	 Яцимирский А.И., Славянские рукописи Нямецкого монастыря в Румынии, Москва,
1898, 109 с.; Сырку П. А., Заметки о славянских и русских рукописях в Bodleian Library в
Оксфорде, в ИОРЯС, 1902, т. VII, кн. 4, с. 325-345, т. XII, кн. 4, с. 87-140; Idem, Славянские
и русские рукописи Британского музея в Лондоне, в СОРЯС, 1908, т.84, № 4, с. 1-86.

33	 Стадницкий А., Исследования и монографии по истории молдавской церкви, Спб., 1894,
XXII+583 с.

22

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

mitropolitană de Tașkent și Turkestan. Lucrarea menționată cuprinde întrea-
ga perioadă de istorie a Bisericii Ortodoxe din Moldova de la începuturile ei
(sec. XIV-XIX), fiind elaborată în baza unui vast material documentar inedit
din arhivele Austriei, României și Imperiului Rus. Aceste studii monografice,
care, deși sunt în multe privințe depășite, au jucat un rol important în evoluția
ulterioară a cercetărilor de istorie ecleziastică românească.
	 Informații istorice privitoare la mănăstirile și schiturile Basarabiei sunt in-
cluse în diverse ediții rusești34.
	 La începutul sec. XX la Chișinău au început să fie publicate periodicul
științific „Труды Бессарабской губернской учёной архивной комиссии”
și două reviste de profil „Труды Бессарабского церковно историко-
археологического общества” (1904, din 1919 apare în limba română sub de-
numirea „Revista societății istorico-arheologice bisericești din Chișinău”35) și
„Luminătorul” din 1908. Dintre cei mai reprezentativi autori ale acestor ediții, în
problematica studiului de față, au fost Ion Halippa36, D.V. Șceglov37, Dionisie Er-
han38, L.S. Mațeevici39, Andrei M. Parhomovici40 și Iosif M. Parhomovici41, Ar-

34	 Бессарабские монастыри и скиты, в Бессарабия. Под ред. П.А. Крушевана, Москва, 1903,
с. 145-473; Православныя русские обители. Полное иллюстрированное описание всех
православных русских монастырей в Российской империи и на Афоне, Спб., 1909, с.
637-748.

35	 Cuprinsul volumelor I-XVI editate de Societatea istoria arheologică bisericească din
Chișinău, în RSIABC, vol. XVII, 1927, p. 309-316.

36	 Халиппа И. Н., Мечети, превращённые в церкви в пределах Бессарабии (1808-1813 гг.), в
ТБГУАК, 1900, том 1, с. 89-98.

37	 Щеглов Д.В., Измаильские монастыри, в ТБГУАК, 1902, том II, c. 215-225.
38	 Erhan Dionisie, Mănăstirea Suruceni, în Luminătorul, 1908, nr. 10.
39	 Мецеевич Л.С., Ректoр Кишиневской духовной сeминарии Тихон (Солнцев) и его запи-

ски о бессарабских монастырях, в ТБЦИАО, 1909, вып. 2; Idem, К истории Городищского
монастыря в Бессарабии, в ТБЦИАО, 1910, вып. 4, с. 98-100; Idem, К биографии преос-
вященного Петра Троицкого, епископа Aккерманского, в ТБЦИАО, 1911, вып. 6, с. 1-12;
Idem, К материалам для биографии бывшего Кишиневского архиепископа Иринарха
Попова, в ТБЦИАО,1911, вып. 6, с. 94-106.

40	 Пархомович Андрей М., Преосвященный Августин, епископ Аккерманский, викарий
Кишиневской епархии, с сообщением сведений вообще его жизнедеятельности, Киши-
нев, 1908, 59 с.; Idem, Ректор Кишиневской духовной семинарии, архимандрит Варлаам,
в ТБЦИАО,1910, вып. 1, с. 50-61; Idem, Высокопреосвященный Антиохий, архиепископ
Кишиневский и Хотинский, в ТБЦИАО, 1911, вып. 6, с. 1-84; Idem, Архиепископ Павел
и деятельность его в Кишиневской епархии, Кишинев, 1912, 319 с.; Idem, Краткие биог-
рафические сведения об иерархах Кишиневской епархии с 1882 по 1913 год, в ТБЦИАО,
1914, вып. 9, с. 333-349.

41	 Пархомович Иосиф М., Преосвященный Аркадий, бывший аккерманский, викарий Ки-
шиневской епархии, Кишинев, 1909, 86 с.; Idem, Архипастыри Кишиневской епархии.
Введение, в ТБЦИАО, 1910, вып. 4, с. 5-24. Idem, Краткий очерк жизни и деятельности
Высокопреосвященного Гавриила Банулеско-Бодони, в ТБЦИАО, 1910, вып. 4, с. 1-55,
вып. 5, с. 1-8; Idem, Деятельность архиепископа Иринарха в период управления им Ки-
шиневской епархии, в ТБЦИАО, 1911, вып. 6, с. 1-93; Idem, Архиепископ Павел и деятель-
ность его в Кишиневской епархии (23 июня 1871г. – 16 июля 1882 г.), в ТБЦИАО, 1912,
вып. 7, 315 с.; Idem, Краткий очерк жизни и деятельности Высокопреосвященного Сера-

23

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

senie Stadnițki42, Al. Proțenco43, ieromonahul I. Ieraclie44 ș.a. care au publicat o
serie de studii consacrate ierarhilor Basarabiei din sec. XIX - primele decenii sec.
XX (Gavriil Bănulescu Bodoni45, Dimitrie Sulima46 ș.a.), clerului, mănăstirilor,
Societății istorico-arheologice bisericești, instituțiilor de învățământ teologic și
diriguitorilor lor ș.a. Indiscutabil, aceste studii trebuie privite în contextul ide-
ologiei imperiale ruse de atunci și trebuie apreciate și utilizate critic.
	 În primele decenii ale aceluiași secol sunt întocmite și primele bibliografii
cu privire la Basarabia47, care includ și lucrări de istorie ecleziastică, activitate,
care a continuat și în perioada interbelică48.

фима (Чичагова), архиепископа Кишиневского и Хотинского. К столетию Кишиневской
епархии (1813-1913 гг.), в ТБЦИАО, 1913, вып. 8, с. 1-294. Idem, Архипасторское служе-
ние архиепископа Неофита, бывшего Кишиневского и Хотинского, с портретом и ав-
тографом, в RSIABC, 1920, том XII, c. 1-165; Parhomovici Iosif M., Câteva date noi privitoare
la moșii mănăstirilor, așa numite închinate, din Basarabia, în RSIABC, 1921, vol. XIII, p. 33-
41; Idem, Măsurile întreprinse în Basarabia de Mitropolitul Gavriil Bănulescu-Bodoni contre
comerțului în zilele duminicale și de sărbători, în RSIABC, 1921, vol. XIII, p. 68-78. Idem,
Arhiepiscopul Serghie și activitatea lui în eparhia Chișinăului (21 august 1882 – 12 ianuarie
1891), în RSIABC, 1924, vol. XV, p. 83-86; Idem, Înființarea Societății istorico-arheologice
bisericești și începutul activității ei, în RSIABC, 1924, vol. XV, p. 100-112; Idem, Episcopul
Isaachie și activitatea sa în eparhia Chișinăului (1891, ianuarie 12 – 1892, noiembrie 21), în
RSIABC, 1927, vol. XVII, p. 1-58; Idem, Episcopul Iacob și epoca administrării lui în eparhia
Chișinăului și Hotinului (1898 ianuarie 2 – 1904 august 12), în RSIABC, 1928, vol. XVIII, p.
7-128; Idem, Episcopul Vladimir și epoca administrării lui în eparhia Chișinăului și Hotinului
(12 august 1904 – 16 septembrie 1908), în RSIABC, 1928, vol. XVIII, p. 131-244; Idem, Scurtă
schiță istorică despre arhiepiscopii Chișinăului și Hotinului (1914-1917): arhiepiscopul Platon și
arhiepiscopul Anastasie, în RSIABC, 1929, vol. XIX, p. 1- 25; Idem, Scurtă schiță istorică despre
Societatea istorico-arheologică bisericească din Basarabia de la 1904 până la 1929, în RSIABC,
1929,vol. XIX, p. 393-416; Idem, Николай Васильевич Неводчиков, в последствии архие-
пископ Неофит, бывший Кишиневский и Хотинский. Биографический очерк, в RSIABC,
1929, том XIX, c.42-107.

42	 Stadnițki A., Amfilohie , episcop al Hotinului, în RSIABS, 1922, vol. XIV, p. 40-54.
43	 Proțenco Al., Istoria schitului Rudi, în RSIABC, 1925, vol. XVI, p. 1-17.
44	 Ieraclie I., Mănăstirile din Basarabia și cultura religioasă, în Luminătorul, Chișinău, 1926, nr.

23, p. 59-63.
45	 Григорович Н.И., Из бумаг митрополита Гавриила Бэнулеску-Бодони, в Русcкий Архив,

Москва, 1869, с. 1569-1650.
46	 Севастиан (Веста, иеромонах), Жизнь и деятельность преосв. Димитрия Сулимы за

время самостоятельного управления его Кишиневской епархией, в ТБЦИАО, 1910, вып.
4, с. 1-53. Силин А.Е., Дмитрий, Архиепископ Кишиневский и Хотинский, в КЕВ,1867, №
1, с. 1-12; № 2, с. 46-52; № 3, с. 93-102; № 4, с. 135-139; № 5, с. 179-184; № 6, с. 213-217; № 7,
с. 255-260; № 8, с. 281-285; № 9, с. 313-315; 1868, № 16, 19-21, 24.

47	 Драганов Петр Д.; Bessarabiana. Ученaя, литературная и художественнaя Бессарабия, т.е.
алфавитный библиографический указатель архивных первоисточников, авторов, книг,
статей и вообще литературы … в последниe 100 лет со времени присоединения ее по Бу-
харестскому мирному трактату к Российской империи 1812-16 мая 1912, Кишинев, 1911
278 с. Reeditată la Chișinău, 1993.

48	 Draganov P.D., Bibliografia rusească asupra Basarabiei, în Arhivele Basarabiei, Chișinău, 1929,
nr. 1, p. 77-80; Simionescu I., Bibliografie românească asupra Basarabiei, în Arhivele Basarabiei,
1929, nr. 1, p. 74-77; David Al., Bibliografia lucrărilor privitoare la Basarabia apărute de la
1918 încoace, Chișinău, 1933, 47 p.; Nicucescu-Varou G.T., Monografiile orașelor, comunelor

24

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

	 În cea de-a doua perioadă (1918-1940, 1941-1944), adică după unirea
Basarabiei cu România și revenirea Bisericii basarabene ridicate la rang de
mitropolie în cadrul Bisericii Ortodoxe Române, istoriografia ecleziastică a evol-
uat în condiții noi mai prielnice și, totodată, mai aproape de adevărurile istorice
și valorile naționale autentice. În perioada respectivă se lărgește aria și se extind
limitele cronologice ale cercetărilor, care treptat sunt integrate în istoriografia
românească cu tematică ecleziastică. Au continuat să apară cele două publicații
bisericești: revista „Luminătorul” și „Revista Societății istorico-arheologice
bisericești din Chișinău” (de astă dată în limba română), iar pe lângă acestea
au fost întemeiate alte noi periodice, între care deosebit de importante pentru
domeniul enunțat sunt „Anuarul Comisiunii monumentelor istorice. Secția
din Basarabia”, „Arhivele Basarabiei”, „Viața Basarabiei”, „Din trecutul nostru”,
„Calendarul Bisericesc”, „Misionarul”, „Buletinul Oficial al Provinciei”, „Episco-
pia Hotinului” ș.a., în care au fost inserate studii și materiale semnate de aceiași
C. Bejan49, Gheorghe Rașcu50, Gurie Grosu51, Ștefan Ciobanu52, Vasilii Kurdi-
novski53, apoi Ștefan Berechet54, Nicolae Țiganco55, Paul Mihail[ovici]56, Visa-

și mănăstirilor din România întregită. 1855-1938. Bibliografie; București, 1939, 58 p.
49	 Bejan C., O pagină din istoria bisericii ortodoxe basarabene, în Luminătorul, 1920, nr. 5, p. 5-15;

nr. 6, p. 5-18; nr. 7, p. 3-4; nr. 9, p. 1-16, nr. 11, p. 33-38; 1921, nr. 1, p. 12-21.
50	 Rașcu Gheorghe, Cutreierând principalele mănăstiri din Basarabia, în Luminătorul, 1921, nr.

11-12, p. 16-28; 1922, nr. 2, p. 28-35.
51	 Grosu Gurie, Starea clerului în Basarabia în timpul mitropolitului Gavriil Bănulescu-Bodoni,

în RSIABC, vol. XIV, 1922, p. 3-22.
52	 Ciobanu Ștefan, Biserici vechi din Basarabia, I, în ACMISB,1924. Idem; Mănăstirea Țigănești,

în ACMISB, III, 1931 , p. 3-18.
53	 Kurdinovski Vasilii, Cele mai vechi biserici d e lemn din județul Hotin, în RSIABC, vol. XVI,

1925, p. 60-74; Idem, Cele mai vechi biserici ortodoxe din Basarabia, partea II, în RSIABC, vol.
XVI, 1925, p. 18-42.

54	 Berechet Ștefan, Ajutarea bisericii române de către stăpânitorii ruși în secolele XVI-XIX, în
Luminătorul, 1924, nr. 1, p. 1-26; Idem; Cererile de ajutor ale bisericii române către cea rusă
în secolele XVI-XIX. Rezumatul acestor legături culturale, în Luminătorul, 1924, nr. 4, p. 25-
38; Idem, Cercetând bisericile Basarabiei, în Luminătorul, 1924, nr. 28, p. 30-41; Idem, Cinci
biserici vechi din Chișinău, în ACMISB, 1924, p. 112-148; Idem, Presa românească despre
biserica Moldovei dintre Nistru și Prut și Nistru, în Luminătorul, 1924, nr. 19-22, p. 92-94;
Idem, Mănăstirea Căpriana, în ACMISB; anul II, Chişinău, 1928, p. 94–109.

55	 Țiganco Nicolae, Mănăstirea Rughi, Chișinău, 1928, 16 p. Extras din ACMISB, 1928, p. 111-
124.

56	 Mihailovici Paul, Cimitirele ortodoxe din Basarabia, în Luminătorul, 1928, nr. 19, p. 61-63;
Idem, Document din 1799 decembrie 1, de la Constantin Alexandru Ipsilanti de întărirea daniei
către schitul Răciula, țin. Orhei, în Calendarul Bisericesc, Chișinău, 1928; Idem, Manuscrise și
cărți românești în Iugoslavia, în Arhivele Basarabiei, 1930, nr. 3, p. 301-304; Idem, Legături
culturale bisericești dintre români și ruși în sec. XV-XX. Schiță istorică, în RSIABC,vol. XXII,
1932, p. 199-276; Idem, Înfățișări de viață culturală românească la mănăstirea Noul Neamț, în
Viața Basarabiei, Chișinău, 1935, nr. 11, p. 53-60; Idem, Profesorul protoiereu dr. T. Titov, în
Misionarul, Chișinău, 1936, nr. 1-2, p. 124-127; Idem, Mănăstirea Căpriana, centru de sprijin
al revoluţionarilor bulgari, în secolul al XIX-lea, în Viaţa Basarabiei, 1938, nr. 1-2, p. 61-62;
Idem, Știri despre clerul moldovean din Chișinău, la 1837, în Luminătorul, 1943, nr. 1-2, p. 119-

25

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

rionPuiu57, Moise Pacu58, Gheorghe Bezviconi59, Toma G. Bulat60, C. Bobules-
cu61, Gheorghe Madan62, N. Cazacu63, Petre Constantinescu-Iași64, Aurel Sava65,
Constantin Tomescu66, V. Vasilescu67, I. Gh. Pelivan68, I. Petrușcu69, ieromonahul
I. Ieraclie70.

126. Idem, Știri privitoare la mănăstirea Hâncu, jud. Lăpușna, în Buletinul Oficial al Provinciei,
Chișinău, 1943, nr. 4, p. 144-147; Idem, Izvodul călugărilor și averii mănăstirii Hârjauca, jud.
Orhei, la 1817, în Buletinul Oficial al Provinciei, 1943, nr. 8, p. 178-180; Idem, Izvodul călugărilor
mănăstirii Curchi, ținutul Orhei, la anul 1817, în Buletinul Oficial al Provinciei, 1943, nr. 12,
p. 114-118.

57	 Puiu Visarion, Însemnări despre mănăstirile și schiturile eparhiei Hotinului din anul 1820, în
Arhivele Basarabiei, an. II, 1930, nr, 3, p. 262-268.

58	 Pacu Moise, Amintiri bisericești și culturale din Basarabia Sudică sub cârmuirea română din
1864-1878, în RSIABC, vol. XIX, 1929, p. 379-392.

59	 Bezviconi Gheorghe, Biserica Ciufli, în Din trecutul nostru, Chișinău, 1934, nr. 5, p. 47-62.
60	 Bulat Toma G., Clerul român sub ocupațiunea rusească din 1806-1812, în RSIABC, vol. XVIII,

1929, p. 369-378; Idem, Acte de la mănăstirea Curchi (jud. Orhei), în Arhivele Basarabiei, 1929,
nr. 3, p. 50-51.	

61	 Bobulescu C., Pentru pomenirea lui Alexandru cel Bun. Iașii în legătură cu aducerea moaștelor
Sf. Ioan cel Nou de la Suceava la 1402. Un aer sau un epitaf din 1428, în RSIABC, vol. XXIV,
1934, p. 1-76. 	

62	 Madan Gheorghe, Colțuri de raiu. Mănăstirea Dobrușa, în Viața Basarabiei, 1935, nr. 3-4, p.
129-136.

63	 Cazacu N., Biserica – factor conservator al limbii moldovenești în Basarabia, în Luminătorul,
1940, nr, 5, p. 280-283.	

64	 Constantinescu-Iași P., Biserica Sf. Gheorghe din Chișinău, în ACMISB, II, 1928, p. 59-80.
Idem, Mănăstirea Căpriana, în ACMISB, II, 1928, p. 89-108.

65	 Sava Aurel, Biserica din Brătuleni, în Viața Basarabiei, 1933, nr. 7, p. 1-5; Idem, Ctitori
basarabeni, în Arhivele Basarabiei, an. VI, 1934, nr. 2, p. 181-188; Idem, O informație nouă
despre biserica Sf. Gheorghe din Chișinău, în Arhivele Basarabiei, 1934, nr. 2, p. 186-187.

66	 Tomescu C., Din istoria bisericii neamului românesc, în Luminătorul, 1920, nr. 7, p. 2-31; nr. 8,
p. 3-16; nr. 9. P. 19-29; nr. 10, p. 11-36; nr. 11, p. 10-33; nr. 12, p. 33-47; 1921, nr. 3, p. 7-30; nr. 7, p.
10-29; nr. 9, P. 15-21; Idem, Rolul bisericii ortodoxe în viața neamului românesc, în Luminătorul,
1926, nr. 23, p. 35-53; Idem, Acte de la mănăstirea Curchi (jud. Orhei), în Arhivele Basarabiei,
1929, nr. 3, p. 98-114; Idem, Înființarea eparhiei Chișinăului și Hotinului – 1813, în Arhivele
Basarabiei, 1929, nr. 1, p. 32-42; nr. 2, p. 31-50; nr. 3, p. 31-38; nr. 4, p. 7-23. Idem, Însemnări
pe cărțile mănăstirii Dobrușa (Soroca), în Arhivele Basarabiei, 1929, nr. 1, p. 59-61. Idem,
Hirotonia la Iași a episcopului vicar Dimitrie Sulima, în Arhivele Basarabiei,1930, nr. 2, p. 153-
159; Idem, Știri despre biserica Principatelor Române la 1808, în Arhivele Basarabiei,1930, nr.1,
p. 52-67; Idem, Știri catagrafice din bisericile Principatelor la 1810, în Arhivele Basarabiei,1930,
nr. 3, p. 204-214; Idem, Bisericile din satul Târșiței, țin Orhei, în Arhivele Basarabiei,1933, nr. 3,
p. 223-229; Idem, Tablou de mănăstiri și schituri din Moldova și cu arătarea moșiilor ce aveau
ele în 1812, în RSIABC, 1933, vol. XXIII, p. 311-326.

67	 Vasilescu V., O vizită canonică a I.P.S. Arhiepiscop Gurie în direcţia mănăstirii Căpriana din
judeţul Lăpuşna, în Luminătorul (Chişinău), 1921, ianuarie, p.42-46.

68	 Pelivan I. Gh. , Biserica veche din satul Răzenii, județul Lăpușna, în Arhivele Basarabiei,1934,
nr. 3, p. 246-253.

69	 Petrușcu I., Danie mănăstirii Pobrata: 1527 Petru Vodă Rareș dăruiește mănăstirii Pobrata satul
Dobrușa de la ținutul Soroca, în Arhivele Basarabiei,1936, nr.2-3, p. 108-109.

70	 Ieraclie I., Mănăstirea Hârbovăț, în Luminătorul, 1942, nr. 9-10, p. 582-584.

26

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

	 Studii și documente privitoare la Mitropolia Proilaviei71, la Episcopia
Hotinului72 care includeau articole, documente și materiale cu privire la
instituțiile ecleziastice din raialele turcești din sudul Basarabiei, teritoriul din
stânga Nistrului73 și raiaua Hotinului stăpânite de otomani de la sfârșitul sec. XV
– până în 1812.
	 Istoriografia basarabeana înregistrează în acești ani și o serie de studii im-
portante referitoare la viața și activitatea cărturărească a unor mitropoliți, epis-
copi, egumeni74 din partea locului.
	 O serie de lucrări și materiale dedicate trecutului creștin ortodox al Basara-
biei au fost inserate în ediții de documente75, în reviste și periodice din Vechiul
Regat76, iar altă serie de studii și documente despre instituții, mănăstiri și biserici
de peste Prut sunt publicate în ediții basarabene77. În prim planul acestor studii

71	 Frățiman Justin St., Studiu contributiv la istoricul mitropoliei Proilaviei (Brăila), Chișinău,
1923, 384 p. Veniamin Pocitan (Ploieșteanu), Istoria Mitropoliei (Brăilei) și a vechii episcopii
a Hotinului. Cu ilustrații și o harfă, București, 1936, 64 p.

72	 Mănăstirea Dobrușa, în Episcopia Hotinului, Bălți, 1928, nr. 17, p. 151-155.,Mănăstirea Japca,
în Episcopia Hotinului, Bălți, 1929, nr. 15-16, p. 131-135. Mănăstirile și schiturile din episcopia
Hotinului în anul 1928, în Episcopia Hotinului, Bălți, 1929, nr. 19-20, p. 182-183.

73	 Nica Antim, Viața religioasă în Transnistria, Chișinău, 1943, 76 p.; Niculescu Andrei, Biserica
transnistreană, în Viața Basarabiei, 1942, nr.2-3, p. 88-90; Idem, Din Transnistria. Biserica, în
Viața Basarabiei, 1942, nr. 4, p. 82-84.

74	 Puiu Visarion, Ierarhii Bisericii basarabene: Mitropoliți, episcopi și vicari între anii 1812-1920,
în RSIABC, vol. XII, 1920, p. 9-11. Stadnițki A., Amfilohie, episcop al Hotinului, în RSIABS,
1922, vol. XIV, p. 40-54. Procopan Eugen, Paisie Velicicovschi, în RSIABC,vol. XXIII, 1933, p.
161-262. Mihailovici Paul, Figuri monahale din Basarabia. Călugărul zugrav Iosaf Berghie
de la mănăstirea Noul Neamț, în Luminătorul, 1938, nr. 5, p. 213-220. Pop Augustin, Părintele
Andronic, cărturarul (1820-1893), în Viața Basarabiei, 1940, nr. 7-8, p. 27-32. Arhiereul Efrem
Tighineanu, Lt. de Arhiepiscop al Chișinăului, Chișinău, 1942, 48 p. Mitropolitul Gurie
al Basarabiei (Necrolog), în Viața Basarabiei, 1943, nr. 11-12, p. 85-89. Noul Mitropolit al
Basarabiei I.P.S. Efrem, în Viața Basarabiei, 1944, nr. 1-2, p. 84-87.

75	 Ciobanu Șt., Documente din Basarabia, Chișinău, 1928, 79 p.; Boga Leon T., Documente
basarabene, 20 volume, Chișinău, 1928-1938. Idem, Documente din arhivele Basarabiei, Partea
I (1607-1806), partea a II (1602-1814) Chișinău, 1931-1938; Sava Aurel, Documente privitoare
la târgul și ținutul Lăpușnei, București, 1937, 323 p.; Idem, Documente privitoare la târgul și
ținutul Orheiului, București, 1944, 561 p.

76	 Berechet Ștefan, Averile mănăstirii din Basarabia, în BOR, ser. II an XL, 1923, nr. 3, București, p.
632-639; Idem, Situația bisericilor și a mănăstirilor din Moldova, în BOR, 1924, nr. 15, p. 15-20.
Idem, Când a vizitat Vasile Lupu biserica Sf. Dimitrie din Orhei?, în Revista Arhivelor, București,
an 2, 1926, nr. 3, p. 406-409; Idem, Dreptul vechilor noștri ierarhi la judecarea mirenilor, în BOR,
an. LVI, 1938, nr. 11-12, p. 741-761; Stănoiu D. Congresul de la Căpriana, în BOR, Bucureşti, 1924,
an. XLII, nr. 6 (516), p.364-369; Mihailovici Paul, Varlaam. O copie din 1731 a Cazaniei sale,
în Revista Critică, Iași, 1930, nr. 3-4, p. 202-205; Tomescu Constantin, 10 ani de la reînființarea
episcopiei Hotinului după dare oficiale, București, s.n., s.a., 331 p.; Bulat T.G. Mănăstirea Căpriana,
judeţul Lăpuşna, în revista Albina (Bucureşti), Anul 42, 1939, nr. 14, p. 218, 230; Turcu Constantin,
Mănăstirea lui Iancu Costin de la Hotin (pustiită de răscoale). (Note pe marginea unui document
inedit, Piatra-Neamț, 1941, 14 p.)

77	 Constantinescu-Iași P., Decorația bisericilor moldovenești, Chișinău, 1929, 97 p.; Bulat Toma G.,
Dimaci M., Ghica G., Vornic L.B., Moșiile mănăstirii Sucevița (Bucovina) în Basarabia de Jos, în
Arhivele Basarabiei, 1929, nr. 2, p. 56-59; Idem, Documentele mănăstirii Văratic (1497-1836), Chișinău,

27

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

se află atât istoria unor așezări monastice, cât și aportul cultural al bisericii ba-
sarabene la cultura românească78.
	 Pe lângă acestea au apărut o serie de monografii, culegeri de documente și
materiale, compartimente în diverse ediții ș.a., lucrări care, în totalitatea lor au
deschis o panoramă mult mai amplă și mai bogată cu privire la trecutul spațiului
dintre Prut și Nistru, inclusiv în plan religios. Printre primele lucrări despre isto-
ria mănăstirilor basarabene după 1918 sunt cele semnate de episcopul Visarion
Puiu79, urmate de cele ale lui Ștefan Berechet80, ieromonahul Ieronim81, Leon
T. Boga82, Nicolae Nicolescu83, Petre Constantinescu-Iași84, Antim Nica85,
Gheorghe Bezviconi86, Aurel Sava87, Constantin Tomescu88 ș.a.
	 Un interes deosebit au manifestat cercetătorii față de cartea religioasă care
a fost tipărită în Basarabia89, dar și față de cartea românească veche manuscrisă90

1939, 242 p.; Mihailovici Paul, Starețul Paisie Velicicovschi și erezia de la mănăstirea Poiana Voronei
din Moldova, în Arhivele Basarabiei, 1938, nr. 1-4, p. 69-79; Tomescu C., Mitropolitul Grigorie IV
al Ungrovlahiei (1823-1834), în RSIABC, 1927, vol. XVII, p. 1-309. Extras, Chișinău, 1927, 307 p.;
Idem, Din starea bisericească a Ungrovlahiei la 1809, în Arhivele Basarabiei, 1930, nr. 3, p. 332-348;
Idem, Despre înmulțirea clericilor hirotoniți în Valahia la 1812. Izvod nominal al clericilor din
eparhia Hușului, în RSIABC, 1933, vol. XXIII, p. 263-287; Rașcu Gheorghe, Mănăstirea Probota, în
Misionarul, Chișinău, 1939, nr. 1-2, p. 75-81. Idem, Mănăstirile din județul Neamț, Chișinău, s.a.,16 p.

78	 Țurcanu A., Aportul adus de biserica basarabeană în cadrul cultural și național, în Luminătorul,
1937, nr. 6, p. 351-358; nr. 7-8, p. 476-486.

79	 Puiu V., Mănăstirile din Basarabia, Chișinău, 1919, 98 p. Extras din RSIABC, vol. XI, 1919, p. 98 p.
80	 Berechet Ștefan, Autobiografia starețului Paisie Velicikovski, Iași, 1918, 34 p.; Idem, Mănăstirile,

în Ștefan Berechet, Basarabia, Sub îngrijirea lui Ștefan Ciobanu, Chișinău, 1926, p. 225-233 cu o
a doua ediție la Chișinău, Universitas, 1993, p. 196-212.

81	 Ieronim, ieromonah, Istoricul sfintei mănăstiri Noul-Neamț din județul Tighina. Note din
arhiva mănăstirii Noul-Neamț, Chișinău, 1926, 41 p., il, portr.

82	 Boga L.T. Documente. Acte privitoare la mănăstirea Hâncu, în Arhivele Basarabiei, 1930, nr. 1,
p. 92-110.

83	 Nicolescu Nicolae, Mănăstirea Condrița (cu 3 clișee în text), Bârlad, Tip. C.D. Lupașcu, 1932, 42 p.
84	 Constantinescu-Iași P., Buicanii Chișinăului. Istoricul, biserica, cimitirul, Chișinău, 1935, 34 p.
85	 Nica Antim, Biserica din Borzești (Orhei), 1770, Chișinău, 1937, 27 p.
86	 Bezviconi Gheorghe, Mănăstirea Japca, București, 1942, 28 p.
87	 Sava Aurel, Documente orheiene, partea I: Mănăstirea Hârbovățului (1730-1816). Ctitori,

egumeni și documente, Chișinău, 1934, 40 p. Extras din RSIABC, 1934, vol. XXIV, p. 321-360.
88	 Tomescu Constantin, O dare de seamă episcopală. Eparhia Hotinului, 1923-1931, Chișinău,

1931, 20 p. Idem, Clerul bisericilor din ținuturile Orhei și Lăpușna la 1813, oct. 11-15. Izvod
numeric la clericilor din Basarabia în toamna 1813, Chișinău, 1934, 20 p.

89	 Constantinescu-Iași P., Circulația vechilor cărți bisericești românești în Basarabia sub ruși,
Chișinău, 1929, p. 3-56. Extras din RSIABC, vol. XIX, Chișinău, 1929; Tomescu C., Tipografia
duhovnicească eparhială din Basarabia, în Arhivele Basarabiei, 1931, nr. 4, p. 258-271. Tablou
de cărțile și broșurile editate de mănăstirea Dobrușa din jud. Soroca 1925-1931, în Episcopia
Hotinului, Bălți, 1931, nr. 3-4, p. 29-43; David Al. Tipăriturile românești în Basarabia sub
stăpânirea rusă (1812-1918). Bibliografie. În 3 volume, Chișinău, 1934. Vol. I (1814-1880), 72 p.;
vol. II, 72 p.; vol. III, 60 p. Reluată integral într-o ediție aparte la Chișinău, în 1993; Mihailovici
Paul, Răspândirea tipăriturilor românești din Basarabia, în a doua jumătate a veacului XIX-lea, în
Luminătorul, 1938, nr. 11, p. 637-643.

90	 Mihailovici Paul, Cărți bisericești, manuscrise și icoane din Basarabia. Însemnări vechi
și inscripții, în RSIABC, 1934, vol. XXIV, p. 91-120 și extras din Luminătorul, 1939, 54 p.
Continuare în Luminătorul, 1940, nr. 1, p. 45-56.

28

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

și editată în centrele tipografice din Transilvania, Valahia, Moldova de peste
Prut91, cărți care au circulat încă din evul mediu în spațiul dintre Prut și Nistru,
fiind depistate în colecții mănăstirești și bisericești din partea locului.
	 Către finele acestei perioade știința istorică românească, din care făceau
parte și cercetătorii basarabeni, a aprofundat cunoașterea istoriei Basarabiei și
a trecutului ei religios creștin ortodox. Nicolae Popovschi92 a realizat o primă
sinteză referitoare la istoria bisericii ortodoxe basarabene.
	 În perioada a treia (iunie 1940 - iunie 1941, 1944-1990), îndată după ocu-
parea Basarabiei de trupele sovietice și instalarea noilor structuri de stat a fost
declanșată o amplă campanie ateistă și anticreștină, de constrângere și lichidare a
mănăstirilor și de închidere a bisericilor din sate și orașe, de urmărire, persecutare
și deportare a fețelor bisericești. Mitropolia Basarabiei ca structură canonică a
Bisericii Ortodoxe Române a fost desființată, în locul ei a fost instituită o epis-
copie subordonată Patriarhiei Întregii Rusii. S-a trecut la o politică deschisă de
ponegrire și nimicire a valorilor seculare ale românilor dintre Prut și Nistru. Au
fost curmate, practic, interzise cercetările în domeniul culturii, spiritualității și
istoriei ecleziastice. Imediat după 1944 au fost închise toate revistele de istorie,
cultură și spiritualitate, care au activat în perioada interbelică.
	 În pofida principiului stipulat în documentele oficiale de despărțire a Biser-
icii de Stat, întreaga viață religioasă a Bisericii Creștine Ortodoxe și a altor con-
fesiuni a trecut sub un control strict al autorităților de partid și de stat sovietice,
politică care trebuia să ducă în cele din urmă la lichidarea tuturor instituțiilor
religioase ca „rămășiță a trecutului”, dăunătoare noilor transformări socialiste.
În propaganda ateistă vulgară au fost încadrate numeroase structuri de par-
tid și de stat, școlile de toate gradele, inclusiv, cele superioare în care indiferent
de profil se preda un curs special de „ateism științific”. Combaterea credinței în
Dumnezeu devine obiect de studiu în anumite instituții academice, care prin
tratatele lor „științifice” trebuiau să pună umărul la „luminarea” maselor și re-
orientarea lor spre noile valori (de fapt, pseudovalori) ateo-comuniste. Aceste
scrieri în esența lor se reduceau la demonstrarea, propagarea ideilor material-
ismului vulgar, ideilor anticlericale și a unei pretinse „libertăți de gândire”, la
educarea unei societăți noi, a „omului nou” – constructor al comunismului93. În

91	 Balaur Dimitrie, Biserici din județul Lăpușna, 1928, lucrare în manuscris la Biblioteca Centrală.
Universitară „Mihai Eminescu”, Iași. Secția „Manuscrise”, Mss. VI-74, 800 p.; Idem, Biserici
în Moldova de răsărit. Cărți românești de slujbă bisericească care au trecut Prutul (veacurile
XVIII-XIX), județul Lăpușna, București, 1934, 47 p.; Mihailovici Paul, Legături cărturărești
dintre Mitropolia Moldovei și mănăstirea Noul Neamț, în Luminătorul, 1939, nr. 5, p. 306-312;
nr. 6, p. 365-370. Idem, Tipărituri românești în Basarabia de la 1812 până la 1918. București,
1941, 380 p.

92	 Popovschi Nicolae, Istoria bisericii din Basarabia în veacul al XIX-lea sub ruşi. Din negura
trecutului crâmpeie de amintiri, Chișinău, 1931, 511 p. Reeditare, Chişinău, Ed. Museum, 2000,
503 p.

93	 Drept mostre pot servi: Дин история релижией ши атезмулуй ын Молдова. Кулежере де
студий. Ред. респ. К.В.Стратиевский, Ф.З.Табуншчик, Кишинэу, 1970; Страницы исто-

29

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

aceste condiții în anii ’50 -’80 ai sec. al XX-lea în RSS Moldovenească cercetările
de istorie ecleziastică și teologie, în general, au devenit teme interzise.
	 Cu toate acestea, în unele institute ale Academiei de Științe a Moldovei, în
ciuda cenzurii, constatăm unele încercări de a scoate în evidență sub anumite
forme subtile valorile trecutului legate de contribuția bisericii și a unor înalți
ierarhi moldoveni (mitropoliții Varlaam, Petru Movilă, Dosoftei, Iacov Putne-
anul94, Amfilohie Hotiniul95, Paisie Velicicovski96, Gavriil Bănulescu-Bodoni97,
Leon Gheucă98 ș.a.) pe parcursul secolelor la dezvoltarea învățământului și a
cunoștințelor de carte99, la întemeierea de tipografii și biblioteci, de difuzare
a cărții100, la edificarea unor monumente de arhitectură, artă și cultură101. Se
efectuează investigații în bibliotecile, muzeele și arhivele din RSSM în vederea
valorificării patrimoniului de carte veche manuscrisă și tipărită din sec. XIV-
XIX, în mare parte religioasă102, „activități” soldate cu ediții valoroase care nu

рии и атеизма в Молдавии. Сб. статей. Редкол. В.Н. Ермуратский, Кишинев, 1970; Ате-
измул штиинцифик ши релижия, Кишинэу, 1971; Быску Ф.А., Прочесул комбатерий
релижией ортодоксе ын Молдова, Кишинэу, 1974; Табакару Д.Н; Атеистическое воспи-
тание в Советской Молдавии, в Вопросы философии, Москва, 1977, №3, с. 84-92.

94	 Ешану Андрей, Примул мануал молдовенеск типэрит. „Букоавна” дин 1755, ын
Патримониул. Вол. 2, Кишинэу, 1988, п. 118-125.

95	 Амфилохие Хотиниул, Граматика де ла ынвэцэтура физичий. Студий интродуктиве
де А.И. Бабий, Ш.Г. Лупан, Кишинэу, 1990, 215 п.; Babii Alexandru, Amfilohie Hotiniul,
Chișinău, 1990, 70 p.

96	 Chiriac Vlad, Inochentie (Pavlov), Stareţul Paisie Velicikovski şi moştenirea-i spirituală şi
literară, în RIM,1990, 1, p. 45–52.

97	 Suttner Ernst Ghr.; Metropolit Gabriel Bănulescu-Bodoni. Zur rumänischen Kirchengeschichte
und Kirchenrechtsordnung in der Phanariotenzeit, in Ostkirchliche Studium, Wurzburg, 22,
Band, Helf 4, 1973, s. 281-301.

98	 Ciurea Alexandru, Figuri de ierarhi moldoveni: Leon Gheucă, Chișinău, 1942, 48 p.
99	 Ешану Андрей, Школы Кишинёва во второй половине ХVIII- начале ХIХ в., в Известия

Академии Наук МССР. Серия Общественных наук, 1978, № 2, стр.87-94. Idem, Школа и
просвещение в Молдавии (ХV-нач. ХVIII в.). Кишинёв, 1983, 130 с. Idem, Фокаре де кул-
турэ медиевалэ, în Revista de istorie a Moldovei, 1990, nr.1, p. 68-74.

100	 Кирияк В., Картя ши типарул ын Молдова ын секолеле XVII-XVIII (Скице дупэ матери-
але депозитате ын Униуня РСС), Кишинэу, 1977, 217 п. Idem, Братства живые родники.
Книга в Молдавии XVII- начала XIX вв. (Историко-книговедческий очерк), Кишинев,
1986, 127 с. Ешану Андрей, Из истории учебной книги в Молдавии (конец ХIV-начале
ХIХв.), в кн.: Библиотечно-библиографическая деятельность истории книги в Молдавии.
Кишинёв, 1990,стр.14-30. Idem, Учебная книга Молдавии конца ХIV-нач.ХVII в., в кн.:
Проблемы школьного учебника. Выпуск 19. История школьных учебных книг. Москва,
1990, стр.116-126.

101	Полиптик mолдав. Артэ молдовеняскэ дин вякуриле XIV-XIX. Алкэт. Павел Балан,
Влад Друк, Кишинэу, 1985, 265 п.

102	Каталогул женерал ал манускриселор молдовенешть пэстрате ын УРСС. Колекция
библиотечий мэнэстирий Ноул-Нямц (сек. XIV-XIX). Алкэт. В.Овчиникова-Пелин,
Кишинэу, 1989, 438 п.; Картя Молдовей. Сек. XVII – ынчепутул сек. XX. Вол. I. Eди-
ций векь (ceк.XVIII- ынчепутул сeк.XIX). Каталог женерал. Алкт. Н.П. Матей, К.Я. Слу-
ту, В.Г.Фармажиу. Ред. шт., аутор ал студиулуй интродуктив Андрей Ешану, Кишинэу,

30

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

și-au pierdut importanța științifică până astăzi. În paralel, se editează documente
istorice103 care conțin informații cu privire la istoria bisericii din Moldova. De
rând cu acestea, la Academia de Științe a Moldovei, Universitatea de Stat din
Moldova a fost pregătit un număr apreciabil de cercetători care s-au manifestat
ulterior și în domeniul investigațiilor istorico-ecleziastice.
	 În perioada a patra (1991-2011), în urma evenimentelor din 1989-1991 și,
mai ales, după proclamarea independenței de stat a Republicii Moldova la 27 au-
gust 1991, ca urmare a obținerii libertății de conștiință sunt redeschise numero-
ase mănăstiri și biserici și instituții de instruire a clerului (seminare, facultatea de
teologie, apoi Academia Teologică). Biserica Ortodoxă din Republica Moldova
este ridicată la rang de Mitropolie care rămâne în componența Bisericii Orto-
doxe Ruse. În scurtă vreme, această stare de lucruri a stârnit mare nemulțumire
în rândurile enoriașilor și a clerului autohton, ceea ce a adus la scindarea Bi-
sericii din partea locului în două mitropolii – una a Chișinăului și a întregii
Moldove, subordonată Patriarhiei Ruse, iar alta – Patriarhiei Ortodoxe Române,
stare de lucruri care se menține până în zilele noastre.
	 Se produc schimbări importante și în știința istorică. Este reevaluată
și reorientată tematica cercetărilor spre problemele fundamentale de istorie
și cultură națională, fiind scoase cenzura și toate interdicțiile în privința
problematicii de cercetare. Treptat, în noua istoriografie se profilează o nouă
direcție de cercetare sau, mai curând, s-a revenit la diapazonul de investigații de
până la 1940, care includea și istoria ecleziastică ca parte componentă a culturii
și spiritualității, a istoriei naționale, în general.
	 Din inițiativa părintelui Petru Buburuz și-a reluat activitatea revista de is-
torie și cultură ecleziastică Luminătorul104. Au fost întemeiate noi periodice cu
tematică religioasă Curierul Ortodox, Alfa şi Omega ș.a. Numeroase studii cu
un spectru larg privind istoria Bisericii Ortodoxe din Moldova au fost publicate
în paginile periodicilor științifice: Revista de Istorie a Moldovei, Cugetul, Destin
Românesc, Tyragetia, fondate după 1990. Tematica publicațiilor înserate în aceste
reviste este deosebit de diversă fiind urmărită evoluția bisericii moldovenești
de la începuturile ei din sec. XIV până în zilele noastre, este dezvăluită drama
prin care a trecut biserica ortodoxă din Basarabia sub dominaţia ţaristă şi cea a
regimului totalitar comunist, ș.a.

1990, 252 p.+105 ил. În 1992 a apărut al doilea volum al acestei ediții care cuprinde tipărituri
basarabene din sec. XIX.

103	Moлдавия в эпоху феодализма/Moлдова ын епока феодализмулуй, vol.I-V; vol. VII
partea I si partea II, Chuișinău, 1961-1987.

104	Buburuz Petru, Istoria bisericii din Moldova în timpul veacurilor, în Luminătorul, nr. 3, 1992,
p. 44-51; nr. 5, p. 25-32; Idem, Cultura și spiritualitatea românească de-a lungul secolelor.
Biserica și neamul, în Luminătorul, nr. 1, 1993, p. 57-61; Mihail Paul, Episcopul Dionisie Erhan,
„doctor honoris causa” al Facultății de Teologie a Universității din Iași cu sediul la Chișinău,
în Luminătorul, 1993, nr. 2, p. 61-64. Sfinte mănăstiri și schituri, în Luminătorul, 1994, nr. 3,
p. 58-61.

31

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

	 De la 1991 încoace, problematica istorico-ecleziastică se află perma-
nent în atenţia cercetătorilor din Republica Moldova. Activitatea acestora este
concentrată pe două direcții principale: depistarea și publicarea documentelor
istorice și cercetarea, propriu-zisă. Pe parcursul ultimilor două decenii a con-
tinuat să apară seria de documente medievale105, completată de alte volume de
documente privitoare la epoca modernă106, care conțin numeroase informații
referitoare la diverse aspecte ale istoriei bisericești. Documente deosebit de im-
portante au fost colectate în arhivele din fosta Uniune Sovietică, inclusiv din
Federația Rusă, Republica Moldova, altă dată inaccesibile istoricilor ce ţin de
perioada contemporană (1940-1941, 1944-1990), documente inedite, care au fost
incluse şi publicate în studii şi volume aparte107, lărgind cu mult baza izvoristică a
cercetărilor de istorie ecleziastică. Un rol deosebit în munca de depistare şi pub-
licare a unor asemenea documente din perioada sovietica îi aparţine lui Valeriu
Pasat, membru corespondent al Academiei de Științe a Moldovei, care a scos de
sub tipar trei volume ale culegerii „Ortodoxia în Moldova 1940-1991”108.
	 Întregul tezaur de documente ce țin de istoria bisericii moldovenești
de la începuturile ei în evul mediu109, urmate de cele datând din epocile

105	Continuată seria Moldova în epoca feudalismului. vol. VI, VIII, Chișinău, 1992-1998.
106	Documente privitoare la istoria Țării Moldovei în sec. al XVIII-ea, vol. IX-XI, Chișinău,

2004-2008 (Continuare directă a seriei Moldova în epoca feudalismului). Plugaru, Ştefan,
Candu, Tudor. Episcopia Huşilor şi Basarabia (1598-1949). (Istorie şi documente); Iaşi, Ed.
PIM, 2009, 348 p.

107	Cum au fost închise mănăstirile din R.S.S. Moldovenească [documente], în Cugetul, 2000,
nr.1, p. 51-55.

108	Православие в Молдавии: власть, церковь, верующие. 1940-1991 гг. Собрание доку-
ментов в 4 томах. Отвественный редактор, составитель и автор предисловия В.И.Пасат,
Москва, РОССПЭН, 2009-2011.

109	Eşanu Andrei, Focare de cultură medievală [mănăstirile], în RIM, 1990, 1, p. 68-74. Zubco
Angela, Începuturile organizării vieții monahale în Moldova în evul mediu românesc, în
Luminătorul, 1995, nr. 6, p. 35-45; Idem, Ctitori de mănăstiri, în Luminătorul, 1996, nr. 1, p.
25-38. Idem, Mănăstirile moldovenești, focare de cultură medievală, în Luminătorul, 1996, nr.
2, 38-49. Ghimpu Vlad, Biserici şi mănăstiri moldoveneşti în Basarabia anilor 1457-1600, în
Tyragetia, 1997, 4 – 5, p. 19-29. Zubco Angela, Relațiile dintre stat și biserică în Țările Române
în secolele XIV-XVII, în Cugetul, 2000, nr. 1, p. 8-14. Parasca, Pavel. 600 de ani de la constatarea
Mitropoliei Moldovei, în Cugetul, 2001, nr. 2, p. 9-16. Idem, La obârşia Mitropoliei Ţării
Moldovei, Chişinău, 2002, 104 p.; Ghimpu Vlad. Biserici şi mănăstiri medievale în Basarabia,
Chişinău, Tyragetia, 2000, 220 p.; Eşanu Andrei, Eşanu Valentina, Centre şi structuri
ecleziastice de la Est de Prut, în Idem, Moldova medievală. Structuri executive, militare şi
ecleziastice. Studii, Chişinău, Ed. Arc, 2001, p. 185-280; Sava Igor, Unele consideraţii cu privire
la structura instituţională a mănăstirilor Moldovei în secolele XV-XVI, în RIM, 2002, nr. 1-2,
p.17-26; Cereteu Igor, Biserici și mănăstiri din Moldova (secolul al XIV-lea și prima jumătate a
secolului al XV-lea), Brăila, 2004, 168 p.; Idem, Contribuţiile voievozilor şi boierilor moldoveni
la ctitorirea bisericilor ortodoxe din Lvov (sec. XVI-XVII), în Analele ULIM, 2004, 2, p.10-
15. Sava Igor, Motivaţiile actului de ctitorie în spaţiul Carpato-Nistrean (secolele XV-XVI),
în RIM, 2005, 3, p. 5-15. Candu Teodor, Relaţiile Ţărilor Române cu patriarhiile şi locurile
sfinte din Imperiul Otoman, sf. sec. al XVI-lea – începutul sec. al XVII-lea, în RIM, 2005, 1-2,
p.75-81; Zubco Angela, Presiuni şi implicaţii externe la întemeierea Mitropoliei Moldovei, în
Tyragetia, 2006, XV, p. 112-118; Семёнова Л.Е., Церковь Дунайских княжеств в отноше-

32

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

modernă110 și contemporană111, cu sub-perioadele ei interbelică112 și postbelică113,
reflectă situaţia bisericii şi a clerului moldovenesc în timpul celui de al Doilea
Război Mondial114, relaţiile dintre biserică şi stat, politica guvernului sovietic şi a
RSSM faţă de culte şi, mai ales, a Bisericii Ortodoxe în condițiile politicii ateiste
și a ideologiei comuniste sub ocupaţia sovietică115.

ниях с Россией в XVII в., în RIM, 2007, 4, p. 95-194; Pilat Liviu, Întemeierea Episcopiei de
Baia și rivalitatea polono-maghiară în primele decenii ale secolului XV, în Analecta catholica,
Chișinău, 2010, IV, p. 45-64.

110	 Pânzaru Sava, Anul 1905 şi Seminarul Teologic din Chişinău, în RIM, 1991, 1, p. 3-12; Onilă
Mihai, Eparhia Chişinăului şi Hotinului (180 ani de la organizare), în Tyragetia, 1996, 3, p.
167-172; Ploşniţă Elena, Muzee bisericeşti în Basarabia, în Revista Muzeelor, Bucureşti, 1997,
34, nr. 3, p. 54 – 61; Цвиркун В.И., Материалы по истории Кишневской Eпархии первой
половины XIX в., в Stratum Plus, 2001-2002, 6, Chişinău, 2004, p.429-437; Poştarencu Dinu,
Înfiinţarea Eparhiei Chişinăului şi Hotinului, în Cugetul, 2003, 2 (18), p.6-12; Varta Ion; Tatiana
Varta, Manifestări de rezistenţă a Bisericii Ortodoxe Române din Basarabia faţă de politica
ţaristă de deznaţionalizare şi asimilare, în RIM, 2005, 3, p.26-42; Ириней (Тафуня), игумен,
Страницы истории Кишинёвской Духвной Семинарии, în Tyragetia I, 2009, III [XVIII], 2,
p. 141-158; Scutaru Silvia, caracteristica general a mănăstirilor din Basarabia la sfârșitul sec.
aș XIX-lea - încep. Sec. al XX-lea, în Anuarul Muzeului Literaturii Române, Iași, An. I, Iași,
2008, p. 134-149; Idem, Mănăstirile Basarabene – o componentă esenţială a vieţii eparhiale
din Basarabia la sfârşitul sec. XIX – începutul sec. XX, în D Rom, 2010, V (XVI), 1(65), p. 110-
118; Idem, Congresele Eparhiale din anul 1917 din Basarabia, în Pruteanu-Isăcescu I., Românii
din afara granițelor țării. Iași-Chișinău: legături istorice, Iași, 2008, p. 207-218; Patrimoniul
cultural al Republicii Moldova. Alcăt. T. Stăvilă, C. Ciobanu, T. Diaconescu, Chişinău, Ed. Arc
şi Museum, 1999, 275 p.; Cemârtan Romeo, Cultul Mitropoliei Basarabiei – interferenţe politice
şi religioase, Chişinău, Ed. Alfa şi Omega, 2004, 110 p.; Candu Teodor, Instituţii ecleziastice
introduse în țările române la începutul secolului al XIX-lea. Instituţia deputaţilor clerului la
cercetările iniţiale în Moldova (1810-1811), Constelaţii ieşene, Anul II. Nr. 4 (8), Iaşi, decembrie
2007, p. 23-26; Cemârtan Romeo, Raportul dintre Biserica de Stat în Rusia Ţaristă. Politica
religioasă promovată în Basarabia în 1812-1918, în D Rom., 2009, An. IV (XV), nr. 3, (61), p.
40-51;

111	Buburuz Petru, Biserica din Basarabia din 1918 până azi, în Luminătorul, nr. 5, 1992, p. 34-41.
112	Negru Nina, Raporturile jurisdicţionale şi culturale dintre Episcopia Huşilor şi Arhiepiscopia

Chişinăului între anii 1917-1928, în D Rom, 1999, 6, nr. 1, p.74-81; Negrei Ion, Biserica din
Basarabia pe calea unirii cu Biserica Ortodoxă Română (1918-1920), în Cugetul, 2000, nr.1,
p.21-25; Palade Gheorghe, Facultatea de Teologie din Chişinău. Profesori şi studenţi (1926-
1940), în Cugetul, 2000, nr.2, p.42-50.

113	Bâtcă Veronica, Ortodoxism şi spiritualitate românească în Basarabia interbelică, în Cugetul,
1999, nr.1-2, p. 16-20; Cemârtan Romeo, Situaţia şi evoluţia vieţii bisericeşti din RSSM în
perioada 1945-1962, în D Rom, Chișinău, Serie nouă, An. V (XVI), 2010, nr. 3-4 (67-68), p.118-
130; Beșleagă Vladimir, Bisericile și mănăstirile sub regimul totalitar comunist în RSSM (1950-
1960), în D Rom, 1996, nr. 1, p. 121-136; nr. 3, p. 60-77; nr. 4, p. 86-100; 1997, nr. 2, p. 110-125.

114	Palade Gheorghe. Soarta Facultăţii de Teologie din Chişinău după refugiul de la 28 iunie 1940,
în Cugetul,2001, nr.3-4, p. 31-40. Negru Nina. Misiunea Ortodoxă Română de peste Nistru în
timpul celui de-al Doilea Război Mondial, în D Rom, 2001, 8, nr. 1, p.120-133.

115	Fuştei Nicolae, Relaţiile dintre statul sovietic şi Biserică în anii 1921 – 1922, în Revista Teologică,
Sibiu, 1997, 7, nr. 4, p. 65 – 75; Donos Alexandru, Aspecte din istoria Bisericii Ortodoxe din
R.S.S. Moldovenească din perioada 1944-1953, în RIM, 2000, nr. 1-2, p. 28-34; Ţurcanu Ion, Cine
a închis bisericile şi mănăstirile din Basarabia?, în Cugetul, 2000, nr.1, p.26-29; Tihonov Ludmi-
la, Politica regimului sovietic faţă de Biserica Ortodoxă din Basarabia ocupată (1940-1941), în

33

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

	 Prin efortul mai multor cercetători, în primul rând, al specialiștilor de la
Institutul de Istorie, din a. 2006 – Institutul de Istorie, Stat și Drept al Acad-
emiei de Științe a Moldovei (Valentina Pelin, Nicolae Fuștei, Ion Negrei, Valeriu
Pasat, Igor Cereteu, Alexei Agachi, Tatiana Varta, Diana Ețco, Dinu Poștarencu,
Teodor Candu, Tudor Ciobanu, subsemnații, ș.a.), de la Institutul Patrimoni-
ului Сultural (Tudor Stavilă, Constantin Ciobanu, Tamara Nesterov, Sergius
Ciocanu, Lilian Carp ș.a.) ale AȘM, de la universitățile, muzeele și bibliotecile
din Republica Moldova (Gheorghe Postică, Pavel Parasca, Gheorghe Palade,
Vlad Ghimpu, Emil Dragnev, Eugen Bâzgu, Ion Tentiuc, Valentin Golub, Ma-
ria Danilov, Nina Negru, Maria Vieru-Eșaeva ș.a.) s-a lărgit cu mult aria de
cercetare, atât în plan cronologic, cât și tematic. În special, cercetătorii vin cu
investigații cu privire la asemenea probleme importante de istorie ecleziastică ce
țin de constituirea, afirmarea și recunoașterea în plan internațional a Mitropoliei
Țării Moldovei, de cristalizare a rețelei de episcopii, mănăstiri, schituri și biserici
și istoria lor multiseculară până la anexarea Basarabiei în 1812; activitatea spiri-
tual cărturărească a unor înalți ierarhi; școli și tipografii instituite mai ales pe
lângă mănăstiri ș. a.
	 Dintre aspectele ce țin de istoria Bisericii Ortodoxe din Basarabia fac parte
fondarea Mitropoliei Basarabiei și a unor instituții de cultură; relațiile dintre
autoritățile de stat și biserică; politica de rusificare prin intermediul structurilor
ecleziastice; rezistența tacită a clerului băștinaș în raport cu politicile imperiale
de asimilare și de strâmtorare a limbii române în biserică; rolul jucat de clerul
autonom în unirea Basarabiei cu România; activitatea Facultății de Teologie din
Chișinău; calvarul prin care au trecut mănăstirile, bisericile, clerul și credincioșii
din RSS Moldovenească în anii de dictatură totalitară comunistă ș. a.

Cugetul, 2003, 2 (18), p.13-19; Ţurcanu Ion, Închiderea mănăstirilor din Basarabia de către so-
vietici (anii 50-60 ai sec. al XX-lea), în Cugetul, 2003, 2 (18), p.20-24; Tihonov Ludmila, Politica
statului sovietic față de culte din RSS Moldovenească (1944-1965), Chișinău, Prut Internațional,
2004, 170 p.; Idem, Biserica ortodoxă din Basarabia de la Stalin la independență, în Probleme ac-
tuale de istorie națională, Chișinău, 2009, p. 264-282; Munteanu Vitalie, Mănăstirile basarabene
sub comunism. Mărturii, în Akademos, Chişinău, 2010, nr. 4 (19), p. 47-52; Пасат Валерий,
Введение к 4-х томному изданию «Православие в Молдавии: власть, церковь, верующие.
1940-1991», в Православие в Молдавии: власть, церковь, верующие. 1940-1953. Том 1. Отв.
ред., сост. и автор предисл. В.Пасат, Москва, Российская политическая энцеклопедия,
2009, с. 25-63; Idem, Православие в Молдавии: краткий исторический очерк (1940-1953
гг.), в Православие в Молдавии: власть, церковь, верующие. 1940-1953. Том 1. Отв. ред.,
сост. и автор предисл. В.Пасат, Москва, Российская политическая энцеклопедия, 2009,
с. 64-93; Idem, Православие в Молдавии: краткий исторический очерк (1953-1960 гг.),
в Православие в Молдавии: власть, церковь, верующие. 1953-1960. Том 2. Отв. ред., сост.
и автор предисл. В.Пасат, Москва, Российская политическая энцеклопедия, 2010, с.
43-87; Idem, Православие в Молдавии: краткий исторический очерк (1961-1975 гг.), в
Православие в Молдавии: власть, церковь, верующие. 1961-1975. Том 3. Отв. ред., сост. и
автор предисл. В.Пасат, Москва, Российская политическая энцеклопедия, 2011, с. 23-40.
Pasat Valeriu, Ateismul de stat și realitățile religiozității populației, în Pasat Valeriu, RSS Moldo-
venească în epoca stalinistă (1940-1953), Chișinău, Cartier, 2011,p. 559-620.

34

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

	 Au fost elaborate mai multe monografii și studii, revăzute substanţial is-
toriile unor mănăstiri (Răciula116, Cosăuți117, Noul-Neamț118, Hâncu119, Cur-
chi120, Pripiceni121, Dobrușa122, Japca123,ș.a), schituri (Peștera124, Condrița125,
Mașcăuți126, Trebujeni127, Frumușica128 ș.a.) şi biserici mai importante129. Un

116	Beşleagă Vladimir, Cruci răsturnate de regim. Mănăstirea Răciula. 1959, Chișinău, Prut
Internațional, 2006, 328 p.

117	Zagaevschi Alexei, Mănăstirea Cosăuți în negura timpului, în Tyragetia, 1999, vol. VIII, p.
99-106; Carp Lilian, Mănăstirea „În Cretă” de la Cosăuţi, în Revista Arheologică. Seria nouă,
Chișinău, 2005, I, 2, p. 386-401.

118	Dâmcenco Nicolae. Mănăstirea Noul-Neamţ, în Tyragetia, 1998, 6 – 7, p. 243 – 253. Ириней
(Тaфуня), иеромонах. История Свято-Вознисенского Ново-Нямецкого Кицканского
монастыря, Chiţcani, Ed. „Prep. Paisia Velicicovschii”, 2002, 270 p.; Ţurcanu, Ion. Scurt istoric
al închiderii mănăstirii Noul Neamţ, în Cugetul, 2002, nr. 3-4, p.93-95. Cervoneac Margareta,
Scurt istoric şi rolul mănăstirii Noul Neamţ în tradiţia monastică din Moldova, în Pergament,
2006, 9, p.102-108; Idem, Tradiţiile muzicale ale mănăstirii Noul Neamţ, Chişinău, Tipografia
A.Ş.M., 2004, 240 p.

119	Tentiuc Ion, Repere istoriografice privind originea mănăstirii Hâncu, în Tyragetia, 2002, XI,
p.99-106; Idem, Contribuţii la istoria mănăstirii Hâncu, în Tyragetia, 2003, XII, p.145-154;
Agachi Alexei, Mănăstirea Hâncu, Chișinău, 2010, 245 p.

120	Golub Valentin, Mănăstirea Curchi, Orhei, 2000, 144 p.
121	Mănăstirea Pripiceni-Curchi/ Mонастырь Припичень-Куркь. Alcăt. Tudor Ciobanu,

Roman Grigoriță, Chișinău, 2011, 90 p.
122	Ciocanu Sergius, Unele consideraţiuni privind începuturile mănăstirii Dobruşa şi construirea

aici a primei biserici de zid, în Arta, 1999-2000, p.29-33.
123	Ciocanu Sergius, Contribuţii privind istoricul şi arhitectura ctitorei boierului Constantin Stati,

biserica Înălţarea Domnului de la mănăstirea Japca (judeţul Soroca), în Arta, 2001, p. 21-25.
124	Ciocanu Sergius, Schitul Peştera şi moşia Peştera (Orheiul Vechi) din ţinutul Orhei (de la

primele atestări documentare până în secolul al XIX-lea), în Tyragetia I, 2008, 2[17], 2, p. 141-
162.

125	Pilin Valentina, Mărturii documentare despre schitul Condriţa înainte de 1783, în RIM, 2002,
nr. 3-4, p.13-20. Ciocanu Sergius, Începuturile mănăstirii Condriţa. Construirea primei Biserici
de zid. Controverse, în RIM, 2002, nr. 3-4, p. 42-52.

126	Ciocanu Sergius, Schitul Mașcăuți/Macicăuți (al lui Albu Pârcălab) și moșia Mașcăuți din
ținutul Orhei, în Tyragetia I. Serie nouă, vol. V (XX), 2011, nr. 2, p. 119-138.

127	Ciocanu Sergius, Schitul Trebujeni (al lui Bosie Pârcălab) și moșia Trebujeni/Butuceni din
ținutul Orhei, în Tyragetia I, 2009, III [XVIII], 2, p. 89-110.

128	Palii Sergiu P., Lumina din lumina schitului Frumuşica, în Clio, Almanah istoric, Chişinău,
1997, p. 112 – 118.

129	Onilă Mihai. File din istoria bisericii „Intrarea în Biserică” din satul Râşcova, secolul XVIII,
în Tyragetia, 1995, 2, p. 221-224; Golub Valentin, Biserica Sf. Dumitru din Orhei, ctitoria lui
Vasile Lupu, Orhei, 1997, 55 p.; Ghimpu, Vlad. Biserici din Orheiul Vechi (secolele XV-XVII),
AM, Chişinău, 1996, 19, p. 281-291 și în Tyragetia, 1999, 8, p. 203-209. Ciobanu Constantin,
Biserica Adormirii Maicii Domnului din Căuşeni, Chişinău, Ed. Ştiinţa, 1997, 163 p.; Eşanu
Andrei, Eşanu Valentina. Mănăstirea Sfinţii Arhangheli Mihail şi Gavriil din Chişinău, în
Cugetul, 2000, nr.3, p.38-45; Delei Andrei; Ştefănescu Adrian; Brânzan Maria; Babii Iurie,
Biserici din Chişinău, în Locaşuri sfinte din Basarabia, Chişinău, Ed. Alfa şi Omega, 2001,
p.107-128; Nesterov Tamara, Bisericile de la Orheiul Vechi în contextul arhitecturii ecleziastice
din ţara Moldovei, Arta, 2001, p.42-51; Ciobanu Sergius, Biserica Naşterii Maicii Domnului
(Măzărache) din Chişinău, în Arta, 2002, p.39-43; Poştarencu, Dinu. Biserica Sfântului Ierarh
Nicolae din Chişinău, Chişinău, 2002, 16 p. Cereteu Igor, Aspecte privind istoria parohiei

35

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

număr impunător de documente și ediții au fost consacrate mănăstirii Căpriana,
veche ctitorie voievodală fondată în prima treime ai sec. al XV-lea, cu o bogată
istorie130. În atenția cercetătorilor reapare problema mănăstirilor închinate131 și

şi bisericii de lemn Cu hramul „Adormirea Maicii Domnului” din comuna Drochia, judeţul
Soroca, în ANTIM, 2003, p. 231-243. Curelaru Vicenţiu, Biserica grecească Sfântul Pantelimon
din Chişinău, în RIM, 2004, 4, p.88-92; Ghimpu Vlad, Cea mai veche biserică din Chişinău,
în Tyragetia, 2005, XIV, p.158-162; Stefanov Nicolae, Biserica cu hramul „Sfinţii Împăraţi
Constantin şi Elena”, în Pergament, 2006, 9, p. 36-44. Furtună, Alexandru. Biserica satului
Hiliuţi. Chişinău, 2007, 66 p.; Vicol Petru, File din istoria bisericii Sf. Ierarh Nicolae din
Cuhureştii de Jos, în Pergament, 2007, 10-11, p. 138-147; Fuștei Nicolae, Centrul de cultură și
spiritualitate – parohia „Sfântul Dumitru” din Chișinău. Studiu istoric și documente, Chișinău,
2010, 335 p.

130	Filip-Lupu Gr., Mănăstirea Căpriana – ctitorie a voievodului Alexandru cel Bun, în RIM, 1991, nr.
4, p. 39-43; Vornicescu Nestor, Vechi centru de spiritualitate românească (Schiţe istorice despre
mănăstirea Căpriana), în Literatura şi arta, Chişinău, 1991, nr. 50, p. 6 ; Mihail Paul, Mănăstirea
Căpriana, judeţul Lăpuşna, în Paul Mihail. Mărturii de spiritualitate românească din Basarabia,
Chişinău, 1993, p. 181-185; Negrei Ion, Activităţi cultural-bisericeşti la mănăstirea Căpriana, în
Valori şi tradiţii culturale în Moldova, Chişinău, 1993, p. 142-158; Eşanu Andrei. Un document
referitor la istoria mănăstirii Căpriana, în RIM, 1993, nr. 1, p. 54; Ghimpu Vlad, O ctitorie domnească
în Basarabia: mănăstirea Căpriana, în Anuarul Muzeului Naţional de Istorie a Moldovei (Chişinău),
Vol. II, 1995, p.207-220; Idem, Biserica „Adormirea Maicii Domnului” de la Mănăstirea Căpriana,
Memoria antiquitatis. Muzeul Judeţean Peatra Neamţ, 1995, 20, p. 271-280. Eşanu Andrei, Chiprian
de la Vişnevăţ (anii 80-90 ai sec. XIV – anii 70 ai sec. XV), în Eşanu A. Cultură şi civilizaţie medievală
românească, Chişinău, 1996, p. 186-192; Idem, Eftimie de la Căpriana (sec. XVI), în Eşanu A.
Cultură şi civilizaţie medievală românească, Chişinău, 1996, p.201-205; Eşanu A., Eşanu V., Fuştei
N. Stareţii mănăstirii Căpriana (sec. XV-XX), în RIM, 1996, nr. 3, p. 55-72; Eşanu Andrei, Eşanu
Valentina, Fuştei Nicolae, Trecut şi prezent la mănăstirea Căpriana din Basarabia, Paris, 1997, 34
p; Postică Gheorghe, Mănăstirea Căpriana (I), în D Rom, 1998, nr. 1, p. 23-55; Ciocanu Sergius.
Consideraţii asupra ctitorie voievodale de la Căpriana, în Literatura şi Arta, Chişinău, 1998, nr. 2,
8 februarie, p. 6. Postică Gheorghe, Mănăstirea Căpriana (de la întemeiere până în zilele noastre),
Chişinău, Ed. ULIM, 2000. 76 p.; Eşanu Andrei, Eşanu Valentina. Un episod din istoria relaţiilor
româno-athonite: Căpriana, metoc al mănăstirii Zograf (sec. XVII – prima jum. sec. XX), în D Rom,
2000, nr. 1, p. 15-22; Eşanu Andrei, Eşanu Valentina, Panteonul (necropola) mănăstirii Căpriana,
în Sud-Est, Chişinău, 2000, nr. 1-2, p.80-86; Idem, Rapoturile Căprienei cu mănăstirea Zograf de la
Muntele Athos (sec.XVll - încep. sec.XX), în Tyragetia, vol. IX, 2000, p.197-205; Negruţă Vasile,
Pomelnicul mănăstirii Căpriana – un valoros monument de istorie şi cultură, în Arta, 2001, p.31-35;
Eşanu Andrei, Eşanu Valentina, Ştefan cel Mare - ctitor al primei biserică de piatră de la mănăstirea
Căpriana, în Arta 2002, Chişinău, 2003, p. 37-42; Cereteu Igor, Notiţe privind ctitoria bisericii
Sfântul Mare Mucenic Gheorghe de la Căpriana, în Simpozia Professorum. 2003, p.136-140; Andrei
Eşanu, Valentina Eşanu, Nicolae Fuştei, Valentina Pelin, Ion Negrei, Mănăstirea Căpriana (sec.
XV-XX). Studiu istoric, documente, cărţi, inscripţii şi ale materiale. Coord. Andrei Eşanu, Chişinău,
2003, 564 p. + il.; Ciocanu Sergius, Mănăstirea de pe Vişnevăţ şi Căpriana - aşezăminte monastice
distincte. Poiene şi prisăci, în Tyragetia I, 2007, 1[16], 2, p. 31-44; Idem, Fortificații și edificii
medievale la mănăstirea Căpriana, în Arta, 2008, p. 51-64; Postică Elena, Considerații privind
oportunitatea valorificării muzeografice a patrimoniului istoric al mănăstirii Căpriana, în Tyragetia
I, 2009, III [XVIII], 2, p. 329-334.

131	Zubco Angela, Situația în secolul al XIX-lea a mănăstirilor închinate din Basarabia, în Sud-Estul
şi contextul european, VIII, Bucureşti, 1997, p. 25-33; Ţurcanu Elena. Problema mănăstirilor
închinate în cadrul comisiei europene (1858), în Cugetul, 2000, nr.2, p. 10-14; Zubco Angela,
Biserica în Ţara Românească şi Moldova în secolele XIV-XVII. Relaţiile cu Muntele Athos,
Chişinău, Pontos, 2000, 225 p.; Varta, Tatiana. Evoluţia sistemului de arendă a domeniilor
basarabene ale mănăstirilor închinate (1812-1917), în RIM, 2000, nr. 3-4, p.96-103, Idem, Noi

36

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

a proprietăților mănăstirești132. Din totalitatea de lucrări apărute în ultimele de-
cenii un loc aparte îl ocupă ediția de sinteză „Locaşuri sfinte din Basarabia”, în
care au fost incluse eseuri istorice despre câteva zeci de mănăstiri și biserici mai
vechi din acest spațiu133, precum și lucrările monografice ale lui Boris Buzilă134 și
Mircea Păcurariu135.
	 Totodată, sunt efectuate cercetări la vechile mănăstiri rupestre136 și inițiate
săpături arheologice la cele mai vechi centre monastice și biserici din Basarabia
(Căpriana137, Hâncu138, Măzărache139 ș.a.), profilându-se un nou domeniu de

contribuţii la problema privind domeniile mănăstirilor închinate din Basarabia (1813-1907).
Suprafaţa, orientare, capacitate economică. Consideraţii generale, în RIM, 2004, 4, p.64-80;
Candu Teodor, Contribuţii la studierea abuzurilor egumenilor mănăstirilor închinate din Ţara
Moldovei (1806-1812), cazul Daniil Vs. Theodorit de la mănăstirea Floreşti, în Tyragetia I, 2008,
2[17], 2, p.199-203.

132	Onilă Mihai, Satele din judeţele Lăpuşna, Orhei şi Soroca care au fost închinate mănăstirilor
(sec. XV-XVII), în Tyragetia, 1992, 1, p. 152-160; Varta Tatiana, Țarismul și chestiunea
domeniilor mănăstirești din Basarabia (1812-1917), în D Rom, 1997, nr. 1, p. 14-31; Pelin
Valentina, Documente inedite cu privire la moşiile mănăstirii Neamţ în Basarabia (sec. XVII-
XVIII), în Pergament, 1999, II, p.157-182; Sava Igor, Repere istoriografice privind problema
formării şi evoluţiei domeniului mănăstirii în Ţara Românească şi Moldova (sec. XIV-XVI),
RIM Chişinău, 2005, 4, p.52-61; Sava Igor, Domeniile și privilegiile mănăstirilor moldovenești,
în prima jum. asec. al XVI-lea , în Analele Științifice ale Universității de Stat „Bogdan Petriceicu
Hasdeu” din Cahul, An. II, Cahul, 2006, p. 32-43.

133	Cemârtan Romeo, Aşezămintele monahale din Basarabia. Trecut şi prezent, în vol. Locaşuri
sfinte din Basarabia, Chişinău, Ed. Alfa şi Omega, 2001, p. 7-106. Locaşuri sfinte din Basarabia,
Chişinău, Ed. Alfa şi Omega, 2001, 288 p.

134	Buzilă Boris, Din istoria vieţii bisericeşti din Basarabia (1812-1918; 1918-1944), Bucureşti-
Chişinău, 1996, 376 p.

135	Păcurariu Mircea, Basarabia. Aspecte din istoria Bisericii și a neamului românesc, Iași, 1993,
151 p.

136	Bâzgu Eugen, Mănăstirile rupestre din bazinul fluviului Nistru – artere de răspândire a
creștinismului, în Sud-Est, 1997, nr 4 (30), p. 10-19; Plamenițkaia Olga, Plamenițkaia Evghe-
nia, Mănăstirile în stâncă din zona Nistrului de Mijloc: cercetare în baza mănăstirii Mihai-
lovca din s. Bakota (sf. sec. al XI- încep. sec. al XV-lea), în Sud-Est, 1997, nr 4 (30), p.36-41;
Ghimpu Vlad, Mănăstirea rupestră de la Japca din zona Nistrului Mijlociu, în Sud-Est, 1997,
nr 4 (30), p.60-65; Bâzgu Eugen, Sinhani Tamara, Un schit rupestru necunoscut – Holercani-
Marcăuți, în Sud-Est, 1997, nr 4 (30), p.86-89; Ghimpu Vlad, Mănăstirea rupestră de la „Peştera
lui Bechir” din Soroca, în Tyragetia, 1998, 6-7, p. 43 – 46; Idem, Mănăstiri rupestre din Orheiul
Vechi, în Tyragetia, 1998, 6-7, p. 35-43; Ciocanu Sergius. Noi constatări privind biserica Sfân-
tului Nicolae a mănăstirii rupestre de la Orheiul Vechi şi inscripţiile ei medievale, în RIM, 2000,
nr. 1-2, p. 68- 77.

137	Postică, Gheorghe. Mănăstirea Căpriana în viziune istorico-arheologică, în Akademos, 2005,
nr. 1, p. 38-42. Postică, Gheorghe; Constantinescu, Nicolae. Căpriana. Repere istorico –arheo-
logice, Chişinău, Ed. Ştiinţa, 1996, 110 p. Constantinescu, Nicolae. Un episod din istoria Mol-
dovei sub Movileşti oglindit în vatra mănăstirii Căpriana, în Studii de istorie veche şi medievală.
Omagiu Profesorului Gheorghe Postică. Volum îngrijit de T. Arnăutu, O. Munteanu, S. Musteaţă.,
Chişinău, Ed. Pontos, 2004, p.228-232.

138	Cereteu Igor; Tentiuc Ion; Constantinescu Nicolae, Cercetări arheologice în incinta mănăstirii
Hâncu în anul 2001, în Simpozia Professorum. ULIM, 2003, p. 46-55.

139	Ion Tentiuc; Valeriu Bubulici; Mariana Vasilache; Livia Ermurachi, Cercetările arheologice de
la Biserica Mazarache din Chisinau în anul 2010. Considerații preliminare, în Sesiunea Științifică

37

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

cercetare - arheologia ecleziastică, care furnizează informații necunoscute priv-
ind istoria medievală a mănăstirilor și bisericilor noastre140.
	 Alte lucrări au fost dedicate vieții, activității și moștenirii cărturărești a unor
ierarhi (Petru Movilă141, Varlaam142, Dosoftei143, Mitrofan144, Iacov Putneanul145,
Visarion Puiu146, Gurie Grosu147, Elie Miron Cristea148, Veniamin Costachi149,

a Muzeului Național de Arheologie și Istorie a Moldovei (ediția a XX-a), 14-15 octombrie 2010.
Rezumatul comunicarilor. Chisinau, 2010, p. 27-29. Тентюк И., Бубулич В., Находки монет
на позднесредневековом кладбище Мазаракиевской церкви в Кишиневе (раскопки 2010
г.), в Древнее Причерноморье, Вып. IX, Одесса, 2011, с. 479-487.

140	Postică Gheorghe, Constantinescu Nicolae, Căpriana. Repere istorico-arheologice, Chişinău,
Ştiinţa, 1996, 111p.

141	Buburuz Petru, Alături de cel care a fost Petru Movilă: O viață plină de evlavie, în Luminătorul,
nr. 6, 1995, p. 7-17; Bobână Gheorghe, Idei şi tendinţe umaniste în activitatea şi opera lui
Petru Movilă, în Un veac de aur în Moldova (1643–1743), Chişinău –Bucureşti, 1996, p. 18–
36; Bobână Gheorghe, Petru Movilă. Profilul unui destin, Chişinău, Ed. Ştiinţa, 1996, 110 p.;
Bobână Gheorghe, Mitropolitul Petru Movilă şi problema unirii bisericilor, în RIM, 2005, 1-2,
p.46-51; Pelin, Valentina. Un manuscris necunoscut al mitropolitului Petru Movilă la Moscova,
în RIM, 2005, 1-2, p.44-46.

142	Plămădeală Antonie, Contribuţia Mitropolitului Varlaam la întocmirea Cazaniei, în Un veac de aur
în Moldova (1643–1743), Chişinău –Bucureşti, 1996, p.36-45; Eşanu, Andrei, Eşanu, Valentina,
Viaţa şi activitatea lui Varlaam, Mitropolit al Moldovei şi Sucevei, în Cugetul, 2000, nr.1, p. 30-34;
Eşanu Valentina, „Cazania” Mitropolitului Varlaam în Dobrogea, în Tyragetia, 1997, 4-5, p. 193-197;
Neagu Manole, Polemica în operele mitropolitului Varlaam, în D Rom, 2003, 3-4, p.231-249.

143	Fuștei Nicolae, Mitropolitul Dosoftei şi problema Epicleziei Euharistice, în Limba Română, Chișinău,
1999, 3–5, p. 181–187; Idem, Mitropolitul Dosoftei. Viaţa şi activitatea, Chişinău, Ed. Civitas, 1999,
100 p.; Idem, Preocupări de istorie naţională în opera mitropolitului Dosoftei, în RIM, 2001, nr. 1-4,
p.70-76. Idem, Mitropolitul Dosoftei, preocupări de teologie biblică şi practică, în RIM , 2002, nr. 1-2,
p.26-37; Idem, Contribuţia lui Dosoftei la introducerea limbii române în cultul religios, în RIM, 2003,
nr. 3-4, p.19-24; Idem, Patristica în opera mitropolitului Dosoftei, în In honorem Demir Dragnev.
Civilizaţia medievală şi modernă în Moldova. Studii, Chişinău, Ed. Civitas, 2006, p. 309-325. Idem,
Cărţile mitropolitului Dosoftei păstrate în diferite colecţii din Europa, în Tyragetia I, 2008, 2[17], 2, p.
117-136; Idem, Opera Mitropolitului Dosoftei în contextul culturii spirituale sud-est şi est europene
(a doua jumătate a sec. XVII-lea). Cuvânt înainte de Eşanu Andrei, Chişinău, CEP USM, 2008, 295 p.

144	Eşanu Andrei; Eşanu Valentina, Episcopul Mitrofan tipograf şi cărturar, în Cugetul, 2006, 4,
p. 31-34.

145	Eşanu Andrei, Iacob Putneanul şi „Bucvarul” său din 1755, în Cugetul, 2002, nr. 2, p. 7-10.
146	Lisnic Ioan, Protoiereu. Mitropolitul Visarion Piui: viața și opera sa bisericească. Cuvânt

înainte de Eugen Onicov; prefaţă de Anton Moraru, Chișinău: Editura Labirint, 2010, 145 p.
147	Vornicescu Nestor, Mitropolitul Gurie al Basarabiei –osteneli cărturăreşti, în D Rom, 1994, 1,

nr. 2, p. 94–108. Negru Nina. Cazul Mitropolitului Gurie: noi puncte de vedere, în Cugetul,
2000, nr.2, p.32-37; Mitropolitul Gurie Grosu, misiunea de credinţă şi cultură. Culegere de
articole şi studii despre Mitropolitul Gurie (Grosu) al Basarabiei (1877-1943). Îngrij. şi co-
ord. de Grosu Silvia, Chişinău, Epigraf, 2007, 294 p.; Mocanu Ghenadie. Întregiri la portretul
mitropolitului Gurie Grosu al Basarabiei (1877-1943), în Tradiţii şi valori culturale la Est de
Carpaţi (sec. XVI-XX), Chişinău, 2007, p. 145-153.

148	Buburuz Petru, Dr. Elie Miron Cristea, primul Patriarh al Bisericii Ortodoxe Române, în
Luminătorul, nr. 4, 1998, p. 31-37.

149	Candu Teodor, Precizări cu privire la activitatea lui Veniamin Costachi (1808-1812), în Tradiţii
şi valori culturale la Est de Carpaţi (sec. XVI-XX), Chişinău, 2007, p. 91-105.

38

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

Gavriil Bănulescu-Bodoni150 ș.a.) și eminente fețe bisericești (starețul Paisie
Velicikovski151, arhimandritul Andronic de la Noul-Neamț152, preoții Alexei
Mateevici153, Alexandru Cristea154, Paul Mihail155, Alexandru Baltaga156ș.a.). Un
loc deosebit în valorificarea moștenii cărturărești și epistolare ale lui Paisie Ve-
licikovski aparține cercetărilor întreprinse de cercetătoarea Valentina Pelin157.

150	Fuștei Nicolae, Gavril Bănulescu –Bodoni. Activitatea la mănăstirea Căpriana, în RIM, 1997,
3–4, p. 108–118; Eţco Diana. Mitropolitul Gavriil Bănulescu-Bodoni. Circumstanţe politice şi
oportunism, în D Rom, 2004, 3-4, p.38-56. Fuștei Nicolae, Mitropolitul Gavriil Bănulescu-
Bodoni în fruntea exarhatului Moldovei, Valahiei şi Basarabiei, în RIM, 2007, 1, p. 20-34.
Idem, Aspecte inedite referitoare la contribuţia mitropolitului Gavriil Bănulescu-Bodoni
la dezvoltarea învăţământului în Basarabia, în Tradiţii şi valori culturale la Est de Carpaţi
(sec. XVI-XX), Chişinău, 2007, 106-134; Idem, Mitropolitul Gavriil Bănulescu-Bodoni.
Activităţi administrative la eparhia de Kiev şi Halici, în Tyragetia I, 2007, 1[16], 2, p. 159-
164. Idem, Contribuția Mitropolitului Gavriil Bănulescu-Bodoni la dezvoltarea tiparului, în
RIM, 2009, 2-3(78-79), p. 169-178; Idem, Mitropolitul Gavriil Bănulescu-Bodoni şi Filiala
Chişinău a Societăţii Biblice Ruse, în RIM, 2010,1, p.146-160; Idem, Activitatea social-
pastorală a mitropolitului Gavriil Bănulescu-Bodoni, în Tyragetia I, vol. V (XX), 2011, nr. 2,
p. 223-234. 	

151	Kauchtschischwili N. ș.a.; Paisij, lo starec; Bose, 1995, 327 p.; Cuviosului Paisie de la Neamț.
Velicikovski. Autobiografia și Viețile unui stareț urmate de Așezăminte și alte texte. Ed. II-a,
Sibiu, 2002, 528 p.; Паисий Величковский, Автобиография, жизнеописание и избран-
ные творения по рукописным источникам XVIII-XIX вв., Москва, 2004, 366 с.; Клей-
ман Рита, Старец молдавский Паисий Величковский и русская класическая лтература,
Sloveanschie citenia, 2005, 3, p. 11-21.

152	Pelin Valentina, Un disciple de Paisie: L’Historiographe Andronic, dans RESEE, XLVI,
1-4, 2008, p. 57-72; Onicov Eugen, Viața și activitatea literară a arhimandritului Andronic
(Popovici), în RIM, 2009, 2-3(78-79), p. 179-190.

153	Alexei Mateevici, Opere. În 2 volume. Ed. critică I. Nuță, E. Levit, S. Pânzaru, Chișinău, 1993.
Buburuz Petru Slugă credincioasă a lui Hristos și a neamului: Prea Cucernicul părinte Alexei
Mateevici, în Luminătorul, nr. 3, 1993, p. 59-60; Chiriac Vlad, Alexei Mateevici. Genealogii.
Iconografie. Evocări, Chișinău, 2003, 198 p.

154	Vieru-Işaev Maria, Alexandru Cristea (1890-1942). Viaţa şi activitatea reflectate în timp.
Chişinău, Ed. Civitas, 2001, 336 p.

155	Buburuz Petru, Figuri de cărturari basarabeni: preotul Paul Mihail, în Luminătorul, nr. 2, 1992,
p. 56-58; Pelin Valentina. Paul Mihail. Un onorabil fiu al Basarabiei, Cugetul, 2005, 2 (26), p. 72-
76. Idem, Actualitatea operei preotului dr. Paul Mihail, în Născut în Cornova. Omagiu lui Paul
Mihail, Ed. de Vasile Şoimaru, Chişinău, 2006, p. 75-84.

156	Pavlic Vasile, Alexandru Baltaga – preot, deportat, om, în Cugetul, 1995 nr. 1-2.
157	Pelin Valentina, La correspondance du staretz Paisie du monastère de Neamţu (I), în RESEE,

XXXI, 1993, nr. 3-4, p. 397-411; Idem, Corespondenţa stareţului Paisie de la Neamţ (în baza
materialelor din Biblioteca mănăstirii Noul Neamţ), în Luminătorul, 1994, nr. 5, p. 7-20, 1994,
nr. 6, p. 25-36, 1995, nr. 1, p. 36-42. Idem, The correspondence of abbot Paisie from Neamts
(Unpublished texts) (II), in RESEE, XXXII, 1994, nr. 1-2, p. 73-81. Idem, The correspondence of
abbot Paisie from Neamts (III). Letter to Teodosie, archimandrite at the Sofroniev Hermitage, in
RESEE, XXXII, 1994, nr. 3-4, p. 349-366; Idem, Contribuţia cărturarilor români la traducerile
Şcolii paisiene, în Românii în reînnoirea isihastă, Studii închinate Cuviosului Paisie de la Neamţ
la bicentenarul săvârşirii sale, 15 noiembrie 1994, Coord. acad. Virgil Cândea, Iaşi, 1997, p. 83-
120. Idem, I manoscritti dello “starec” Paisij nella Biblioteca del monastero di Neamţ, în vol.
N. Kauchtschischwili, ș. a. Paisij, lo starec, Edizioni Qigajon, Comunita di Bose (Italia), 1995,
p. 129-136; Sfântul Paisie de la Neamţ. Cuvinte şi scrisori duhovniceşti. Selectate şi traduse

39

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

	 La un nivel științific înalt a continuat valorificarea patrimoniului de carte
veche românească manuscrisă și tipărită din arhive, muzee, biblioteci, inclusiv,
cele parohiale din Republica Moldova. O contribuție esențială în această privință
au Valentina Pelin158, Maria Danilov159, A. Grițco L. Malahov, Igor Cereteu160,
Emil Dragnev161, Nicolae Fuștei162 ș.a., care au publicat substanțiale lucrări și
cataloage.

în limba română de Valentina Pelin. Cu o prefaţă de acad. Virgil Cândea. Vol. I, Chişinău, Ed.
Cartea Moldovei, 1998, 216 p.; Sfântul Paisie de la Neamţ. Cuvinte şi scrisori duhovniceşti.
Publicate după traduceri vechi revăzute sau traduse pentru prima oară, cu note şi comentarii
de Valentina Pelin. Cu o prefaţă de acad. Virgil Cândea. Vol. II, Chişinău, Tipografia Centrală,
1999, 278 p.

158	Pelin Valentina, Manuscrise româneşti inedite din Biblioteca mănăstirii Noul Neamţ (sec. XIX),
în Sud-Estul şi contextul european, VIII, Bucureşti, 1997, p. 61-68; Idem, Biblioteca mănăstirii
[Căpriana]. Cărţi manuscrise şi tipărituri vechi (sec. XV-XIX), în Mănăstirea Căpriana sec.
XV-XX, Chişinău, 2003, p. 384-424; Idem, Aspecte mai puţin cunoscute în manuscrisele lui
Gavriil Uric, în Ipostaze ale literaturii române vechi şi premoderne (secolele XVI-XVIII). Studii,
cercetări şi teze. Coord. P. Palmuş şi S. Korolevski, Chişinău, 2007, p. 24-32; Idem, Manuscrise
şi activităţi culturale de la mănăstirea Dobruşa (sec. XVIII-XIX), în RIM, 2007, 2, p. 3-14.

159	Danilov Maria, Istoricul tipăririi şi arealului de răspândire a Bibliei româneşti de la Petersburg
(1819), în Tyragetia, 1997, 4-5, p. 215-221; Idem, Cărţi româneşti în colecţiile Comisiunii Şti-
inţifice a Arhivelor din Basarabia, în D Rom, 1999, 6, nr. 1, p.66-73; Idem, Carte şi tipar în Ba-
sarabia (1812-1830). Reconsiderări, în Tyragetia, vol. IX, 2000, p.213-221; Danilov M.; Grițco
A.; Malahov L., Cartea românească în colecțiile Muzeului Național de Istorie a Moldovei. 1683-
1918. Catalog, Chișinău, 2002, 223 p.; Danilov, Maria. Cărţi de la Bucureşti pentru Basarabia
(1918-1920), în D Rom, 2002, 9, nr. 4, p.79-88; Idem, Cărţi româneşti în colecţiile bibliotecii
mănăstirii Hârjauca (sec. XIX- începutul sec. XX), în Tyragetia, 2006, XV, p.242-253; Idem, Bi-
bliotecile parohiale şi protopopeşti din Basarabia secolului al XIX-lea, între tradiţie românească
şi politica ţaristă, în D Rom, 2006, 3-4, p. 108-122; Idem, Cenzura sinodală şi cartea religioasă
în Basarabia 1812-1918 (între tradiţie şi politică ţaristă). Cuvânt înainte de Eşanu, Andrei, Chi-
şinău , s.n, 2007, 264 p.

160	Cereteu Igor, Consemnări marginale de pe cărţi vechi bisericeşti (din colecţia Muzeului
Naţional de Istorie a Moldovei), în Tyragetia, 2004, XIII, p.186-194; Cereteu Igor; Magola
Alexandru, Valori bibliofile din colecţia Muzeului Naţional de Etnografie şi Istorie Naturală
a Republicii Moldova (1747-1911), în BŞMNE, 2006, nr. 5, (XVIII), p. 276-299; Cereteu Igor,
Tipărituri nemțene din secolul XIX în Basarabia, în Tyragetia I, 2009, III [XVIII], 2, Chișinău,
2009, p. 123-140; Idem, Comori bibliofile ieşene în Basarabia (sec. XVII-XVIII), în vol. Românii
în Europa medievală (între Orientul Bizantin şi Occidentul Latin). Studii în onoarea Profesorului
Victor Spinei. Volum îngrijit de Dumitru Ţeicu, Ionel Cândea. Muzeul Brăilei. Editura Istros,
Brăila, 2008, p. 479-506. Idem; Circulaţia vechilor cărţi româneşti de Blaj, Sibiu, Braşov, Viena
şi Buda în Basarabia, în vol. Cercetarea şi perspectivele digitizării. Editori Ana Maria Roman-
Negoi, Eva Mârza, Cluj-Napoca, Argonaut, 2009, p. 233-255; Idem, Circulație de carte și schimb
de valori în Țara Moldovei în secolele XVII-XIX, în RIM, 2009, 2-3(78-79), p. 66-84; Idem,
Circulaţia cărţii româneşti vechi de Râmnic în Basarabia, în Tyragetia I, 2010, IV [XIX], 2, p.
127-136; Idem, Cartea românească veche și modernă în fonduri din Chișinău, Catalog, Iași,
2011, 407 p.

161	Dragnev Emil, O capodoperă a miniaturii din Moldova medievală. Tetraevanghelul de la
Elizavetgrad şi manuscrise grupului Parisinus graecus 74, Chişinău, Ed. Civitas, 2004, 232 p. +
72 planşe color.

162	Fuştei Nicolae, Cartea veche românească la biblioteca bisericii „Sf. Dumitru” din Chişinău, în
RIM, 2005, 4, p.61-72.

40

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

	 Sunt reluate investigațiile în domeniul istoriei învățământului ecleziastic163,
activităților misionare creștin ortodoxe164. Se inițiază cercetări în domeniul is-
toriei artei muzicale165, arhitecturii166, orfevrăriei religioase167, a iconografiei și
programelor iconografice, în special168. Din păcate, în perioada sovietică marea
majoritate a mănăstirilor și bisericilor noastre nu numai că au fost închise, dar și
au suferit mari pierderi, fiind distruse, fără nicio șansă de recuperare, picturile,
frescele interioare bisericești, iconostase și icoane, nimicite și risipite numeroase
odoare bisericești, distruse cimitirele vechilor centre monastice ș.a., astfel încât
cercetările în acest domeniu sunt deosebit de dificile.

163	Paul Mihail, Facultatea de Teologie a Universităţii din Iaşi (1926-1940), în Luminătorul, 1992,
nr. 2, p. 38-40; Eţco Diana, Impactul regimului Pobedonosţev asupra activităţii Seminarului
Teologic din Chişinău, în RIM, 2004, 3, p.58-64; Idem, Problema limbii române în cadrul şcolii
teologice din Basarabia, în Tradiţii şi valori culturale la Est de Carpaţi (sec. XVI-XX), Chişinău,
2007, p. 154-162; Idem, „Dezordinile” din ianuarie 1908 de la Seminarul Teologic din Chişinău
(în viziunea unui revizor şcolar), în Cugetul, 2002, nr. 3-4, p.88-92 Idem, Pagini din istoria
înfiinţării şi funcţionării Şcolii eparhiale de fete din Chişinău, în RIM, 2000, nr. 1-2, p. 89-92.
Idem, Seminarul Teologic din Chişinău în perioada reformelor din anii 60 ai sec. al XIX-lea, în
RIM, 2003, nr. 1-2, p. Onicov Eugen, Eșanu Vasile, Severin Alexandru, Din istoria Facultății
de Teologie din Chișinău, Chișinău, 2006. Ciobanu Constantin Gh., Rolul Facultăţii de Teolo-
gie din Chişinău în redresarea vieţii spirituale şi a educaţiei teologice în Basarabia, în BŞMNE,
2007, 7[20], p. 131-169; Ириней (Тафуня), игумен Страницы истории Кишинёвской
Духовной Семинарии, Tyragetia I, 2009, III [XVIII], 2, p. 141-158; Eţco Diana, Unele aspecte
şi probleme ale instruirii teologice din Basarabia (a doua jum. а sec. al XIX-lea), în RIM, 2010,
2, p.174-180.

164	Danilov Maria, Mişcarea biblică în Basarabia. Aspecte misionare (1817-1829), în D Rom,
2001, 8, nr. 2, p.45-53; Idem, Probleme misionare în Basarabia secolului al XIX-lea (din
dosarele secrete ale arhivei Consistoriului Duhovnicesc din Chişinău), în Tyragetia, 2004, XIII,
p.131-138.

165	Cervoneac Margareta, Tradiţiile muzicale ale mănăstirii Noul Neamţ, Chişinău, 2004, 240 p.
166	Ilviţchi Luminiţa, Mănăstirile şi schiturile din Basarabia. Aspect comparativ arhitectural,

Chişinău, Museum, 1999, 147 p.; Nesterov Tamara. Continuitatea modelului structural-
numeric paleocreştin în arhitectura medievală timpurie a Moldovei, Arta, 2004, p. 5-12; Idem,
Măsura sacră în monumentele arhitecturii Ţării Moldovei, în In honorem Demir Dragnev.
Civilizaţia medievală şi modernă în Moldova. Studii, Chişinău, Ed. Civitas, 2006, p.304-309.
Idem, Arhitectura catedralei „Sfântul Ierarh Nicolae” din Bălţi, în Analecta catholica, 1, 2005,
p.201-208. Idem, Relicte ale canonului medieval de proporţii în arhitectura ecleziastică de
piatră din Basarabia, în Tyragetia, 2006, XV, p.139-147.

167	Contraticova Liliana. Orfevrăria bisericească din Basarabia, în Idem, Arta bijuteriilor din Mol-
dova, Iași, 2010, p. 114-125.

168	Синхани Тамара, Из истории иконописья в Ново–Немецком монастыре, în Tyragetia,
1996, 3, p.195-200. Ciobanu Constantin, Stăvilă Tudor, Icoane vechi din colecţii basarabene,
Chişinău, Ed. Arc, 2000, 210 p.; Stavilă, Tudor. Icoana basarabeană şi istoricul problemei, în
Arta, 2003, p. 36-43; Idem, Icoane și biserici basarabene, în Artă. Istorie. Cultură. Studii în onoa-
rea lui Marius Porumb, Cluj-Napoca, 2003, p. 365-372; Idem, Icoana basarabeană – un model al
divinităţii culturale, în Akademos, 2005, nr. 1, p. 20-25.

41

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

	 În atenția specialiștilor din Republica Moldova s-au aflat în această perioadă
și centrele de artă și spiritualitate din hotarele vechii Moldove (Angela Zubco169,
Valentina Pelin170, Constantin I. Ciobanu171, Emil Dragnev172, Florin Marinescu
și Vlad Mischevca173 și subsemnații174 ș.a.). Un loc deosebit în aceste lucrări îl
ocupă relațiile mănăstirilor basarabene cu cele de la Sfântul Munte Athos; tezau-
rul de carte veche manuscrisă și tipărită; programele iconografice, precum isto-
ria unor importante mănăstiri sub cele mai diverse aspecte.
	 Treptat tematica de istorie ecleziastică este inclusă în problematica tezelor
de doctorat. În perioada de după 1991 mai mulți cercetători din Republica Mol-

169	Zubco Angela, Situația în sec. al XIX-lea a mănăstirilor închinate din Basarabia, în Buletinul
Institutului de studii Sud-Est europene, București, 1997, vol. VIII, p. 25-33.

170	Pelin Valentina, Tezaurul de manuscrise de la Neamţ – stadiul cercetărilor, în Revista de
lingvistică şi ştiinţă literară, Chişinău, 1994, nr. 3, p. 79-83; Idem, Les oeuvres de Saint Nicodèm
dans la communauté du monastère de Neamţu, RESEE XXXIX, 2001, nr. 1-4, p. 43-51; Idem,
Manuscrisele Sfântului Cuvios Onufrie de la Vorona şi alte mărturii documentare despre el, în
Cugetul, 2006, 3, p.71-76.

171	Ciobanu Constantin I., O redacţie iconografică rară descoperită în pictura murală a altarului bisericii
Sfântul Nicolae a Mănăstirii Probota, în Arta, 2003, p.19-22. Idem, Tradiţia pseodoinscripţiilor din
pictura murală moldavă în contextul arte bizantine şi postbizantine, în Arta, 2004, p. 13-22; Idem,
Profeţiile filozofilor antici din pictura murală de la mănăstirea Suceviţa, în RIM, 2005, 1-2, p.58-
63; Idem, Istoria cercetării profeţiilor înţelepţilor antichităţii din pictura medievală în sud-estul
Europei, în Arta, 2005, I, p.16-25; Idem, „Albina” sârbească: o sursă importantă în studiul profeţiilor
înţelepţilor antici din pictura exterioară moldavă, în In honorem Demir Dragnev. Civilizaţia medievală
şi modernă în Moldova. Studii , Chişinău, Ed.Civitas, 2006, p. 297-304; Idem, Stihia profeticului.
Sursele literare ale imaginii». Asediul Constantinopolului» şi ale «Profeţilor» înţelepţilor antichităţii
din pictura murală medievală moldavă. Cuv. înainte de Tereza Sinigalia, Chişinău, Business-Elita,
2007, 414 p.; Idem, Spusele înțelepților antichității de la biserica Sfântul Gheorghe a mănăstirii
Sfântul Ioan cel Nou din Suceava, în Arta, 2008, p. 5-21; Idem, Simetria „ascunsă” a Acatistului de la
Arbore, în Akademos, 2010, nr. 4 (19), p.55-65.

172	Dragnev Emil, „Cavalcada” de la Pătrăuţi. Noi contribuţii, în Ştefan cel Mare – personalitate
marcantă în istoria Europei (500 de ani de la trecerea în eternitate), Chişinău, Ed. Civitas, 2005,
p.56-69; Idem, Contribuţii privind portretul funerar al lui Teodor Vitolt şi chipul Sf. Nedelia în
picturile de la Lujeni (mijlocul sec. al XV–lea), în RIM, 1994, 3 – 4, p. 26 – 34; Idem, Interferenţe
iconografice în epoca Movileştilor. Icoana-frescă „Maica Domnului a mărăcinişului arzând”
de la Suceviţa, în RIM, 2005, 1-2, p. 51-58; Idem, Note privitoare la pictura „înţeleaptă” din
Moldova medievală, în RIM, 2004, 4, p.21-34; Idem, Primul ciclu cunoscut al Arhanghelului
Mihail din pictura murală a Moldovei medievale, în In honorem Demir Dragnev. Civilizaţia
medievală şi modernă în Moldova. Studii, Chişinău, Ed.Civitas, 2006, p.282-297; Idem,
Programul iconografic al pronaosului bisericii Sf. Cruce din Pătrăuţi, în RIM, 2005, 3, p.15-26;
Idem, Programul iconografic de la Suceviţa în contextul picturii murale din spaţiul ortodox
(mijlocul secolului al XVI-lea - începutul secolului al XVII-lea), în In honorem Gheorghe Gonţa.
Ţara Moldovei în contextul civilizaţiei europene, Chişinău, 2008, p.323-356.

173	Marinescu Florin, Mischevca Vlad, Mitropolitul Grigorie Irinupoleos (1764-1846). Studii şi
documente referitoare la egumenul grec al Goliei. Ed. Îngrijită de dr. Sorin Iftimi, [Iaşi], Ed.
AXA, [2010], 148 p.

174	Eşanu Andrei, Eşanu Valentina, Pomelnicul Mănăstirii Voroneţ – important izvor de istorie a
ctitorie lui Ştefan cel Mare şi Sfânt, în Sfânta Mănăstire Voroneţ. 520 de ani. 25 mai-15 septembrie
2008, Suceava, 2009, p.59-80; Idem, Mănăstirea Voroneț. Istorie. Cultură. Spiritualitate,
Chișinău, 2010, 384 p.

42

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

dova au susținut teze de doctor și doctor habilitat în acest domeniu de cunoaștere
la Chișinău175, Moscova176 și în centrele universitare din România177.
	 Interesante cărți, eseuri publicistice, interviuri, studii de caz, albume au
publicat membrii uniunilor de creație și mass media (Pavel Balan178, Tudor
Ţopa, Vasile Trofăilă, Victor Ladaniuc , Nicolae Dabija179, Antonina Sârbu180,
Ion Mânăscurtă, Vladimir Beșleagă ș.a.). Aceste ediții cuprind informații despre
evenimentele dramatice trăite de monahi, preoți, enoriași ș.a. în timpul regimu-
lui totalitar comunist; un material ilustrativ privind valorile spirituale moldave
păstrate în colecții străine (fresce, broderii, icoane și cărți vechi), monumentele
de arhitectură ecleziastică, sculptură în lemn și piatră, iconografie ș.a.
	 Valoroase studii de sinteză cu privire la istoria și starea de astăzi a Biseri-
cii Ortodoxe din Moldova include ediția enciclopedică „Republica Moldova”
(Chișinău, 2011, p. 690-705) și monumentala lucrare (preconizată în 100 de
volume) „Православная энциклопедия”, Moscova, vol. 1-22, 2000-2011).
	 Astfel, pe parcursul ultimelor două decenii cercetările privind istoria
așezărilor monastice din Basarabia au recăpătat amploarea de altă dată, ven-
indu-se cu noi lucrări științifice care scot în evidenţă evoluția vieții cultural-
spirituale pe meleagurile noastre, valori şi personalităţi cărturăreşti, depistate şi
publicate izvoare documentare, impresii de călătorie ș.a. După două decenii de
evoluție în condiții de libertate știința din Republica Moldova a înregistrat rezul-
tate notorii, fiind pregătit terenul pentru noi investigații de anvergură, între care
și Proiectul „Mănăstirile din Republica Moldova”.

175	Stavilă Tudor, Icoana Basarabeană din secolul XIX, Teză de doctorat, Chișinău, 2004; Constantin
Ciobanu, Sursele literare ale programelor iconografice din pictura murală medievală moldavă,
Teză de doctorat, Chișinău, 2005. Candu Teodor, Biserica din Țara Moldovei din a doua
jumătate a secolului al XVIII-lea – începutul secolului al XIX-lea, Teză de doctorat, Chișinău,
2009; Sava Igor, Domeniul mănăstiresc în Țara Moldovei în a doua jumătate a secolului al XIV-
lea – secolul al XVI-lea, Teză de doctorat, Chișinău, 2009; Scutaru Silvia, Biserica ortodoxă din
Basarabia între 1882-1918, Teză de doctorat, Chișinău, 2010.

176	Чобану Константин И., Атрибуция и датирование росписей церкви Успения в городе
Новые Каушаны. Автореферат диссертации канд. наук, Москва, 1993, 26 с.

177	Zubco Angela, Biserica din Moldova în sec. XV-XVII. Mănăstirile închinate la Muntele Athos.
Teză de doctorat, București, 1997, 31 p.; Pelin Valentina, Bibliotecile mănăstirilor Neamţ şi
Noul Neamţ în contextul culturii româneşti (sec. XV-XIX). Studii şi texte. Teza de doctor în
ştiinţe istorice. Manuscris, Biblioteca Universităţii din Bucureşţi, 1997; Cereteu Igor, Biserici
și mănăstiri din Moldova (secolul al XIV-lea și prima jumătate a secolului al XV-lea). Teză de
doctorat, Brăila, 2004.

178	Balan Pavel, Icoana sufletului nostru, Chișinău, 1992, 112 p. Idem, Cetăţile sufletului. Mănăstiri
şi schituri basarabene, Chişinău, Ed. Arc, 2002,160 p.

179	Dabija Nicolae. Căpriana – o Putnă a Basarabiei, în Literatura şi Arta (Chişinău), 1997, nr. 32,
7 august, p. 1,6.

180	Mănăstiri basarabene. Redactori: Tudor Ţopa şi Vasile Trofăilă. Alcăt. Antonina Sârbi și Victor
Ladaniuc, Chişinău, Ed. Universul, 1995, 272 p.

43

Andrei Eşanu, Valentina Eşanu

ISTORIOGRAFIE ECLEZIASTICĂ DIN BASARABIA / RSS MOLDOVENEASCĂ /
REPUBLICA MOLDOVA (SEC. XIX- ÎNCEPUTUL SEC. XXI)

Abrevieri:

Akademos 	 - 	 Akademos. Revistă de Ştiinţă, Inovare, Cultură şi Artă, A.Ș.M.
ACMISB 	 - 	 Comisiunii monumentelor istorice Secția din Basarabia, Anuar
Arta 	 - 	 Arta. Seria Arte vizuale. Arte plastice, arhitectură. A. Ș. M.
BOR 	 - 	 Biserica Ortodoxă Română, București
BOP 	 - 	 Buletinul Oficial al Provinciei, Chișinău
BŞMNE 	 - 	 Buletin Ştiinţific. Revistă de Etnografie, Ştiinţe ale Naturii
			 și Muzeologie. Seria nouă, Chișinău
Сugetul 	 - 	 Cugetul. Revistă de Istorie și Cultură, Chișinău
D Rom 	 - 	 Destin Românesc, București-Chișinău
Патримониул - 	 Патримониул. Алманахул библиофилилор дин Молдова
RESEE 	 - 	 Revue des études sud-est européennes, Bucureşti
RIM 	 - 	 Revista de istorie a Moldovei, Chișinău
RSIABC 	 - 	 Revista societății istorico-arheologice bisericești din Chișinău
Sud-Est. 	 - 	 Sud-Est. Artă. Cultură. Civilizație, Chișinău,
Tyragetia I 	 - 	 Tyragetia. Istorie. Muzeologie. Seria nouă. M. N. A. I. M.
 БВ 	 - 	 Бессарабский вестник, Кишинев
ЖМНР 	 - 	 Журнал Министерства Народного Просвящения, СПб.
ЗООИД 	 - 	 Записки Одесскoго Общества истории и древностей, Одесса
ИОРЯС 	 - 	 Известия Отделения русского языка и словесности А. Н. СПб.
КЕВ 	 - 	 Кишиневские Епархиальные Ведомости
СОРЯС 	 - 	 Сборник отделения русского языка и словесности

Императорской Академии Наук, Москва
СПб. 	 - 	 Санкт-Петербург
ТБГУАК 	 - 	 Труды Бессарабской губернской ученой архивной комиссии
ТБЦИАО 	 - 	 Труды Бессарабского церковно историко-археологического

общества

Summary

	 In the study Ecclesiastical Historiography in Bessarabia / Moldavian SSR / Repub-
lic of Moldova (XIXth – the beginning of XXIth cc.) authors Andrei and Valentina Eşanu
make a historical review of the literature, studies, editions of documents and materi-
als on the history of historical Moldova and Bessarabia, and on its ecclesiastical struc-
tures, especially (Metropoly, bishops, monasteries, churches, etc.), work of senior hi-
erarchs, interest in religious books, archaeological investigations in the most ancient
monastic and, generally, ecclesiastical sites. The study presents the activity of histo-
riography in the four major periods: Bessarabia as a part of Tsarist Russia (1812-1917),
in the composition of unified Romania (1918-1940, 1941-1944), under the soviet oc-
cupation (June 1940- June 1941, 1944-1990) and the period of independence of the
Republic of Moldova (1991-2011). It is emphasized the historiographical work of the
most important historians of the Orthodox Church in Moldova and Bessarabia, espe-
cially during the nearly two centuries.

44

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

Vlad Gafiţa*

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA
POLITICĂ A LUI IANCU FLONDOR LA FINELE

SECOLULUI AL XIX-LEA
ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

	 Despre Iancu Flondor şi rolul lui într-o etapă decisivă a luptei naţionale a
românilor bucovineni, etapă premergătoare şi generatoare a eliberării Bucovi-
nei – s-a scris în general mult, dar mai ales cu ocazii festive, fără a se identifica
şi utiliza tot ceea ce arhivele româneşti conţin, pentru o mai bună, completă şi
nuanţată elucidare a temei.
	 Dezvoltarea elitelor autohtone din ducatul Bucovinei între a doua jumătate
a secolului al XIX-lea şi începutul secolului al XX-lea a influenţat într-o mare
măsură stadiile evolutive ale naţionalismului românesc din provincie. Trecerea
mişcării de emancipare de la faza culturală la cea politică începând cu deceniul
opt al veacului al XIX-lea s-a datorat atât contribuţiei elementelor progresiste
ale societăţii bucovinene, cât şi dorinţei majorităţii populaţiei româneşti de de-
mocratizare a vieţii publice şi politice din ducat. În acest context, Iancu Flon-
dor ocupă un loc central în rândul elitelor ce au declanşat şi condus mişcarea
de emancipare a românilor din Bucovina. Demersul istoriografic, cu caracter
recuperator, despre cel ce avea să devină în primii ani ai secolului trecut unul
dintre cei mai proeminenţi lideri politici din Bucovina habsburgică, reprezintă
principalul obiectiv al lucrării noastre. Realizarea unui studiu monografic, cât
mai complet cu putinţă, despre contribuţia lui Flondor la evoluţia românilor bu-
covineni către o viaţă politică şi de partid, în sens modern, este una numai utilă
ci şi necesară, în condiţiile în care, despre „boierul din Storojineţ”, s-a scris până
în 1989 într-o manieră predominant subiectivă.
	 Intrarea lui Iancu Flondor în viaţa politică se face într-o etapă importantă
a mişcării naţionale, când, în tabăra românească apare mai întâi o societate
politică („Concordia”), şi apoi un partid politic. Consolidarea acestuia nu a fost
din păcate decât una parţială, deoarece grupările sale componente (a boierimii
conservatoare şi a tinerilor progresişti) nu au reuşit să se înţeleagă. Într-un atare
context Iancu Flondor s-a văzut nevoit să aleagă între cele două facţiuni. Deşi,
datorită originilor, ar fi trebuit să se simtă legat de tabăra boierească, el a decis
totuşi să facă parte din grupul tinerilor politicieni, care în majoritate proveneau
din rândul maselor. Sincronismul între începutul carierei sale şi dezvoltarea unui

*	 Vlad Gafița, doctor în istorie, lector universitar la Universitatea „Ştefan cel Mare” din Suceava,
Facultatea de Istorie şi Geografie, specialist în istoria Bucovinei, Istoria Contemporană a Româ-
niei şi Istoria Contemporană Universală

45

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

nou tip de elite naţionale şi intelectuale la cumpăna dintre secolele al XIX-lea şi al
XX-lea i-a influenţat destul de mult destinul şi evoluţia ca om politic. Trebuie să
menţionăm că activitatea sa a fost marcată nu doar de tensiunile şi conflictele din
interiorul clasei politice româneşti, ci şi de acţiunile etniilor alogene din ducat
(ruteni, germani, evrei, polonezi etc), deseori contrare autohtonilor. Concurenţa
partidelor celorlalte naţionalităţi, precum şi acţiunile arbitrare ale autorităţilor
provinciale sau centrale austriece împotriva românilor au slăbit în permanenţă
coeziunea din cadrul mişcării naţionale. De aceea, efortul lui Iancu Flondor de
coagulare a elementelor societăţii româneşti din Bucovina a fost cu atât mai
dificil cu cât a trebuit să lupte atât cu poziţia grupului conservator, dar şi cu o
pretinsă grupare de stânga (ţărănist-democrată), condusă de Aurel Onciul. Din
motive de oportunism politic şi electoral, acesta prefera să se unească împotriva
propriilor conaţionali, chiar cu grupările alogenilor. Printr-un discurs populist şi
demagogic, presărat cu injurii şi calomnii la adresa adversarilor (şi mai ales a lui
Iancu Flondor), Onciul a reuşit să câştige destul de mult capital politic, mai ales
în rândul intelectualităţii rurale (învăţători) şi a ţărănimii. În privinţa relaţiilor
dintre cei doi lideri, unul de orientare naţionalistă, celălalt cu veleităţi decla-
rate filo-austriece, istoriografia românească nu a ajuns la o concluzie unilaterală,
tinzând mai degrabă în a-l aprecia fără rezerve pe Iancu Flondor şi a-l condamna
pe Aurel Onciul. Nu aceeaşi atitudine o regăsim printre cercetătorii austruo-ger-
mani, care îi exagerează meritele lui Onciul şi îl cataloghează pe Flondor ca fiind
promotorul unui naţionalism radical, puternic influenţat de daco-românism,
iredentismului şi lipsei de loialitate faţă de statul austriac. Cercetători precum
R. Wagner sau E. Prokopowitsch consideră că acţiunile şi concepţia politico-
naţională a lui Iancu Flondor nu aveau rezonanţă decât în cadrul unui grup re-
strâns de intelectuali, şi nu în rândul majorităţii românilor bucovineni, loiali atât
faţă de împărat, cât şi faţă de statul austriac. În opinia noastră, interacţiunile
şi contactele dintre Flondor şi Onciul pe parcursul primului deceniu al secolu-
lui al XX-lea, nu au fost întotdeauna de natură conflictuală, între ei existând şi
perioade, ce-i drept destul de scurte (ca între anii 1908-1910), de colaborare. În
pofida ezitărilor temporare la conducerea partidului naţional, Iancu Flondor a
reuşit să dea acţiunilor lui un caracter democratic; de aceea a fost respectat nu
numai de colaboratori şi subordonaţi, ci şi de adversari politici precum Florea
Lupu sau Aurel Onciul.
	 În condiţiile în care, până acum, personalitatea şi meritele lui Iancu Flon-
dor au fost umbrite de cele ale lui Ion Nistor, credem că este un act de dreptate
să spunem că „boierul din Storojineţ” a avut un rol decisiv la Unirea şi păstrarea
integrităţii Bucovinei, şi, că fără curajul şi viziunea lui, revenirea Bucovinei la
patria-mamă ar fi fost mult îngreunată sau întârziată.
	 Dintru început, se cuvine să menţionăm că tema noastră de cercetare se
încadrează în aria studiilor privitoare la mişcarea naţională a românilor din
Bucovina dintre a doua jumătate a secolului al XIX-lea şi începutul secolului al
XX-lea.

46

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

	 După cum se ştie, abordarea istoriografică a chestiunilor legate de Buco-
vina stă sub semnul complexităţii, beneficiind de o mare diversitate de păreri
atât printre istoricii şi cercetătorii români, cât şi printre cei austro-germani,
ucraineni, polonezi etc. Cele mai accentuate dispute din istoria Bucovinei se
conturează însă în jurul unor probleme ca: rolul civilizator al stăpânirii austriece,
efectele colonizărilor de populaţie impuse de Habsburgi, evoluţia atitudinilor şi
manifestărilor politice ale românilor de la pasivismul autonomist la activismul
naţionalist, existenţa unuia sau mai multor partide ale autohtonilor din ducatul
Bucovinei ş.a. În legătură cu ultima dintre controverse, trebuie să spunem că ea
nu a fost încă elucidată în totalitate. Deşi ne raliem în principiu ideii majorităţii
cercetătorilor români, conform căreia, în mod formal au existat mai multe
formaţiuni politice româneşti în Bucovina (cu lideri, programe, organe de presă
distincte), considerăm totuşi, că analiza problematicii vieţii de partid a românilor
bucovineni necesită o abordare mai atentă şi mai nuanţată. Dacă privim dinami-
ca evolutivă a reprezentării a autohtonilor din ducat între ultimele decenii ale
secolului al XIX-lea şi începutul secolului al XX-lea, descoperim o serie aproape
ciclică de permanente reveniri şi separări, coagulări şi fracţionări ale unuia şi
aceluiaşi partid, sau ale unora şi aceloraşi grupări politice. În condiţiile în care
începutul activităţii lui Iancu Flondor în plan politic coincide de fapt cu apariţia
şi dezvoltarea primului partid (în sens modern) al românilor bucovineni, şi că
evoluţia sa către statutul de lider al acestora este sincronă cu dezvoltarea mişcării
de emancipare naţională a autohtonilor din ducatul Bucovinei, majoritatea refer-
irilor istoriografice şi bibliografice despre el sunt eminamente legate de temele
mari amintite mai sus. Aportul de originalitate ale lucrării noastre de doctorat ne
propunem să-l aducem în primul rând prin materialul de arhivă folosit în text şi
la anexe, dar şi prin reinterpretări şi nuanţări ale unor probleme tratate fie prea
subiectiv, unidirecţional sau lapidar în istoriografia de până acum.
	 Baza informaţiilor arhivistice despre Iancu cavaler de Flondor o consti-
tuie fără îndoială fondul său personal din Arhivele Naţionale Istorice Centrale
din Bucureşti. Acest fond are anii extremi 1757-1949, cuprinzând 77 de unităţi
arhivistice (dosare), cu dimensiuni variate, de la câteva file, la peste 400 de file.
Fondul Iancu Flondor posedă numărul de inventar 945, unităţile sale arhivistice
fiind scrise în limbile: română, germană, franceză şi latină. Documentele, origi-
nale sau copii, se referă cu precădere la Iancu Flondor, Şerban Flondor, Elena
Flondor, Nadeje Flondor, dar şi la alţi membri ai familiei, sau la personalităţi
din Bucovina, Vechiul Regat, Transilvania, Basarabia. Fondul este structurat în
funcţie de apartenenţa documentelor în şase părţi:
1.	 Iancu Flondor- cuprinde documente personale ale acestuia: certificate de

studii, brevete de decoraţii, numiri în funcţii, redactate în limbile română,
germană şi latină; documente rezultate din activitatea politică şi obştească
şi alte categorii de materiale documentare;

2.	 Elena Flondor, soţia lui Iancu Flondor;

47

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

3.	 Şerban Flondor, fiul Elenei şi a lui Iancu Flondor;
4.	 Nadeje Flondor, născută Ştirbey, soţia lui Şerban Flondor;
5.	 Nicolae Flondor, frate cu Iancu Flondor;
6.	 Diverse;
	 Documentele referitoare la activitatea politică a lui Iancu Flondor se
încadrează în patru coordonate principale:
•	 Activitatea sa în plan naţional-politic între ultimele decenii ale secolului al

XIX-lea şi începutul secolului al XX lea;
•	 rolul lui Iancu Flondor la realizarea unirii Bucovinei cu România, la 28

noiembrie 1918;
•	 efortul său, ca ministru delegat al guvernului român în Bucovina, de a

integra această provincie, ce se aflase sub ocupaţie străină, în structurile
României Mari;

•	 participarea lui pe scena politică a României întregite;
	 Referitor strict la Iancu Flondor, fondul cuprinde următoarele tipuri de
documente: A. Documente personale; B. Documente rezultate din activitatea
politică şi obştească; C. Alte categorii de materiale documentare. Spre exempli-
ficare, vor reda pe scurt o parte din conţinutul principalelor dosare legate de
activitatea politică a lui Flondor.
	 Categoria documentelor personale conţine: certificate de studii, brevete de
decoraţii, acte de numire în diferite funcţii etc. Sunt redactate în limbile română,
germană şi latină (dosar nr. 1).
	 Documentele rezultate din activitatea sa politică şi obştească, scrise în lim-
bile română şi germană, cuprind:
–	 Corespondenţă de la Ion Bogdan, George Bogdan-Duică, Constantin

Isopescul-Grecul, Florea Lupu, Matei Eminescu, Sever Zotta şi de la diverse
organizaţii sau persoane, privind: situaţia politică din Bucovina, Basarabia
şi Regatul României; aprecieri asupra activităţii politice a lui Iancu Flondor;
proiecte de întocmire a unui dicţionar juridic şi de publicare a unor docu-
mente din timpul lui Ştefan cel Mare etc (dosar nr. 2 şi dosar nr. 5);

–	 Statutul Societăţii de citire „Crai Nou” din Storojineţ; proiectul de statut al
„Însoţirii Românilor din Bucovina”; programul „Clubului român” din Vi-
ena şi al excursiei românilor bucovineni la Roma în anul 1911 (dosar nr. 6);

–	 Scrisori de la: Valeriu şi Victor Branişte (una din scrisori îi era adresată
lui Modest Grigorcea), Societatea tipografică bucovineană din Cernăuţi,
sau de la diverse grupuri de persoane privind: activitatea publicistică a
fraţilor Branişte în cadrul ziarului „Patria” (organ de presă oficial al Par-
tidului Naţional Român din Bucovina); demisia lui Iancu Flondor de la
conducerea acestei publicaţii, datorii ale gazetei către Societatea tipografică
bucovineană şi bilanţuri financiare ale ziarului pentru anii 1898, 1899 (do-
sar nr. 7);

–	 Acte şi documente ale P.N.R. din Bucovina: procese verbale ale şedinţelor
de comitet, statutul şi programul partidului, proiect de înfiinţare a Biroului

48

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

de asistenţă juridică a P.N.R., scrisoare a Clubului parlamentar român către
Iancu Flondor, în legătură cu stabilirea de relaţii cu Partidul Creştin- Social
din Viena etc (dosar nr. 8);

–	 Documente în legătură cu situaţia Bisericii grec-orientale (ortodoxe) din
Bucovina; broşura lui Constantin Hurmuzachi, Chestia delimitării diecesel-
or naţionale grec-ortodoxe din Bucovina, publicată în anul 1913, etc (dosar
nr. 9);

–	 Corespondenţă între Aurel Onciul şi Iancu Flondor (1901, 1908-1910,
1918, 1919), referitoare la viaţa politică, chestiuni private ş.a. (dosar nr. 11);

–	 Scrisori către Flondor de la membrii ai clerului ortodox român (dosar nr.
12);

–	 Corespondenţă între Iancu Flondor, Dimitrie Onciul, Florea Lupu cu pri-
vire la revenirea liderului naţionalist în fruntea Partidului Naţional Român
în 1908 (dosar nr. 14);

–	 Memoriu trimis de Iancu Flondor, în februarie 1915, lui Ion I. C. Brătianu,
cu privire la situaţia socială, economică, demografică a Bucovinei la nive-
lul anului 1910; documentul nu a ajuns în România, fiind confiscat de
autorităţile militate austriece, care l-au folosit ca pretext pentru a-l acuza şi
a-i intenta un proces lui Flondor la Lemberg, între anii 1916-1918 – (dosar
nr. 15);

–	 Telegrame de felicitare primite de Iancu Flondor cu ocazia Unirii Bucovi-
nei la Regatul României şi a numirii sale în funcţia de ministru-delegat cu
sediul la Cernăuţi (dosar nr. 18);

–	 Memorii adresate ministrului Flondor şi alte materiale documentare referi-
toare la: reconstrucţia Bucovinei după terminarea primului război mon-
dial, situaţia arendării şi exploatării pădurilor aparţinând Fondului Bi-
sericesc, ameliorarea situaţiei materiale şi financiare a cadrelor didactice şi
a funcţionarilor din administraţie etc (dosar nr. 19);

–	 Ordonanţe de urgenţă cu privire la reorganizarea Bucovinei, scrisori şi
procese verbale în legătură cu îmbunătăţirea serviciului sanitar, memorii
adresate ministrului-delegat Iancu Flondor privitoare la: debitul de sare
din Bucovina, întocmirea unor proiecte de regularizare şi navigaţie pe râul
Prut, bilanţul Societăţii Industriale de Credit ş.a. (dosar nr. 20);

–	 Referatul şi proiectul legii electorale pentru Bucovina, întocmite de C. Be-
rariu în 1919 (dosar. nr. 22);

–	 Proiectul de lege electorală pentru Bucovina, realizat de Aurel Onciul în
1919 (dosar nr. 24);

–	 Expunere de motive şi anteproiectul legii pentru împărţirea administrativă
a Bucovinei, întocmit de A. Burac (dosar nr. 25);

–	 Ordonanţe cu privire la impozitele pe consumul şi vânzarea de băuturi al-
coolice în Bucovina (1919) – (dosar nr. 26);

–	 Memorii, rapoarte, note verbale ale lui I. Flondor către regele Ferdinand,
şi preşedintele ad-interim al Consiliului de Miniştri, M. Pherekide, în

49

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

legătură cu administrarea Bucovinei, noua organizare a C.F.R. în Bucovina,
stabilirea de raporturi diplomatice cu Cehoslovacia etc (dosar nr. 27);

–	 Scrisori către I. Flondor cu privire la comerţul cu produse alimentare şi
petroliere între Bucovina şi Regatul României (1919) – (dosar nr. 28);

–	 Reclamaţii ale unor persoane fizice către ministrul-delegat Flondor în
legătură cu probleme diverse – 1919 – (dosar nr. 29);

–	 Expunere de motive, referat, principiile şi textul proiectului de reformă
agrară în Bucovina; alte materiale despre această lege (1919-1921) – (dosar
nr. 31);

–	 Schimb de scrisori şi telegrame între Iancu Flondor şi regele Ferdinand,
Ionel Brătianu, Iuliu Maniu, Ion Nistor, Alexandru Averescu, Nicolae Iorga
etc, cu referire la situaţia politică şi reorganizarea Bucovinei după Unirea cu
România (dosar nr. 32).

	 Alte categorii de materiale documentare
–	 Corespondenţă cu Nicolae, Otto, Şerban şi George Flondor; scrisori de

la cumnatul său, Sever Zotta în legătură cu diverse probleme de natură
familială, telegrame primite de familie cu ocazia decesului lui I. Flondor, în
1924 (doar nr. 44 şi dosar nr. 77);

–	 Poliţe, chitanţe aparţinând lui I. Flondor şi E.H. Grigoroviţa (dosar nr. 45).
	 Prin consultarea fondului „Teodor Bălan” din Arhivele Statului (Bucureşti),
am obţinut informaţii interesante asupra unor probleme precum: lupta pentru
tricolor a românilor bucovineni de la finele secolului al XIX-lea şi începutul
secolului al XX-lea, conflictul dintre Iancu Flondor şi guvernatorul Bucovinei
Friedrich Bourguignon von Bamberg, cazul sau afacerea Flondor în Dieta Bu-
covinei (1903-1904), memoriul deputaţilor români bucovineni de la Cernăuţi
şi Viena către primul ministru al Austriei, contele Thun (septembrie 1899), cu
privire al numeroasele abuzuri ale guvernatorului ducatului Bucovina, Bourgui-
gnon, unele intervenţii din Dietă ale lui Iancu Flondor; luarea sa de poziţie cu
privire la ţărănime şi necesitatea împroprietăririi acesteia, din şedinţa Consili-
ului Naţional Român din Bucovina, din data de 25 noiembrie 1918 etc.
	 Fondul „Casa Regală” (volumul II, 1914-1927 – Ferdinand) conţine date
de interes cu privire la următoarele chestiuni: perpetuarea conflictului dintre
I. Flondor şi I. Nistor din vara anului 1919, activitatea politică a lui Flondor
din aceeaşi perioadă, adunarea naţionalităţilor din Bucovina (2 iunie 1919),
organizată şi prezidată de către Iancu Flondor, implicarea generalului român N.
Petală în conflictul Flondor-Nistor, etc.
	 Studierea unor fonduri din Arhivele ministerului de Externe de la Bucureşti
ne-a oferit informaţii legate de: intensificarea luptei dintre grupările politice
româneşti între anii 1905-1907 (fond 71, vol. 32); abuzurile autorităţilor militare
conduse de E. Fischer împotriva populaţiei româneşti din Bucovina începând
cu anul 1914 (fond E1, partea I, vol. 27); menţinerea divizării în plan politic a
românilor bucovineni în anii premergători primei conflagraţii mondiale (fond
E2, partea a II-a, vol. 9/1914); stabilirea de raporturi oficiale între guvernul
provizoriu al Bucovinei prezidat de I. Flondor şi guvernul Regatului României;

50

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

relaţiile dintre Flondor şi Onciul după sosirea armatei române în Bucovina (fond
E2, partea a II-a, vol. 46/1918).
	 Din Arhivele Statului Regiunea Cernăuţi am utilizat informaţii privitoare
la probleme precum: componenţa Partidului Naţional Român – „Concordia”
din anul 1892 (fond 3 – Administraţia ţinutală a Bucovinei); genealogia familiei
boiereşti Flondor (fond 1243); activitatea politică a lui I. Flondor din vara anu-
lui 1919 şi conflictul ministrul-delegat al Bucovinei, I. Nistor (fond 6 – Biroul
prezidenţia al ministrului delegat al Bucovinei) etc.
	 În demersul cercetării noastre ne-am sprijinit şi pe o serie de izvoare edite.
Acestea ne-au fost utile în înţelegerea unor chestiuni ca: viaţa politică din Buco-
vina înainte de înfiinţarea Partidului Naţional Român1; modul de organizare şi
programele P.N.R2; rolul fraţilor Valeriu şi Victor Branişte în dezvoltarea mişcării
naţionale de emancipare a românilor bucovineni3; afacerea Flondor în Dieta Bu-
covinei4; memoriul lui Iancu Flondor către Ionel Brătianu, din anul 19155; acti-
vitatea lui Flondor ca preşedinte al Consiliului Naţional Român din Bucovina6;
implicarea sa pe scena politică a României Mari7.
	 Consultarea presei româneşti din Bucovina8 (în special a celei de partid), în
Biblioteca Muzeului Naţional al Bucovinei (Suceava), Fondul Memorial-Docu-
mentar „Simeon Florea Marian” (Suceava), Arhivele Statului – Filiala Suceava sau
Arhivele Statului Regiunea Cernăuţi, ne-a sprijinit în cunoaşterea şi înţelegerea
interacţiunilor dintre diversele grupări politice româneşti din Bucovina (între a
doua jumătate a secolului al XIX-lea şi începutul secolului al XX-lea), a raportu-
rilor dintre liderii acestora (implicit ale lui I. Flondor cu ceilalţi reprezentanţi ai
clasei politice româneşti), a evoluţiilor statutare şi programatice ale P.N.R. etc.
	 Referindu-se la viaţa politică din Bucovina la cumpăna dintre veacurile
al XIX-lea şi al XX–lea, este important să amintim că istoricii austro-germani
susţin ideea după care elementul austriac s-a manifestat ca un factor de concil-
iere şi echilibru în între celelalte etnii ale ducatului (români, ucraineni, evrei,

1	 Apel către alegători, Cernăuţi, Societatea politică „Concordia”,1892.
2	 Statutul şi lămuriri la organizarea partidului naţional român , scrise pe înţelesul tuturor – De un

fiu din popor, Cernăuţi, Societatea tipografică bucovineană, 1909; Ioan Cocuz, Statutul Partidu-
lui Naţional Român in Bucovina – 1909, în „Suceava – Anuarul Muzeului Judeţean”, X, 1983.

3	 Valeriu Branişte, Corespondenţă (1895-1901), volumul II, Cluj-Napoca, Editura Dacia, 1986.
4	 Die Affaire Janku v. Flondor vor der Landtäglichen Missbiligungsausschüsse, Czernowitz, Druck

und Verlag der Bukowinaer Berreinsdruckerei, 1903; Flondor Affaire im Bukowinaer Landta-
ge, Czernowitz, Verlag der „Bukowinaer Post”, 1903; Stenographische Protokolle des Bukowin-
aer Landtages der zweiten Session der zehnten Wahlperiode, 1903, Czernowitz, Universitäts Bu-
chdruckerei, 1905.

5	 Constantin Ungureanu, Memoriul lui Iancu Flondor, în Analele Bucovinei, X, 2/2003.
6	 Ion Nistor, Unirea Bucovinei. 28 noiembrie 1918. Studii şi documente, Bucureşti, 1929.
7	 Radu Economu, Iancu Flondor. Date inedite din Arhivele Statului, în Analele Bucovinei, I, 1/1994,

Bucureşti, Editura Academiei Române; Gavril Irimescu, Scrisori către şi de la Iancu Flondor din
anii 1918-1924 privind viaţa politică românească, în Codrul Cosminului, seria nouă, Suceava, nr.
6-7 (16-17), 2000-2001.

8	 Vezi Ioan Cocuz, Presa românească din Bucovina (1809-1914), Bacău, 1991.

51

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

polonezi, armeni, etc.). Ei au lansat şi susţin în continuare conceptul de homo
bucovinensis, ale cărui semnificaţii variază de-a lungul secolului al XIX-lea. În
prima jumătate a acestuia, bucovinismul a reprezentat pentru români o modali-
tate de a dobândi autonomia, iar pentru străini o formă de integrare mai rapidă
în societatea bucovineană. În a doua jumătate a secolului al XIX-lea termenul de
homo bucovinensis suferă unele mutaţii, desemnându-l pe locuitorul germanizat
al ducatului. Indiferent de origine etnică sau confesiune el se considera german
prin loialismul faţă de împărat şi coroană, dar şi prin colaborarea exemplară cu
autorităţile, centrale sau provinciale.
	 În abordarea istoriografică a oricărei tematici legate de Bucovina, deci şi
a temei noastre, un important instrument de lucru îl reprezintă volumele bib-
liografice ale lui Erich Beck9. Începând cu anii ’50- ’60 ai secolului al XX-lea,
interesul cercetătorilor şi istoricilor din spaţiul german pentru problematica
bucovineană, a devenit din ce în ce mai mare şi a avut ca rezultat atât lucrări cu
caracter de sinteză, cât şi studii de specialitate axate pe probleme dintre cele mai
diverse10. Abordările istoriografice despre Iancu Flondor ale cercetătorilor aus-
tro-germani sunt în general tangenţiale lacunare sau subiective. Autori precum
Erich Prokopowitsch sau Rudolf Wagner consideră că orientarea sa naţionalistă
a fost puternic influenţată de curente din afara ducatului Bucovinei, ca de exem-
plu daco-românismul. În lucrarea (Die rumänische Nationalbewegung in der Bu-
kowina und der Dako-Romanismus, Graz-Köln, Böhlaus, 1965), E. Prokopow-
itsch îl caracterizează fără rezerve pe Flondor cu prilejul evenimentelor din tim-
pul unirii Bucovinei, ca pe un naţionalist radical, iredentist şi lipsit de loialitate
faţă de stat şi coroană. Comparându-l cu Aurel Onciul, el încearcă să demon-
streze că notorietatea şi prestigiul lui Iancu Flondor printre românii bucovineni,
înainte şi după 1918, erau mult mai reduse decât ale acestuia, reducând-se doar

9	 Erich Beck, Bibliographie zur Landeskunde der Bukowina. Literatur bis zum Jahre 1965, Mün-
chen, Verlag des Südostdeutschen Kulturwerk, 1966; idem, Bibliographie zur Kultur und Lan-
deskunde der Bukowina. Literatur aus den Jahren 1965-1975, Dortmund, Forchungsstelle Or-
mitteleuropa, 1985; idem, Bibliographie zur Kultur und Landeskunde der Bukowina, Wiesbaden,
Harrassowitz Verlag, 1999.

10	 Erich Prokopowitsch, Die rumänische Nationalbewegung in der Bukowina und der Dako-Ro-
manismus, Graz-Köln, Böhlaus, 1965; Das Ende der österreichischen Herrschaft in der Bukowi-
na, München, Verlag R. Oldenbourg, 1959; Margareta Mommsen-Reindl, Österreich în Frank
Wende, Lexikon zur Geschichte der Porbelen in Europa, Stuttgart, Kröner Verlag, 1981; Ale-
xander von Randa, Die Bukowina in den Weltkriegen, în Buchenland Hundertfünfzig Jahre
Deutschtum, München, Verlag des Südostdeutschen Kulturwerks, 1961; Emanuel Turczynski,
Geschichte der Bukowina in der Neuzeit. Zur Sozial und Kulturgeschichte einer mitteleuro-
päisch geprägten Landschaft, Wiesbaden, Harrassowitz Verlag, 1993; Rudorf Wagner, Vom
Moldauwappen zum Doppeladler. Ausgewählte Beiträge zur Geschichte der Bukowina und der
Czernowitzer Universität „Francisco-Josephina”, Augsburg, Verlag „Der Südostdeutsche”, 1996;
Vom Moldauwappen zum Doppeladler. Ausgewählte Beiträge zur Geschichte der Bukowina,
Augsburg, Hofmann-Verlag, 1991; Der Parlamentarismus und nationale Ausgleich in der ehe-
mals österreichischen Bukowina, München, Verlag „Der Südostdeutsche”, 1984.

52

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

la un grup restrâns de adepţi (intelectuali, preoţi, învăţători ş.a.). Referindu-se
la afacerea Flondor în Dieta Bucovinei din anul 1903 (Die Flondor Affäre im
Jahre 1903, în Rudolf Wagner (coord.), Vom Halbmond zum Doppeladler. Aus-
gewählte Beiträge zur Geschichte der Bukowina und der Czernowitzer Universität
„Francisco-Josephina”, Augsburg, Verlag „Der Südostdeutsche”, 1996), Rudolf
Wagner adoptă punctul de vedere al calomniatorilor acestuia, în ciuda faptului
că membrii comisiei de anchetă a Dietei nu au să-l găsească vinovat de acuzaţia
de antisemitism. În acelaşi articol autorul afirmă în mod eronat că Iancu Flondor
ar mai fi apărut în public după scandalul din Dietă (din 1903-1904) abia în 1918.
Activitatea „boierului din Storojineţ” în fruntea P.N.R. între anii 1908-1910,
contrazice flagrant afirmaţiile lui R. Wagner. Istoricul german demonstrează însă
o bună cunoaştere a concepţiei lui Flondor asupra modului şi ritmului integrării
Bucovinei la România întregită, precum şi a conflictului acestuia cu Ion Nistor.
Totuşi în mod tendenţios, vehiculează ideea că Iancu Flondor ar fi regretat în
cele din urmă unirea Bucovinei, în condiţiile în care a condamnat deseori polit-
ica ultra-centralistă promovată de guvernul de la Bucureşti şi de către reprezen-
tantul acestuia în Bucovina, Iancu Nistor. În privinţa politicii austriece faţă de
naţionalităţile Bucovinei, istoricii germani şi austrieci consideră că Ausgleich-
ul (înţelegerea, compromisul) implementat în ducatul bucovinean după 1910,
reprezintă şi astăzi un exemplu pentru rezolvarea problemelor europene11. Faptul
că sistemul compromisului de nivelare nu a reuşit să aplaneze stările conflictuale
şi tensiunile dintre mişcările naţionale din Bucovina, ne determină să adoptăm o
poziţie cel puţin circumspectă în legătură cu eficacitatea acestuia. În legătură cu
istoria Bucovinei după 1918, o contribuţie interesantă a istoriografiei germane o
reprezintă lucrarea Marianei Hausleitner, Die Rumänisierung der Bukowina. Die
Durchsetzung des nationalistaatlichen Anschpruchs Grossrumäniens 1918-1944
(Românizarea Bucovinei. Impunerea pretenţiei naţional-statale a României Mari
1918-1944), R. Oldenbourg Verlag München, 2001. Din nefericire, autoarea
dezvoltă o abordare subiectivă şi părtinitoare, cu privire la centralizarea şi inte-
grarea Bucovinei la statul român în perioada interbelică.
	 În pofida unor încercări de a privi obiectiv istoria Bucovinei în conformi-
tate cu realităţile şi adevărul istoric, cercetătorii ucraineni de după 1990 nu au
renunţat încă în totalitate la „vechile stereotipuri şi clişee ale istoriografiei comu-
niste şi ultranaţionaliste”12.
	 În privinţa abordării unor chestiuni legate de mişcarea naţională a românilor
bucovineni între a doua jumătate a secolului al XIX-lea şi începutul secolului al
XX-lea, istoriografia ucraineană actuală, reprezentată de cercetători ca O. Do-

11	 Erich Prokopowitsch, op.cit., p. 144; vezi şi Rudolf Wagner, Der Parlamentarismus und nationa-
le Ausgleich in der ehemals österreichischen Bukowina, München, Verlag „Der Südostdeutsche”,
1984.

12	 Vezi Ştefan Purici, Trecutul Bucovinei în viziunea istoriografiei ucrainene contemporane (1991-
2002), în Codrul Cosminului, seria nouă , nr. 8-9 (18-19), 2002-2003, Suceava, 2004, p. 51.

53

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

brjanski, A. Jucovschii sau V. Botuşanschi, face destul de puţine referiri13. În
legătură cu lupta de emancipare a românilor din Bucovina, viziunea istoricilor
ucraineni rămâne una destul de îngustă, unilaterală şi subiectivă. Spre exem-
plu, A. Jucovschii apreciază că, gradul de dezvoltare al mişcării de emancipare al
rutenilor era unul superior celui al românilor, oferind în sprijinul unei aseme-
nea afirmaţii cifre exagerate şi totalmente neveridice. El vorbeşte de existenţa
la nivelul anului 1914, a unui număr de 590 societăţi şi organizaţii ucrainene
în Bucovina. După părerea sa, majoritatea acţiunilor elitei româneşti din Bu-
covina au concurat la slăbirea şi încetinirea procesului de dezvoltare a mişcării
naţionale ucrainene. În legătură cu Iancu Flondor, atât A. Jucovschii, cât şi O.
Dobrjanski, îl încadrează în rândurile boierimii autohtone de nuanţă conserva-
toare, considerându-l unul dintre principalii adversari ai rutenilor atât înainte,
cât şi după evenimentele din toamna anului 1918. În lucrarea Національнuŭ
рух українців Буковuнu другої половини XIX – початку XX ст.,(Mişcarea
naţională a ucrainenilor din Bucovina în a doua jumătate a secolului al XIX-
lea - începutul secolului XX),Чернівці, Видавництво Золоті Литаври, 1999,
istoricul Oleksandr Dobrjanski opina, că Flondor a fost, datorită scandalului
din Dietă din 1903-1904, unul dintre principalii vinovaţi pentru instabilitatea
politică şi discreditarea adunării legislative a ţării în ochii opiniei publice buco-
vinene. Unirea Bucovinei integrale cu Regatul României este privită şi astăzi de
către istoricii ucraineni ca un act abuziv, iar perioada cât provincia s-a aflat în
structurile statului român (1918-1940) este considerată a fi una de ocupaţie.
	 În pofida faptului că despre activitatea politico-naţională a lui Iancu Flon-
dor şi rolul său în dezvoltarea mişcării de emancipare a românilor bucovineni
s-a scris în istoriografia românească, deseori secvenţial, lacunar sau sub impul-
sul sentimentelor, se cuvine să amintim principalele contribuţii istoriografice de
până acum, atât cele semnificative, cât şi cele secundare. În condiţiile în care
acţiunile lui Flondor se circumscriu problematicii mai largi a vieţii politice şi de
partid a autohtonilor din Bucovina, ne-am orientat atenţia cu precădere către
principalele realizări ale istoricilor şi cercetători români în această direcţie.
	 În perioada cuprinsă între finele secolului al XIX-lea şi începutul secolului
al XX-lea, interesul pentru cunoaşterea pe multiple planuri a vieţii naţionale,
politice, economice, sociale şi culturale a locuitorilor autohtoni ai Bucovinei, dar
şi a celor alogeni a crescut şi s-a intensificat. Ca atare, autori precum C. Berariu14,

13	 Dintre ultimele lucrări ale cercetătorilor şi istoricilor bucovineni privitoare la problematica bu-
covineană între a doua jumătate a secolului al XIX-lea şi primele decenii ale secolului al XX-lea
amintim: Arcadii Jucovschii, Istoria Bucovinei (partea a II-a, după anul 1774), Cernăuţi, Asoci-
aţia editorială „Ceas”, 1994; *** Буковина, Іcmopuчнuŭ наpuc, Чернівці, „Зелена Буковина”,
1998; O. Добржанський, Національнuŭ рух українців Буковuнu другої половини XIX –
початку XX ст.,Чернівці, Видавництво Золоті Литаври, 1999; Ганна Скорейко, Населння
Буковини за австрійськими урядовими переписами другої половини XIX – початку XX ст.
: історико-демографічний нарис, Чернівці, Видавництво „Прут”, 2002.

14	 C. Berariu, Tricolorul românesc, Cernăuţi, 1901.

54

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

G. Bogdan-Duică15, Ion Bumbac şi Grigore Halip16, I. E. Torouţiu17, Dimitrie
Dan18 sau Ion Nistor19 au început să se preocupe tot mai mult de studierea prob-
lematicii legate de românii bucovineni, dar şi de alte naţionalităţi ca evreii sau
rutenii.
	 În primele decenii ale secolului al XX-lea, contribuţiile istoriografice în
legătură cu Iancu Flondor au avut un caracter fragmentar, axându-se în special
pe activitatea sa în sprijinul Unirii Bucovinei cu România, unele referiri despre
genealogia Flondorenilor, sau pe întocmirea unor medalioane succinte. Autori
ca: Nectarie Cotlarciuc20 sau Traian Larionescu21 au publicat articole privitoare
la originile şi înnobilarea familiilor boiereşti române din Bucovina, ce îl includ
şi pe Iancu cavaler de Flondor. Schiţele de portret ale acestuia, realizate de Raul
Crăciun22, Nicolae Iorga23, Constantin Loghin24 sau Grigore Nandriş25 sunt
însoţite de scurte caracterizări ale profilului său ca om politic, dar şi de unele
elemente referitoare la implicarea şi rolul lui în dezvoltarea mişcării naţionale
româneşti din Bucovina între a doua jumătate a secolului al XIX-lea şi începutul
secolului al XX-lea sau la efortul de unificare a Bucovinei la Regatul României.
Patriotismul şi spiritul de sacrificiu a lui Iancu Flonodor pe durata primului
război mondial sunt redate de profesorul Nicolae Tcaciuc-Albu26 prin relatarea
unei întâlniri directe cu Flondor din 1915, la conacul său din Storojineţ. Re-
fuzul liderului naţionalist de a părăsi Bucovina, în pofida faptului că se afla în
permanenţă sub monitorizarea şi urmărirea constantă a autorităţilor militare
austriece, ne demonstrează, că greutăţile şi suferinţele provocate de război nu
i-au afectat nici caracterul, nici comportamentul lui Flondor. Rememorarea unor

15	 G. Bogdan-Duică, Bucovina. Notiţe politice asupra situaţiei, Sibiu, Institutul Tipografic „Liviu
Albini”, 1895.

16	 I. Bumbac, G. Halip, Privire istorică asupra trecutului politicu-socialu şi naţionalu alu Ducatului
Bucovina, Braşov, Editura şi proprietatea Societăţii politice „Concordia”, Tipografia Alexi, 1886.

17	 I. E. Torouţiu, Românii şi clasa de mijloc. Studiu statistic, Cernăuţi, Societatea tipografică bucovi-
neană, 1912; idem, Poporaţia şi clasele sociale din Bucovina, Bucureşti, Tipografia „Lupta”, 1916.

18	 Dimitrie Dan, Evreii din Bucovina – Studiu istoric, cultural, etnografic şi folcloric, Cernăuţi, Soci-
etatea tipografică bucovineană, 1899; idem, Rutenii din Bucovina – Schiţă etnografică, Extras din
„Analele Academiei Române”, seria II, tom XXXV, Bucureşti, Librăriile Socec, 1913.

19	 Ion Nistor, Românii şi rutenii din Bucovina, Bucureşti, Librăriile Socec & Comp., 1915; idem,
Problema ucraineană în lumina istoriei, Rădăuţi, Editura Septentrion, 1997.

20	 Nectarie Cotllarciuc, Familia Flondor, în Gazeta mazililor şi răzeşilor bucovineni, III, nr. 7-8,
1913.

21	 Traian Larionescu, Vechi familii bucovinene, în „Arhiva genealogică română, Bucureşti, 1944.
22	 Raul Crăciun, Iancu cavaler de Flondor – o viaţă şi o pagină de istorie, în Univers Literar, XLIV,

50/1928.
23	 Vezi Nicolae Iorga, Oameni care au fost, Bucureşti, Fundaţia pentru literatură şi artă „Carol II”,

1934; idem, Conferinţe bucovinene, Bucureşti, Tipografia Cultura Neamului Românesc, 1919;
idem, Neamul românesc în Bucovina, Răsăuţi, Editura Institutului Bucovina-Basarabia, 1996.

24	 Constantin Loghin, Iancu Flondor (1865-1924), în Revista Bucovinei, Cernăuţi, II, 11/1943.
25	 Grigore Nandriş, Iancu Flondor (1865-1924), în volumul Iancu Flondor – Eroul Bucovinei, „Bu-

letinul Fundaţiei Culturale Iancu Flondor”, I, 1, Chişinău, 1992.
26	 N. Tcaciuc-Albu, O amintire despre Iancu Flondor, în Revista Bucovinei, 2/1943.

55

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

momente semnificative ale unirii cu România de către Alexandru Procopovici27
ne dovedeşte odată în plus că rolul lui Iancu Flondor la eliberarea şi revenirea
Bucovinei la trupul „patriei-mame” a fost unul cu adevărat decisiv.
	 După o conferinţă ţinută la Societatea academică „Junimea” în ziua de 28
octombrie 1934, Teofil Sauciuc-Săveanu28 publica pentru prima dată un studiu
mai amplu despre concepţia şi activitatea politică naţională a conducătorului
mişcării de emancipare a românilor bucovineni în perioada cuprinsă între ul-
timul deceniu la secolului al XIX-lea şi primul deceniu al secolului XX, cu ti-
tlul Ideea naţională a partidului român din Bucovina de sub preşedinţia lui
Iancu Flondor. Unul dintre principalele merite ale lucrării mai sus amintite îl
reprezintă abordarea mai nuanţată, dar şi încadrarea lui Flondor în contextul
evolutiv mai larg al trecerii mişcării naţionale a românilor din Bucovina de la
faza prepartinică (a societăţilor culturale şi politice) la faza partinică (odată cu
apariţia P.N.R – „Concordia” în anul 1892). O notă discordantă faţă de aprecier-
ile mereu laudative la adresa lui Flondor face istoricul şi omul politic Iancu Nis-
tor29. Acesta dă dovadă uneori de subiectivism în privinţa lui Flondor, explicabil,
în opinia noastră, datorită neînţelegerilor şi concepţiilor diferite cu privire la
modul şi ritmul integrării Bucovinei în structurile statului român unificat. Nis-
tor considera, că prin preluarea şefiei aripii tinere a Partidului Naţional Român
(cunoscută sub numele de Partidul Poporal) de către Iancu Flondor, după plec-
area în România a lui George Popovici (în 1901), s-a revenit în viaţa politică a
românilor bucovineni la pasivismul caracteristic boierimii conservatoare. Mini-
malizându-i sau chiar negându-i meritele în dezvoltarea partidului naţional, Ion
Nistor îl acuza pe I. Flondor că a fi fost mult prea legat de boierime şi prea puţin
apropiat de ţărănime. Recunoscând că în jurul lui Flondor s-a strâns intelectu-
alitatea şi tineretul universitar, istoricul bucovinean îşi exprima totuşi îndoiala
faţă de capacitatea „boierului din Storojineţ” de a face faţă cu succes cerinţelor şi
obiectivelor mişcării naţionale a românilor bucovineni. Diferenţele de concepţie
politică, dar şi dorinţa fiecăruia de a-şi asuma singur rolul principal în condu-
cerea provizorie a Bucovinei după unire i-a împiedicat pe cei doi oameni politici
să colaboreze în efortul de integrare a provinciei la România Mare. Acuzele re-
ciproce şi atmosfera tensionată dintre I. Flondor şi I. Nistor au aruncat o lumină
nefavorabilă asupra vieţii politice din Bucovina în primii ani de după unire.
	 În pofida caracterului lor subiectiv, scrierile memorialistice ale unor
personalităţi contemporane cu Iancu Flondor ne oferă informaţii interesante şi
utile despre probleme dintre cele mai diverse: modul în care Flondor era perceput
în rândul studenţimii române în primii ani ai secolului al XX-lea, acţiuni de culise
din toamna anului 1918, conflictul cu Ion Nistor30, concepţia şi acţiunile în plan

27	 A. Procopovici, La 25 de ani de la Unirea Bucovinei, Sibiu, 1943.
28	 T. Sauciuc-Săveanu, Ideea naţională a partidului român din Bucovina de sub preşedinţia lui

Iancu Flondor, Cernăuţi, 1935.
29	 Ion Nistor, Istoria Bucovinei, Bucureşti, Humanitas, 1991.
30	 Vezi Alexandru Marghiloman, Note politice (1897-1924), vol. IV, Bucureşti, Institutul de Arte

Grafice „Eminescu”, 1924 şi Sextil Puşcariu, Memorii, Bucureşti, Editura Minerva, 1978.

56

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

politic după demisia din funcţia de ministru-delegat31. În memoriile sale, Traian
Brăileanu arată, că majoritatea studenţilor români din Bucovina cunoşteau şi
apreciau eforturile financiare ale lui Flondor în susţinerea publicaţiilor oficia-
le ale partidului naţional. Într-o discuţie din perioada studenţiei cu colegul de
cameră (G. Tofan), acesta i-ar fi spus lui T. Brăileanu următoarele: „Nu vezi (…)
că cele două partide politice (n.n. Partidul Naţional Român şi Partidul Ţărănesc
Democrat, condus de Aurel Onciul) abia că pot tipări o gazetă săptămânală, şi
cu greutăţi. Flondor trebuie să dea bani din buzunar, iar democraţii tipăresc pe
datorie”32.
	 După părerea noastră, istoriografia românească interbelică, deşi ne-a ofer-
it o serie de repere, nu a analizat suficient metamorfozele Partidului Naţional
Român, din a doua jumătate a secolului al XIX-lea până la 1918 şi rolul lui
Iancu Flondor în cadrul acestor procese şi fenomene oscilante. Spre exemplu,
împărţirea politicienilor români bucovineni în „tineri” şi „bătrâni”, democraţi
sau conservatori, deşi corectă în principiu, nu poate căpăta un caracter absolut.
Deşi boier, Iancu Flondor şi-a început ascensiunea în cariera politică, în 1897,
alături de curentul democratic şi progresist din P.N.R. El a renunţat fără şovăire
la eventualele avantaje personale ce ar fi decurs din colaborarea cu autorităţile
guvernamentale din Bucovina sau de la Viena, delimitându-se clar de pasivis-
mul autonomist în care s-au complăcut boierii de nuanţă conservatoare. A stat
alături de tineri intelectuali ca George Popovici, chiar dacă acestora nu le curgea
prin vene „sânge albastru”. A luptat împreună cu ei pentru apărarea intereselor
românilor bucovineni din convingere, şi nu din oportunism, cheltuindu-şi în
politică o bună parte din avere.
	 Începând cu anii ’80 ai perioadei comuniste, eforturile de cunoaştere a tre-
cutului Bucovinei de către istoricii şi cercetătorii români s-au intensificat, am-
plificându-se şi dezvoltându-se tot mai mult. Înainte de revoluţia din decembrie
1989, cercetători ai Muzeului Judeţean Suceava precum I. Cocuz au început să
abordeze şi chestiuni legate de mişcarea naţională românilor bucovineni, pub-
licând în anuarul instituţiei studii şi articole referitoare la probleme ca: viaţa
politică şi de partid a românilor bucovineni între a doua jumătate a secolului
al XIX-lea şi începutul secolului al XX-lea; presa românească din Bucovina; ro-
lul unor intelectuali ardeleni precum Valeriu şi Victor Branişte în emanciparea
naţională a autohtonilor din ducatul bucovinean; începuturile vieţii parlamen-
tare în Bucovina33. După 1989, prin publicarea unor lucrări ample, autorul mai

31	 Vezi Pamfil Şeicaru, De la Petre Carp la Iancu Flondor, în Bucovina, Cernăuţi, nr. 45, din 14 iunie
1919.

32	 Apud Traian Brăileanu, Memorii. Statul şi comunitatea morală, ediţie îngrijită, prefaţă şi repere
bibliografice de Dan Dungaciu; cu o evocare de Tudor Brăileanu, Bucureşti, Editura Albatros,
2003, p. 81.

33	 Vezi Ioan Cocuz, Statutul Partidului Naţional Român in Bucovina – 1909, în Suceava – Anuarul
Muzeului Judeţean, X, 1983; Contribuţii la istoricul presei româneşti din Bucovina, în „Anuarul
Muzeului Judeţean Suceava”, VI/1979, VII/1980, VIII/1981; Activitatea lui Valeriu Branişte şi
a ziarului „Patria” pentru emanciparea politică a românilor din Bucovina, în Anuarul Muzeu-

57

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

sus amintit şi-a continuat demersul istoriografic, reluând şi completând prob-
lematica privitoare la viaţa politică, presa, sau lupta românilor bucovineni pen-
tru eliberare naţională şi unire34. Din lucrările, studiile, şi articolele lui I. Cocuz,
transpare ideea, că în Bucovina, până la 1914, au existat o multitudine de partide
ale românilor şi nu unul singur (P.N.R.) - care s-a fracţionat şi fragmentat mereu
în funcţie de interesele liderilor sau de conjunctura internă sau externă al un
moment dat.
	 Dintre cele mai semnificative şi valoroase contribuţii ale istoriografiei
româneşti actuale cu privire la dezvoltarea elitei, a partidelor româneşti şi
parlamentarismului în Bucovina Habsburgică se remarcă lucrările, studiile
şi articolele unor istorici consacraţi precum Mihai-Ştefan Ceauşu35 sau Mihai
Iacobescu36.

lui Judeţean Suceava, IX, 1982; Viaţa politică românească în Bucovina (1900-1914), în Anuarul
Muzeului Judeţean Suceava, X, 1983; Începuturile vieţii parlamentare în Bucovina, în Anuarul
Muzeului Judeţean Suceava, XI-XII/1984-1985;

34	 Idem, Presa românească din Bucovina (1809-1914), Bacău, 1991; Unirea Bucovinei cu România
(Aspecte militare), Suceava, 1997; Bucovina – File de istorie, Suceava, Grupul Editorial „Muşa-
tinii”, 2000; Partidele politice româneşti din Bucovina (1862-1914), Suceava, Editura „Cuvântul
Nostru”, 2003; Băncile şi creditul funciar românesc în Bucovina (1840-1918), Suceava, Grupul
Editorial „Muşatinii”, 1999.

35	 Vezi Mihai-Ştefan Ceauşu, Bucovina Habsburgică de la anexarea la Congresul de la Viena. Iosefi-
nism şi postiosefinism (1774-1815), Iaşi, Fundaţia Academică „A.D.Xenopol”, 1998; Note asupra
elitei politice româneşti în Bucovina habsburgică, în Xenopoliana – Buletinul Fundaţiei Academi-
ce „A. D. Xenopol” din Iaşi, IV, 1-4/1996, pp. 95-102; Populaţia evreiască din Bucovina. Statut
juridic, evoluţie demografică şi economico-socială la cumpăna de veacuri (XVIII-XIX), în Studia
et acta historiae iudeorum romaniae, II, Bucureşti, Editura Hasefer, 1997, pp. 115-124; Moderni-
zarea instituţional-politică a Bucovinei: Instituirea dietei provinciale, 1848-1861, în Xenopoliana,
Iaşi, VI, 1-2/1998, pp. 154-169; Reprezentarea evreimii în Dieta Bucovinei (1861-1918), în „Stu-
dia et acta historiae iudaeorum romaniae”, V, Bucureşti, Editura Hasefer, 2000, pp. 198-213;
Structura economico-socială a populaţiei evreieşti din Bucovina (1848-1914), în Studia et acta
historiae iudaeorum romaniae, VI, Bucureşti, Editura Hasefer, 2001, pp. 188-199; Recunoaşterea
evreilor ca naţionalitate în monarhia de Habsburg la începutul secolului XX. Deziderat şi realitate
politică, în „Studia et acta historiae iudaeorum romaniae”, VII, Bucureşti, Editura Hasefer, 2002,
pp. 111-124; Parlamentarism, partide şi elită politică în Bucovina habsburgică (1848-1918). Con-
tribuţii la istoria parlamentarismului în spaţiul central-est european, Iaşi, Editura Junimea, 2004;
Iancu Flondor. Omul politic şi epoca sa, în Anuarul Institutului de Istorie „A. D. Xenopol”, XLII,
2005, Iaşi, Editura Academiei Române, pp. 221-234.

36	 Vezi Mihai Iacobescu, Din Istoria Bucovinei, volumul I (1774-1862), De la administraţia mili-
tară la autonomia provincială, Bucureşti, Editura Academiei Române, 1993; Bucovina (1848-
1878), în Istoria Românilor. Constituirea României Moderne (1821-1878), volumul VII, tomul
I, coordonator Academician Dan Berindei, Bucureşti, Editura Enciclopedică, 2003; Bucovina
(1878-1918), în Istoria Românilor. De la Independenţă la Marea Unire(1878-1918), volumul VII,
tomul II, coordonator Academician Gheorghe Platon, Bucureşti, Editura Enciclopedică, 2003;
Demistificarea unei teze despre Bucovina, în Xenopoliana, Iaşi, VI, 3-4/1998, pp. 66-74; Bucovi-
na şi mitul habsburgic, în Codrul Cosminului, seria nouă, nr. 6-7 (16-17), 2000-2001, pp. 189-
195; Evoluţia românilor bucovineni între anii 1821-1919 (II), în Glasul Bucovinei, an VIII, nr.
1-2/2001, pp. 16-29; Elita românilor bucovineni între anii 1862-1918, în volumul Procese politice,
sociale, culturale şi economice în Bucovina (1861-1918). Aspecte edificatoare pentru o Europă uni-
tă?, Suceava, Editura Universităţii, 2002.

58

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

	 De problematica mişcării naţionale a românilor bucovineni înainte şi după
1918, s-au preocupat istorici şi cercetători ca: Ştefan Purici37, Marian Olaru38,
Constantin Ungureanu39, Florin Pintescu40, D. Vatamaniuc41, Daniel Hrenciuc42
ş.a. Prin diversitatea şi orizontul larg al tematicii abordate, ei au adus impor-
tante clarificări asupra unor chestiuni precum: conceptul de „homo bucovinen-
sis”, conflictul pentru tricolor, interacţiunile dintre elitele şi grupările politice ale
autohtonilor şi alogenilor din ducatul Bucovinei, importanţa şi rolul curentului
ideologic al daco-românismului în emanciparea politico-naţională a românilor

37	Ş tefan Purici - Continuitate şi schimbare în viaţa politică a Bucovinei interbelice, în Xenopoliana,
Iaşi, VI, 1998, 1-2, pp. 114-122; Daco-românismul în conştiinţa şi activitatea românilor din Bu-
covina (sfârşitul secolului al XVIII-lea - mijlocul secolului al XIX-lea), în Analele Bucovinei, V,
2/1998, pp. 313-333; Mişcarea naţională românească între anii 1775-1861, Suceava, Editura Hur-
muzachi, 1998; De la Dieta Bucovinei la Parlamentul de la Bucureşti, în Analele Bucovinei, IX,
1/2002, pp. 125-143; Iancu Flondor (1865-1924). O viaţă în slujba dreptăţii, în Codrul Cosmi-
nului, seria nouă, nr. 10 (20), 2004, pp. 259-271; Ştefan Purici, Marian Olaru, Bucovina istorică
- între exigenţele sintezei naţionale şi regionalism, în Analele Bucovinei, IX, nr. 2, 2000;

38	 Marian Olaru, Lupta de emancipare naţională reflectată în paginile „Foii Societăţii pentru lite-
ratura şi cultura română în Bucovina”, în Analele Bucovinei, I, 1/1994, pp.85-99; Aurel Onciul şi
revista „Privitorul”, în Analele Bucovinei, I, 2/1994, pp. 281-291; Activitatea politică a lui Aurel
Onciul (1904-1918), în Analele Bucovinei, II, 2/1995, pp. 275-291; Crezul politic a lui Aurel On-
ciul, în Analele Bucovinei, IV, 1/1997; Aspecte ale vieţii politice în Bucovina la sfârşitul secolului al
XIX-lea (II), în Analele Bucovinei, V, 1/1998, pp. 123-134; Iancu Flondor şi mişcarea naţională a
românilor din Bucovina (sfârşitul secolului al XIX-lea şi începutul secolului al XX-lea), în Analele
Bucovinei, V, 2/1998, pp. 333-350; Iancu Flondor şi mişcarea naţională românească a românilor
din Bucovina (sfârşitul secolului al XIX-lea şi începutul secolului al XX-lea), în Codrul Cosminu-
lui, seria nouă, nr.5(15), 1999; Lupta pentru tricolor şi afirmarea identităţii naţionale româneşti
în Bucovina, în Analele Bucovinei, VI, 2/1999, pp. 387-407; Lucrarea lui Teodor Bălan Conflictul
pentru tricolor. Un capitol din istoria politică a Bucovinei, în Glasul Bucovinei, IX, nr. 3-4/2002,
pp. 119-120; Mişcarea naţională a românilor din Bucovina la sfârşitul secolului al XIX-lea şi în-
ceputul secolului al XX-lea, Rădăuţi, Editura Septentrion, 2002; Două memorii reprezentative
pentru situaţia social-politică a românilor bucovineni la sfârşitul secolului al XIX-lea, în „Analele
Bucovinei”, II, 1/1995; Marian Olaru, Ştefan Purici, „Bucovinism” şi „Homo Bucovinensis”. Con-
sideraţii preliminare, în „Analele Bucovinei”, III, 1/1996; Bucovina – Mirajul identitar supranaţi-
onal, în Analele Bucovinei, VI, 2/1999.

39	 Constantin Ungureanu, Alegătorii din Bucovina către anul 1919, în Analele Bucovinei, IX, 1/2002,
pp. 99-103; Structura etnică a Bucovinei la mijlocul secolului al XIX-lea, în Glasul Bucovinei, an
IX, 3-4/2002, pp. 5-27; Bucovina în perioada stăpânirii austriece (1774-1918), Chişinău, Editura
Civitas, 2003; Populaţia Bucovinei între anii 1880-1910, în Glasul Bucovinei, X, nr. 1-2/2003, pp.
45-70.

40	 Florin Pintescu, Viaţa politică românească în Bucovina. Loialism, autonomism sau iredentism?
(1900-1914)., în Codrul Cosminului, seria nouă, nr. 2 (12), 1996, pp. 260-243.

41	 D. Vatamaniuc, „Homo Bucovinensis” – o teorie nouă şi totuşi veche, în Analele Bucovinei, VI,
2/1999, pp. 387-407.

42	 Vezi D. Hrenciuc, Minoritatea polonă în Bucovina, în Analele Bucovinei, VII, 2/2000, pp. 439-
457; Un capitol din recunoaşterea diplomatică a Marii Uniri. Problema Bucovinei în cadrul Con-
ferinţei de Pace de la Paris (1919-1920). Contribuţii istorice, în Analele Bucovinei, X, 2/2003, pp.
439-449; Continuitate şi schimbare: Integrarea minorităţilor naţionale din Bucovina istorică în
Regatul României Mari (1918-1940). Perspectiva Naţional-Liberală (1918-1928), Rădăuţi, Editu-
ra Septentrion, 2005.

59

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

bucovineni, unirea şi integrarea provinciei la structurile statului românesc unifi-
cat43 etc.
	 Considerăm că, organizarea politică a românilor din Bucovina are, începând
cu a doua jumătate a secolului al XIX-lea, două etape evolutive: una, pe care o
numim prepartinică (1872-1892), reprezentată de Societatea Autonomiştilor
Naţionali şi de Societatea politică „Concordia”, cealaltă, denumind-o etapa
partinică (1892-1914), deoarece românii bucovineni îşi creează primul partid
politic în sens modern Partidul Naţional Român-„Concordia”.
	 În ultimele două decenii ale secolului al XIX-lea românii bucovineni şi-au
creat primul partid politic în sens modern (Partidul Naţional Român). Acesta
trebuia să le apere interesele naţionale, sociale şi economice în faţa autorităţilor
provinciale şi imperiale austriece, dar şi în raporturile cu celelalte naţionalităţi
din Bucovina.
	 Unii cercetători afirmă că ar fi existat mai multe partide româneşti în Bu-
covina, în fapt fiind unul singur cu mai multe variante, diferenţiate între ele prin
gradul de moderaţie sau radicalism al luptei naţionale, dar şi prin baza socială.
Diferenţele de program nu au fost însă semnificative.
	 Lipsa de unitate politică a românilor bucovineni a fost un dezavantaj im-
portant în faţa autorităţilor şi a celorlalte naţionalităţi. Deseori unii lideri ai
mişcării naţionale româneşti din Bucovina au făcut compromisuri şi au încheiat
înţelegeri cu duşmanii politici, ştirbind interesele celor pe care îi reprezentau.
După 1890, politica guvernului din Bucovina s-a caracterizat prin reprimarea
continuă şi sistematică a românilor, în favoarea celorlalte naţionalităţi, în special
a rutenilor. În aceste condiţii românii îşi vedeau ameninţate drepturile naţionale,
creându-şi propriul partid politic, în 1892.
	 Organizaţia ce a premers P.N.R. din Bucovina a fost Societatea Politică
“Concordia”, înfiinţată în anul 1885. Preşedinţii societăţii mai sus amintite au
fost: Ion Bumbac, Ioan Volcinschi, Iancu Zotta. Deşi n-a avut de la început
un organ de presă, Societatea Politică “Concordia” a fost susţinută de “Revista
politică” din Suceava (apare între 1886-1891). Primul ziar propriu al societăţii
a fost “Gazeta Bucovinei”, tipărită la Cernăuţi, începând cu data de 2/14 mai
1891. La 7 martie 1892 Concordia se transformă în Partidul Naţional Român.
Acesta avea ca bază socială intelectualitatea, burghezia şi o parte a marilor pro-
prietari. Îşi propunea: menţinerea autonomiei Ducatului Bucovinei, păstrarea
nealterată a individualităţii sale istorice şi naţionale, revigorarea şi dezvol-
tarea învăţământului în limba română, utilizarea acesteia în administraţie,
îmbunătăţirea situaţiei economice în Bucovina.

43	 Vezi şi Rodica Iaţencu, Unirea Bucovinei cu Regatul Român. Integrarea politico-administrativă
(II), în „Analele Bucovinei, X, 1/2003, pp. 155-193; Unirea Bucovinei cu Regatul Român. Inte-
grarea politico-administrativă (III), în Analele Bucovinei, X, 2/2003; Radu Economu, Relaţiile
politico-diplomatice între România şi Ucraina în perioada 1918-1940, în Glasul Bucovinei, III, nr.
4/1996, pp. 8-12; Pavel Ţugui, Unele precizări cu privire la revenire Bucovinei la România, în Ana-
lele Bucovinei, III, 2/1996, pp. 467-476; Ion Zadik, Generalul Iacob Zadik şi revenirea Bucovinei
la România, în Analele Bucovinei, V, 1/1998, pp. 21-29.

60

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

	 P.N.R. din Bucovina şi-a constituit în vederea alegerilor pentru Dietă din
1892, un comitet electoral, ce avea în componenţă: deputaţii români din Rei-
chsrath şi din Dieta Bucovinei, tineri intelectuali , ce trebuaiau să organizeze
campania electorală şi să desemneze cadidaţii români. Comitetul şi-a dovedit
din plin eficienţa, românii obţinând în alegerile dietale din 4/11 aprilie 1892, 13
din cele 31 de locuri (6 în curia marii proprietăţi şi 7 în comunele rurale). Succe-
sul electoral al românilor a impus demisia guvernatorului Anton Pace.
	 Tinerii politicieni din cadrul Partidului Naţional au lucrat în sensul unei
antrenări mai intense a maselor populare în viaţa politică a provinciei. Astfel
apărea la1/13 ianuarie 1893 ziarul “Deştepterea”, al cărui susţinător era Constan-
tin Morariu.
	 Noua generaţie de tineri politicieni (Jung Rumänen) avea ca reprezentanţi
pe: George Popovici, Constantin Isopescu, Grigore Filimon, Nicu Blându,
Constantin Morariu, Vasile Găină, Constantin Berariu,Casian Breabăn, Zaharia
Voronca etc.
	 Colaborarea politcienilor bătrâni de orientare conservatoare (Alt
Rumänen) cu guvernul Bucovinei, şi politica de compromis a acestora în pro-
blemele naţionale, I-a nemulţumit pe tinerii din partid, a căror separare devenea
doar o chestiune de timp. Aceştia îşi vor întări poziţiile, liderul lor George Po-
povici devenind după alegerile din 1897 deputat în Dieta Bucovinei. El a putut
accede la această funcţie, în condiţiile în care, în 1896 în Austria guvernul Ba-
deni înfiinţase o curie a votului universal. Succesul elctoral al tinerilor a impus
o preocupare mai accentuată faţă de problemele păturii ţărăneşti. Se preconiza
emanciparea acesteia prin: dezvoltarea şcolilor săteşti, cabinetelor de lectură,
băncilor populare.
	 Alături de George Popovici se remarca în viaţa politică tânărul boier Iancu
Cavaler de Flondor, legat de partenerul său prin aceleaşi vederi democratice.
	 Colaborarea dintre cei doi politicieni s-a dovedit a fi una “providenţială”
pentru Bucovina. În această privinţă Constantin Loghin arăta: “Iancu Flondor
şi Gh. Popovici au meritul de a fi mobilizat cei dintâi, ţărănimea bucovineană
sub faldurile tricolore, desfăşurate ca steag de luptă împotriva stăpânirii străine.”
Acelaşi istoric arăta că: “…Iancu Flondor a ştiut să cheme în primele rânduri şi
inteligenţa bucovineană, iar împreună să sprijine politica românească pe masa
largă ţărănească”.
	 Deşi făcea parte din clasa socială boierimii, Flondor a avut meritul de a fi
dat luptei politice a românilor din Bucovina un sens larg naţional, înglobând
toate păturile sociale, inclusiv ţărănimea.
	 Separarea decisivă a tinerilor de marii boieri se producea în aprilie 1897,
când George Popovici şi Iancu Flondor puneau bazele unui nou “comitet de con-
ducere a partidului”, în fapt o organizaţie separată. Dizidenţa tinerilor se numea
Partidul Naţional Radical Român(P.N.R.R.) şi avea ca membri marcanţi la con-
ducerea sa, începând din 24 mai/15 iunie 1898, pe: Iancu Lupul – preşedinte,

61

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

Modest Grigorcea – vicepreşedinte, Nicu Blându – secretar. Partidul tinerilor
accentua lupta naţională a românilor bucovineni.
	 În anul 1897 era sistată apariţia “Gazetei Bucovinei”, înlocuită cu ziarul “Pa-
tria”. Această publicaţie devenea organul de presă al P.N.R.R din Bucovina. La
conducerea ziarului a fost chemat braşoveanul Valeriu Branişte. Iniţial el trebuia
să conducă “Gazeta Bucovinei”, însă încetarea apariţiei acesteia l-a adus la con-
ducerea “Patriei”.
	 Românii bucovineni îi propuseseră să preia şi conducerea Catedrei de
Limba şi Literatura Română de la Universitatea din Cernăuţi, însă nedeţinând
cetăţenia austriacă şi pentru a nu atrage atenţia autorităţilor, s-a înscris ca “stu-
dent extraordinar” al instituţiei de învăţământ superior din Bucovina. El sosea la
Cernăuţi la sfârşitul lunii iunie 1897, semnând cu Modest Grigorcea contractul
de editare al “Patriei”. Înţelegerea între Branişte şi dirigenţa P.N.R din Bucovi-
na – alcătuită din deputaţii români din Dieta Bucovinei şi Reichsrath- consta
în a se îngriji de publicaţie timp de un an, cu apariţii de trei ori pe săptămână,
în schimbul sumei de 4000 de florini. Preşedintele comitetului de redacţie era
Iancu Flondor, delegat din partea partidului-Modest Grigorcea- iar membri erau
deputaţii români în camerele provincială şi imperială. Primul număr al “Patriei”
la data de 2/14 iulie 1897.
	 Chestiunile financiare între Valeriu Branişte şi conducerea P.N.R au fost
soluţionate treptat în perioada iulie-decembrie 1897. Într-o scrisoare din 24 de-
cembrie 1897 către Modest Cavaler de Grigorcea, Valeriu Branişte cerea 1500 de
florini plătibili în 4 rate.
	 Deşi a fost un finanţator de bază al gazetei, Iancu Flondor îl asigura pe
publicistul braşovean că dirigenţa partidului îi oferă “deplină independenţă mo-
rală în conducerea foii.” Bineînţeles că Valeriu Branişte trebuia să ţină seama
de programul partidului şi de interesele românilor bucovineni. Iancu Flondor îi
cerea maximă discreţie asupra afacerii cu conducerea Partidului Naţional. “Bo-
ierul din Storojineţ” nu dorea să lase adversarilor politici posibilitatea de a face
speculaţii răuvoitoare, în legătură cu apariţia şi conducerea ziarului “Patria”.
	 Organizarea efectivă a partidului se definitiva în primăvara anului 1898,
având ca principii de bază: independenţa totală a activităţii politice şi naţionale
a românilor, faţă de guvern şi autorităţile imperiale, angrenare în viaţa politică
a tuturor categoriilor de cetăţeni, teritorialitatea organizaţiilor de partid la nivel
rural şi urban, susţinerea mai fermă a românilor în plan economic şi social, cre-
area de noi societăţi politice şi culturale româneşti.
	 După retragerea lui Victor Stârcea de la conducerea partidului, la 24 mai
/5 iunie 1898, preşedinte devenea Iancu Lupul, iar vicepreşedinţi Iancu Cavaler
de Flondor şi Modest Cavaler de Grigorcea. Secretar era ales Nicu Blându, iar ca
membri în Comitetul Executiv: Eugen Stârcea, Nicu Mustaţa şi Iancu Cavaler de
Volcinschi.
	 Iancu Flondor deţine astfel pentru prima oară o funcţie importantă în
conducerea P.N.R. “Boierul din Storojineţ”, alături de tineri politicieni ca: Mo-

62

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

dest Cavaler de Grigorcea, Dinu Socolean, Iancu Cavaler de Volcinschi, Iancu
Cavaler de Tabora, George Popovici, Varteres Cavaler de Pruncul, Zaharia Vo-
ronca, Emilian Criclevici, Ion Ţurcan, Nicu Mustaţa, au imprimat luptei naţi-
onale a românilor bucovineni un radicalism benefic pentru interesele acesto-
ra; o asemenea atitudine a atras însă dezaprobarea guvernatorului ţării, Bour-
guignon(1897-1903).
	 Comitetul de conducere al P.N.R.R din Bucovina dezavua pasivismul con-
servatorilor, condamnând colaborarea acestora cu guvernul Bourguignon. În
şedinţa din 4 iulie1898, condusă de Modest Cavaler de Grigorcea, se remarcau
Iancu Cavaler de Flondor şi George Popovici. Ei luau poziţii ferme faţă de abu-
zurile guvernatorului, ce decidea în chestiuni publice, de cele mai multe ori după
bunul său plac.
	 Cei doi politicieni considerau inacceptabilă numirea medicilor primar şi
secundar la spitalul ţării, din rândul altor naţionalităţi decât cea română. Bour-
guignon îi respinsese pe candidaţii români la aceste funcţii cu caracter public.
	 Iancu Flondor propunea comitetului naţional să ceară membrilor români
ai consiliului şcolar al ţării, să susţină fără şovăire principiul naţional în toate
problemele, ce ţin de învăţământul în limba română. El face demersul creării
de clase paralele cu predare în limba română, la gimnaziul de stat superior din
Cernăuţi.
	 În vara anului 1898 românii bucovineni se pregăteau pentru alegerile di-
etale. În şedinţele comitetului naţional din 3/15 august şi 18/30 august 1898 se
hotărau modul de participare în alegeri şi candidaţii pentru Dieta Bucovinei.
Politicienii români din Bucovina cereau eliminarea influenţei căpitanilor dis-
trictuali, ce puteau impune candidaţi potrivnici intereselor româneşti. Aceşti
funcţionari erau oamenii guvernatorului pe plan local.
	 Ziarul “Patria” face public cazul căpitanului districtual de la Suceava, Duz-
inkiewicz, care cerea deputatului dietal Varteres Pruncul, să-şi supună discursu-
rile din cameră unei cenzuri prealabile. Pentru a împiedica candidatura acestuia,
căpitanul districtual al Sucevei l-a impus drept candidat al cercului electoral al
comunelor rurale pe arhimandritul Ciuntuleac. Gazeta P.N.R.R critica în ter-
meni duri amestecul acestei feţe bisericeşti în lupta electorală şi servilismul său
faţă de autorităţile provinciale.
	 Revendicările de bază ale românilor din Bucovina în campania electorală
din vara anului 1898 erau: desfiinţarea boierescului, libertatea proprietăţii,
învăţământ obligatoriu, autonomia şi independenţa ţării. Sunt afirmate cu tărie:
“caracterul istoric românesc al ţării”, preponderenţa culturală şi numerică a
românilor, învăţământ românesc de toate gradele, autonomia bisericii, respect
reciproc între toate confesiunile, dezvoltarea agriculturii şi crearea unei industrii
moderne, care să evidenţieze drepturile economice ale românilor. Se mai pu-
neau în discuţie chestiuni ca: protejarea integrităţii micii proprietăţi, acordarea
de credite agricole în mod echitabil, crearea de asociaţii agricole, concurenţă
corectă în comerţ, crearea unor instituţii de asigurări în domeniul agricol.

63

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

	 În ciuda piedicilor şi abuzurilor autorităţilor guvernamentale, candidaţii
naţionali ai românilor au obţinut în alegerile pentru Dietă din luna septembrie
1898 un succes substanţial.
	 După alegerile din comunele rurale, din şapte candidaţi ai P.N.R. patru au
reuşit să intre în Dietă (Iancu Lupul la Gura Humorului, Dr. George Popovici
la Câmpulung Moldovenesc, Modest Grigorcea la Storojineţ, Tudor Flondor la
Siret).
	 Alegerile în curiile marilor proprietari, încheiate la 19 septembrie / 1 oc-
tombrie 1898, au impus următoarele rezultate: în Colegiul I al marilor proprietari
(Fondul Bisericesc), au fost aleşi din rândul candidaţilor români: Ioan Ţurcanu şi
Miron Călinescu; în Colegiul II al marilor proprietari- Dr. Iancu Flondor, Nicu
Mustatza, George Wassilco, Dr. Iancu Volcinschi.
	 După alegerile din 1898 noua Dietă, compusă din 31 de deputaţi, avea după
naţionalitate următoarea componenţă: 13 români, 8 germani, 4 armeno-poloni,
4 ruşi, 2 independenţi(un român şi un polonez).
	 Intrat pentru prima oară în Dieta Bucovinei, Iancu cavaler de Flondor a avut
o atitudine curajoasă, ţinându-şi discursul din 28 decembrie 1898 în româneşte.
Fără nici un fel de menajamente el cerea ca limba română să devină oficială,
atât în administraţie cât şi în cameră. Adresându-se autorităţilor provinciale şi
deputaţilor celorlalte naţionalităţi, Iancu Flondor afirma: “ Dacă ne violentaţi pe
noi, violentaţi totodată dreptul şi legea.”
	 Conflictul dintre români şi guvernatorul Friedrich Bourguignon von Ba-
umberg devenea deschis, determinând înăsprirea măsurilor antiromâneşti or-
chestrate de acesta. Critica dură a publicaţiei “Patria” faţă de politica guverna-
torului Bucovinei şi a autorităţilor imperiale a deschis seria represiunii faţă de
gazeta P.N.R.R. Cenzurarea şi confiscarea multor numere ale publicaţiei se pet-
recea simultan cu ordinele de expulzare din Bucovina a lui Victor Branişte şi a
fratelui său Valeriu Branişte(în iunie şi respectiv iulie 1899). Valeriu Branişte a
condus “Patria” din clandestinitate până în mai 1900. Victor Branişte îi cerea în
decembrie 1899 sprijinul lui Iancu Flondor pentru a i se mai permite o vreme
şederea în Bucovina. Acest demers s-a dovedit însă nerealizabil.
	 Conflictul dintre P.N.R.R. şi Friedrich Bourguignon von Baumberg a
reprezentat o trăsătură definitorie a vieţii politice din Bucovina în anul 1899.
Acest moment a însemnat în fapt începutul fenomenului naţional-politic româ-
nesc, reflectat prin afirmarea activismului românilor bucovineni.
	 Iancu Flondor s-a implicat în mişcarea naţională a românilor bucovineni pe
toate planurile, sperând într-o solidarizare reală şi de durată a acestora în dificilul
drum al luptei politice şi naţionale. Curentul naţional generat de ziarul “Patria” a
beneficiat de sprijinul moral şi material al “boierului din Storojineţ”. Contribuţia
sa financiară a fost de departe cea mai importantă pentru apariţia regulată a “Pa-
triei” între 1897-1900. La 3 ianuarie 1899, Societatea Tipografică Bucovineană îi
cerea lui Iancu Cavaler de Flondor plata datoriei publicaţiei P.N.R.R. din Buco-
vina pe anul 1898, adică suma de 1060 de florini şi 50 de crăiţari.

64

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

	 În primăvara anului 1900, la 21 aprilie, publicaţia “Patria” îşi înceta apariţia,
Iancu Flondor demisionând de la conducerea ziarului şi retrăgându-şi totodată
finanţarea acestuia. Gestul său nu era unul meschin, el datorându-se în principal
dezagregării partidului, prin retragerea marilor boieri conservatori, ce doreau
îmbunătăţirea relaţiilor cu guvernul şi atragerea sprijinului electoral al acestora.
În ciuda numeroaselor cereri de a reveni asupra deciziei de demisie, Flondor a
rămas ferm pe poziţie, considerând necesară o restructurare din temelii a par-
tidului. Bourguignon, aplicând principiul “divide et impera”, reuşea să spargă
unitatea Partidului Naţional Român.
	 În iulie 1900 se forma Partidul Conservator Român sau Partidul “Pac-
tist”- numit astfel datorită colaborării cu guvernul. Preşedinte al acestei ramuri
a P.N.R. era Ioan Cavaler de Volcinschi, membrii comitetului de conducere fi-
ind: Leon Vasilco, George Vasilco, Florea Lupu, Tudor Flondor, Tigran Pruncul,
Nicolae Mustatza, Dimitrie Isopescul. La 1 iulie apărea organul de presă al par-
tidului, ziarul “Timpul”. Partidul Conservator Român din Bucovina cuprindea
în rândurile sale: proprietarii mari şi mijlocii şi clerul bogat. Programul său era
redat în primul număr al publicaţiei “Timpul” şi avea ca deziderat îmbunătăţirea
“stării bisericii, stării economice, stării cultural-naţionale, situaţiei politice a
românilor”.
	 Partidul “Pactist” îşi propunea în sprijinul bisericii măsuri ca: reorganiza-
rea clerului, susţinerea congresului bisericesc, toleranţa faţă de celelalte confe-
siuni. În plan economic considera necesară colaborarea românilor cu celelalte
naţionalităţi. Conservatorii români din Bucovina subordonau activitatea politică
şi naţională guvernului. În fapt aproape renunţaseră la apărarea intereselor
conaţionalilor lor. În numărul inaugural al “Timpului” din 1 iulie 1900 afirmau
că: orice politică naţională revendicativă sau expansivă este departe de noi.” Pe
tărâm cultural cereau reformarea sistemului şcolar, prin înmulţirea instituţiilor
de învăţământ şi retribuţii mai bune pentru învăţători. Reforma şcolară dorită de
Partidul Conservator Român din Bucovina atingea doar îmbunătăţirea situaţiei
economice a şcolilor, latura naţională fiind omisă în mod intenţionat, pentru a
nu deranja guvernul Bourguignon.
	 Gruparea naţională a “românilor tineri”, ce dezaprobau pactul cu guver-
nul, se reorganiza în august 1900 în cadrul unei noi formaţiuni politice, Par-
tidul Poporal Naţional Român. Organul său de presă era ziarul “Deşteptarea”, ce
apărea la Cernăuţi.
	 Preşedintele partidului a fost iniţial Dr. George Popovici, iar după plecarea
sa în România, în 1901, funcţia a fost preluată de Dr. Iancu cavaler de Flondor.
Ca membri marcanţi ai comitetului de conducere îi amintim pe: Nicu Filievici,
Nicu Blându, Eusebie Popovici, Constantin Morariu, Dimitrie Gallin, Iorgu S.
Toma, Toader Leuştean, Valerian Halip, George Doroftei, Zaharia Percec.
	 Baza socială a partidului reflecta caracterul său de masă, în rândurile sale
fiind încadraţi: ţărani, preoţi, profesori, meseriaşi, funcţionari. Pe plan local in-
teresele acestuia erau reprezentate de comitetele districtuale de la: Storojineţ,
Rădăuţi, Suceava, Siret, Gura Humorului, Câmpulung. Programul acestei

65

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

facţiuni a P.N.R. avea un puternic caracter democratic, propunându-şi apărarea
reală a intereselor românilor bucovineni. Principalele prevederi programatice
ale Partidului Poporal erau: “ deplina autonomie a bisericii noastre; convocarea
şi instituirea definitivă a congresului bisericesc; cerem conservarea neştirbită a
caracterului istoric român al bisericii noastre; vom susţine pacea confesională
dacă biserica şi drepturile sale vor fi respectate şi de celelalte confesiuni; cerem
creşterea şi instruirea poporului nostru pe baza învăţământului naţional; absolut
nu vom suferi ca şcolile să se abată de la menirea lor şi să se prefacă în institute de
deznaţionalizare şi propagandă politică; cerem dregătorii imparţiale şi obiective
cu cunoştinţa ţării, neamului şi limbii noastre; ne vom opune cu toată puterea
contra ocupării posturilor la dregătorii cu bărbaţi străini de ţară; cerem separar-
ea completă a Bucovinei în toate afacerile sale de influenţa galiţiană, prin urmare
înfiinţarea neîntârziată a unei curţi de apel şi a unei direcţiuni a căilor ferate bu-
covinene în ţară; vom lucra din răsputeri ca ţăranul român să rămână stăpân al
pământului şi al averii sale, conştienţi fiind că dânsul este temelia neamului nos-
tru; vom cere instituţiuni pentru reglementarea creditului agricol; instituţiuni de
asigurări asupra averii mobile şi imobile a ţăranului; tarife vamale excepţionale
în comerţul cu ţările învecinate; reglementarea chestiunii muncitorilor agricoli;
vom lucra la dezvoltarea autonomiei ţării, cu condiţia însă ca existenţa noastră
naţională ne va fi garantată; pretindem ca poporul român să fie reprezentat în
corpurile legiuitoare nu numai corespunzător numărului şi importanţei sale is-
torice, ci şi a principiilor sale politice; ne vom interpune deci pentru dobândirea
sufragiului universal şi direct.”
	 Sprijinirea morală şi materială a emancipării culturale a ţăranilor români
din Bucovina a fost pentru Iancu Flondor o prioritate (încă din 1896 contribuia
substanţial la dezvoltarea Societăţii de lectură din Storojineţ).
	 În vara anului 1901 el a ţinut un discurs în Dietă, prin care îl acuza pe
guvernatorul Bourguignon de corupţie şi abuzuri la adresa românilor. Acesta le
interzisese purtarea însemnelor tricolore, pe motiv că sunt identice cu culorile
Regatului României. Încercase în numeroase rânduri să desfiinţeze Catedra de
Limba Română de la Gimnaziul de Stat Superior din Cernăuţi.
	 Politica de deznaţionalizare a guvernatorului faţă de români îi va nemulţumi
chiar pe conservatorii “pactişti”, care încercau în toamna anului 1901 o apropiere
de naţionalişti. Luând legătura cu I. Flondor, Aurel Onciul încerca să-l convingă
de necesitatea împăcării dintre românii naţionalişti şi cei conservatori. El îşi ar-
gumenta poziţia, afirmând că diferenţele de program dintre cele două partide
româneşti sunt nesemnificative, doar mijloacele de aplicare fiind diferite. Într-o
scrisoare către Flondor, Aurel Onciul afirma: “…O diferenţă există numai relativ
la mijloacele întrebuinţate spre realizarea programului identic. Bătrânii aşteaptă
totul de la guvern, noi cei tineri de la popor. Ei vor reforma şi edificarea din
creştet, noi din talpă.”
	 În 1901 Aurel cavaler de Onciul spera să intre în comitetul de conducere al
Partidului Poporal Naţional, însă atitudinea sa duplicitară în viaţa politică nu i-a
permis să reuşească în acest demers.

66

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

	 În iunie 1902, reprezentanţii celor două facţiuni ale P.N.R. au convenit să
coopereze păstrându-şi însă individualitatea. Se forma un organ de conducere
comun- o dirgenţă compusă din delegaţi ai ambelor partide. Din acest organism
comun făcea parte şi Dr. Iancu cavaler de Flondor.
	 Unitatea de vederi politice a românilor bucovineni şi aşa destul de fragilă
va fi subminată de către Aurel Onciul, respins atât de conservatori cât şi de
naţionalişti . La începutul anului 1902 el crea Mişcarea Ţărănistă Democrată,
a cărei doctrină era susţinută în ziarul “Privitorul”, apărut la Brno şi apoi la
Cernăuţi. În 1903 se constituia sub conducerea aceluiaşi Aurel Onciul, Partidul
Ţărănesc Democrat, sprijinit din exterior de prim ministrul Austriei , Korber,
şi din interior de noul guvernator al Bucovinei, Konrad von Hohenlohe. Astfel,
austriecii sperau, ca prin susţinerea unei lupte sociale moderate, să abată atenţia
de la chestiunea naţională. Între anii 1903-0904, românii naţionalişti au pierdut
teren electoral în faţa “democraţilor” lui Onciul, care au reuşit să-şi atragă în
rândul lor o însemnată parte dintre ţărani, preoţi şi învăţători.
	 Aurel Onciul a colaborat în cadrul Tovărăşiei Ţărăneşti rutenii, polone-
zii şi germanii, reuşind să obţină în alegerile dietale din iulie 1904 o victorie
confortabilă în faţa românilor naţionalişti. El se considera pe sine “ naţional prin
raţiune şi nu prin sentiment.” Raţiunile sale erau oricum străine de orice senti-
ment naţional, dat fiind faptul că, în lupta politică, îl găsim mai degrabă în tabăra
rutenilor decât alături de conaţionalii săi.
	 L-a denigrat pe Iancu Flondor, care înţelesese că reformele lui Onciul erau
mai degrabă favorabile străinilor decât românilor. În iulie 1905 Aurel Onciul se
alia cu conservatorii, reconstituindu-se Partidul Naţional Român, lipsit însă de
participarea naţionaliştilor.
	 În perioada 1905-1908 Iancu cavaler de Flondor s-a retras temporar din
viaţa politică, dezamăgit de divizarea românilor bucovineni, a căror unitate
politică părea compromisă. În 1907 se prefigura colaborarea politicienilor din
P.N.R cu creştin-socialii austrieci, conduşi de primarul Vienei, Dr. Luegger.
Această alianţă viza apărarea intereselor româneşti în Reichsrath.
	 În octombrie 1908 naţionaliştii, deşi nu aveau încredere în Aurel Onciul,
fuzionează cu democraţii şi conservatorii în cadrul Partidului Creştin-Social
Român din Bucovina. Prestigiul moral al lui Iancu Flondor noii formaţiuni poli-
tice româneşti. Astfel el a fost rugat să revină în viaţa politică a Bucovinei, fiind
trimisă la Storojineţ o delegaţie condusă chiar de Aurel Onciul. Fostul său adver-
sar politc îl ruga: “…Din inimă curată şi sinceră întregul nostru popor te roagă
să fii căpitanul nostru şi ne du la izbândă.”
	 Flondor acceptă conducerea P.C.S.R., care în ianuarie 1909 revenea la
numele de Partidul Naţional Român. Pe lângă “boierul din Storojineţ” mai
de deţineau funcţii în partid şi Aurel Onciul, Dionisie Bejan ca vicepreşedinţi,
Mihail Boca, Zaharia Percec şi Dori Popovici ca secretari. Reapare publicaţia
“Patria”.
	 Unitatea P.N.R. a durat doar până în noiembrie 1910, când Iancu Flondor
s-a retras de la conducerea acestuia, dezgustat de lupta meschină pentru man-

67

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

date a membrilor comitetului executiv. Partidul se unifică din nou după alegerile
din anul 1911, continuându-şi activitatea până în septembrie 1914.
	 În timpul Primului Război Mondial, autorităţile l-au învinuit pe Flondor de
înaltă trădare, intentându-i proces, ce s-a desfăşurat la Lemberg între anii 1916-
1918. În 1917 fusese arestat, scăpând de execuţie doar datorită intervenţiilor par-
lamentarilor români la Viena.
	 Suferinţele i-au fost răsplătite, fiind chemat să prezideze Constituan-
ta şi Congresul General al Bucovinei, ce hotăra la 28 noiembrie 1918, unirea
necondiţionată a acesteia cu Regatul României.
	 În perioada octombrie1918 – aprilie 1919 destinele boierului Iancu Flon-
dor şi al lui Ion Nistor converg în folosul interesului naţional, mai exact la Unirea
Bucovinei cu Regatul României. După Unirea Bucovinei cu Ţara (28 noiembrie
1918), intrau prin decret regal, la 31 decembrie 1918, în guvernul României, ca
reprezentanţi ai Bucovinei. S-au constituit pentru administrarea provinciei Sec-
retariate de Serviciu. Aceste organisme tranzitorii de administrare şi conducere
a Bucovinei vor fi dizolvate în aprilie 1920.
	 Iancu Flondor şi Ion Nistor şi-au asumat responsabilitatea integrării Bu-
covinei în structurile României Mari, fiind animaţi de cele mai bune intenţii,
acţionând cu o consecvenţă demnă de invidiat. Totuşi, diferenţele de mentalitate
şi concepţie politică dintre aceşti doi oameni politici, au determinat disensiuni şi
divergenţe, ce nu au fost benefice pentru conducerea şi administrarea Bucovinei
în perioada noiembrie 1918- aprilie 1919.
	 Problemele faţă de care cele două personalităţi ale Bucovinei nu s-au pu-
tut pune de acord au fost: chestiunea raporturilor dintre români şi celelalte
naţionalităţi din Bucovina după Unire; “descentralizarea şi crearea de autonomii
locale”; protejarea sistemului economic deja existent în Bucovina şi integrarea
lui în structurile României întregite; atitudinea unei importante părţi a oame-
nilor politici români bucovineni, în frunte cu Iancu Flondor faţă de venalitatea
unor politicieni din Vechiul Regat.
	 Iancu Flondor a avut în privinţa raporturilor românilor cu celelalte
naţionalităţi din Bucovina, o atitudine responsabilă şi tolerantă. Experienţa
politică şi cunoaşterea în profunzime a realităţilor din provincie, l-au făcut pe
Flondor să nu adopte o atitudine radicală în chestiunea naţionalităţilor. Trecutul
atât de zbuciumat al relaţiilor dintre românii bucovineni şi celelalte naţionalităţi
a constituit pentru “boierul din Storojineţ”, o lecţie bine învăţată pe tărâmul lup-
telor duse în a doua jumătate a secolului al XIX-lea şi începutul secolului XX,
pentru apărarea drepturilor fireşti ale românilor bucovineni. Flondor a dorit să
evite eventuale reclamaţii şi acuze din partea celorlalte naţionalităţi, de încălcare
a drepturilor lor, de către statul român unificat; aceasta ar fi pus în primejdie
recunoaşterea internaţională a României Mari. Cu siguranţă acest mod de abor-
dare a problemei în cază nu a fost unul conjunctural, ci izvorât dintr-un pro-
fund simţământ democratic, pe care Flondor şi-l manifestase în mai multe rân-
duri de-a lungul întregii sale cariere politice. De asemenea el a fost conştient
de pericolele instaurării unei stări anarhice şi pătrunderii în Bucovina a unor

68

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

idei sau elemente străine de cauza naţională, la fel ca în Basarabia; ne referim la
agitaţiile bolşevice, ce au durat câţiva ani după Unire. Eficienţa politicii lui Flon-
dor faţă de naţionalităţi reiese din acelaşi raport către rege, în care scria: “…este
îmbucurător că, folosindu-mă de mijloace blânde faţă de celelalte neamuri mi-a
succes că un număr mare de comune cu şcoli de altă limbă, au cerut spontan
transformarea lor în şcoli româneşti. Am satisfăcut aceste dorinţi cu mare drag.”
Sigur că o asemenea doleanţă a fost privită ca un semn de bun augur de către un
om de bună credinţă ca Iancu Flondor. Transformarea şcolilor de altă limbă în
şcoli româneşti, mai ales la cererea unor comunităţi alcătuite din alte neamuri,
poate părea paradoxală. Explicaţiile pentru apariţia unui fenomen atât de intere-
sant sunt multiple. Devenind peste noapte în mod oficial şcoli româneşti, aceste
instituţii beneficiau de un sprijin financiar substanţial din partea autorităţilor
române. De asemenea dorea să-şi atragă bunăvoinţa statului român.
	 În privinţa problemei descentralizării administraţiei I. Flondor se manifesta
făţiş împotriva ideilor lui Ion Nistor, ce considera necesară centralizarea rapidă şi
radicală a structurilor administrative ale Bucovinei, în conformitate cu cerinţele
noului stat unificat. Iancu Flondor îl acuza de pripeală şi de lipsa experienţei poli-
tice. Nistor îl condamna pe “boierul din Storojineţ” că tărăgănează şi încetineşte
procesul de integrare al provinciei la Regatul României.
	 Iancu Flondor şi Ion Nistor şi-au susţinut concepţiile politice în perioada
1918-1919 prin intermediul gazetelor “Bucovina” şi respectiv “Glasul Bucovi-
nei”. În Programul românilor bucovineni, publicat în ziarul “Bucovina”, Flondor
punea un accent deosebit pe realizarea unei reforme temeinice “privitoare la de-
scentralizarea administrativă”. În dezacord cu Flondor, I. Nistor considera că:”…
Politica provincială a încetat în ziua Unirii.”
	 Concepţia lui Iancu Flondor, ce presupunea descentralizarea şi crearea
de autonomii locale, nu a fost pusă în practică niciodată în România întregită.
Câştig de cauză a avut tactica centralizării masive în administraţie, susţinută de
Ion Nistor.
	 Vom încerca să analizăm concepţia lui Flondor asupra reformei admin-
istrative în Bucovina, având ca punct de sprijin Programul românilor buco-
vineni, publicat în gazeta “Bucovina”. “Boierul din Storojineţ” preconiza şi
recomanda participarea largă a poporului, reprezentat prin corpuri adminis-
trative, alese pe baza aceloraşi principii ca şi corpurile legiuitoare. O astfel de
abordare, desigur democratică, înlesnea accesul la conducerea administraţiei în
primul rând bucovinenilor. Organizarea Bucovinei în viziunea lui Flondor, ca
unitate administrativă aparte, trebuia să cuprindă “ părţile limitrofe ale Vechi-
ului Regat şi ale Basarabiei (părţi din judeţele Hotin, Dorohoi, Botoşani şi
Suceava) “. Deşi era adeptul convins al descentralizării administrative, Iancu
Flondor era conştient că integrarea Bucovinei la structurile noului stat român
era inevitabilă. El considera însă că procesul integrării de interesele economice
şi politice speciale bucovinene. De aceea, afirma necesitatea refacerii rapide a
căilor de comunicaţii dintre Bucovina şi Vechiul Regat. Un prim pas în acest sens
ar fi fost construirea liniilor de cale ferată: Ocna-Hotin, Noua Suliţa-Dorohoi,

69

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

Sinăuţi-Bucecea, Gura Humorului-Fălticeni, Podul Coşnei-Ilva Mare, Dorna-
Piatra Neamţ. Iancu Flondor considera necesară “ punerea în valoare a valoare
a Prutului ca arteră de navigaţie până la Cernăuţi”. Pentru consolidarea regiunii
administrative a Bucovinei, el propunea crearea unei direcţiuni de căi ferate cu
sediul la Cernăuţi. Pentru modernizarea infrastructurii comunicaţionale a Bu-
covinei, cerea îmbunătăţirea reţelelor telefonice şi telegrafice în toate comunele
bucovinene.
	 Iancu Flondor a încercat să-l convingă pe regele Ferdinand de importanţa
economică a oraşului Cernăuţi, ca centru cu un important rol de transbordare.
La Iaşi se înfiinţase pentru Moldova, Bucovina şi Basarabia o direcţiune a căilor
ferate, care extinsă pe un teritoriu atât de mare, nu putea fi eficientă. De aceea o
direcţiune a căilor ferate la Cernăuţi şi-ar fi dovedit din plin utilitatea. Răspunsul
guvernului român a fost contrar doleanţelor lui Iancu Flondor, impunându-se în
Bucovina o centralizare, ce a dus la desfiinţarea Regionalei din Cernăuţi.
	 Descentralizarea şi crearea de autonomii locale, dorite de Flondor, nu au
fost acceptate de statul român, care din 1919 va instala un important aparat
funcţionăresc, de multe ori ineficient.
	 În privinţa vieţii politice din Vechiul Regat, Iancu Flondor a avut în genere
o atitudine de respingere şi dezaprobare. El era obişnuit cu rigorismul german
din parlamentul austriac şi fosta Dietă a Bucovinei, considerând că moralitatea
şi cinstea pot face casă bună cu politica. O astfel de mentalitate, pusă în practică
în lupta pentru drepturile românilor bucovineni şi pentru Unire, s-a dovedit
a fi extrem de benefică şi utilă. Domnul Iancu Flondor nu a putut să accepte
niciodată venalitatea, corupţia şi compromisul practicate frecvent de o parte a
politicienilor “regăţeni”. O atitudine asemănătoare cu a sa a avut-o Iuliu Maniu,
liderul Partidului Naţional Român din Transilvania; cu menţiunea că acesta va
accepta în cele din urmă fuziunea cu o formaţiune politică din Regat (Partidul
Ţărănesc condus de Ion Mihalache). Într-o scrisoare adresată lui Iuliu Maniu,
din 28 mai 1924, “boierul din Storojineţ” îşi arăta dezacordul faţă de tratativele
de fuziune între cele două partide. El considera partidul lui Ion Mihalache “o
apariţie trecătoare a vieţii noastre politice”, avertizându-l pe Maniu, că în cazul
fuziunii, îi retrage sprijinul politic şi moral. Datorită gândirii sale politice con-
servatoare de dreapta Iancu Flondor nu putea înţelege “ţărănismul” lui I. Mihal-
ache, văzându-l ca o doctrină cel puţin desuetă, fără şanse de reuşită în arena
vieţii politice româneşti. Omul politic bucovinean s-a înşelat de această dată,
evoluţia acestui partid în perioada interbelică dovedind acest lucru. Flondor n-a
mai apucat să vadă că sfaturile sale adresate lui Maniu n-au fost ascultate, şi că
fuziunea dintre P.N.R. din Transilvania şi Partidul Ţărănesc a fost inevitabilă.
	 Sigur că atitudinea intransigentă a lui Flondor faţă de politicianismul
“regăţean” nu a fost privită cu ochi buni de cei în cauză, şi nici de o parte a oame-
nilor politici bucovineni, în frunte cu Ion Nistor. Nicolae Iorga îl aprecia pe Flon-
dor pentru încercările sale de a feri Bucovina de “ otrava vechiului şi incorigibi-
lului nostru politicianism oriental “. Deşi a făcut parte din guvernul liberal al lui
Ion I. C. Brătianu (12 decembrie 1918-27 septembrie 1919) ca ministru secretar

70

REVISTA DE ISTORIE A MOLDOVEI

ISTORIE ȘI ISTORIOGRAFIE

de stat fără portofoliu, însărcinat cu conducerea tranzitorie a Bucovinei alături
de Ion Nistor, domnul Dr. Iancu Flondor a ajuns la o opoziţie ireconciliabilă faţă
de liberali. El nu-i considera depozitari ai naţionalismului românesc, afirmând
chir într-o scrisoare către I. Maniu (7 martie 1923), că parlamentul liberal “nu
are căderea a legifera constituţia.” În anul adoptării constituţiei(1923), Flondor
era alături de opoziţia condusă de Iuliu Maniu.
	 Partenerul său la conducerea Bucovinei, Ion Nistor, a fost începând cu anul
1914, preşedinte permanent al Comitetului refugiaţilor bucovineni, ce a devenit
după Unire nucleul Partidului Democrat al Unirii; organul de presă al acestei
formaţiuni politice a fost cotidianul “Glasul Bucovinei”. În 1923 partidul său
fuziona cu Partidul Naţional Liberal, Nistor colaborând fructuos cu liberalii în
timpul marii lor guvernări(1922-1926). Ataşamentul acestuia faţă de politicienii
liberali şi bineînţeles faţă de doctrina liberală, este unul firesc în condiţiile în
care, în timpul primei conflagraţii mondiale, adăpostul şi sprijinul său l-au con-
stituit Regatul României.
	 Simpatiile şi prieteniile sale cu politicienii regăţeni, apărute şi consolidate în
perioada refugiului, l-au determinat pe Nistor să fie cel mai înverşunat susţinător
al Bucureştiului în politica de centralizare a Bucovinei integrate la statul român.
Istoricul I. Nistor a crezut sincer că doctrina liberală şi aplicarea ei în practică
sunt cele mai viabile măsuri, ce puteau scoate România din criza de după război.
Încrederea sa în liberali l-a făcut să intre în rândurile lor şi să participe la opera
de reformare şi modernizare a ţării, ca ministru şi ca deputat.
	 Asemenea lui Iancu Flondor, el şi-a pus întreaga energie în slujba Bucovi-
nei, Unirii şi României Mari. În privinţa politicii faţă de naţionalităţile neromâne
din Bucovina după Unire, Ion Nistor s-a pronunţat pentru respectarea drepturi-
lor acestora. El nu a putut uita însă nedreptăţile suferite de românii bucovineni
din partea celorlalte naţionalităţi în timpul stăpânirii habsburgice. A putut să
ierte, dar nu să şi uite trecutul românilor alături de celelalte neamuri, venite
sau aduse în Bucovina, atitudine ce se reflectă pe deplin în opera sa istorică şi
politică. Limba română a fost introdusă în şcoală, în administraţie în public.
Din lipsă de elevi au fost desfiinţate liceele germane şi ucrainene. Sunt impuşi
în administraţie funcţionari români, renunţându-se la serviciile celor austrieci,
care nu cunoşteau limba ţării. Erau înfiinţate cinci colonii româneşti în regiu-
nea dintre Prut şi Nistru, pentru consolidarea elementului autohton. Datorită
acestor măsuri Ion Nistor a fost deseori acuzat de adversarii politici, inclusiv
de către Iancu Flondor, că a dus o politică de deznaţionalizare şi românizare
forţată, dăunătoare procesului de integrare a Bucovinei la Regatul României.
Toate scăderile politice şi morale ale lui Iancu Flondor şi I. Nistor au fost com-
pensate de devotamentul lor exemplar faţă de cauza românească în general şi cea
a românilor bucovineni în special.
	 Pornind de la premiza, că la o înţelegere mai bună a procesului de cristaliza-
re a identităţii naţional-politice a autohtonilor din Bucovina nu se poate ajunge
fără o analiză a activităţii liderilor mişcării lor de emancipare, tema noastră
de cercetare îşi găseşte pe deplin justificarea. De la bun început remarcăm, că

71

Vlad Gafița

REPERE ISTORIOGRAFICE DESPRE ACTIVITATEA POLITICĂ A LUI IANCU FLONDOR
LA FINELE SECOLULUI AL XIX-LEA ŞI ÎNCEPUTUL SECOLULUI AL XX-LEA

apariţia, dezvoltarea şi modalităţile de manifestare ale curentului şi partidului
naţional românesc din Bucovina sunt legate aproape organic de activitatea şi
cariera politică a lui Iancu Flondor. De aceea, abordarea unei personalităţi atât
de complexe şi reprezentative nu poate fi separată de specificul şi caracterele
particulare ale vieţii politice şi publice a ducatului bucovinean. De asemenea,
constatăm că, aproape toate metamorfozele, evoluţiile sau involuţiile mişcării şi
formaţiunii politice a românilor din Bucovina depind într-un fel sau altul, mai
mult sau mai puţin de hotărârile, meritele sau ezitările lui Flondor.

Summary

	 The development of the Romanian elite in the duchy of Bukovina, between
the second half of the 19th century and the beginning of the 20th century in-
fluenced to a great extent the evolution and the transformations of the native
nationalism in the province. By the contribution of the progressive elements of
the Romanians in Bukovina, as well as by the desire of most of the population to
make democrat the public life, the national movement passed from a phase with
cultural character to a stage mainly of political nature. Within this phenomenon,
a decisive role was played by Iancu Flondor, a remarkable representative of the
Romanians in Bukovina. About him and his contribution to the evolutions of the
Romanians in Bukovina towards a political and party life in a modern meaning, as
well as about his substantial contribution to the union of Bukovina and its inte-
gration into the structures of Great Romania, it was often written in a subjective
or festive manner.
	 In our historiographic approach we have centered upon a large amount of
novel archive information of the Romanian, German, Ukrainian historians etc.
During the first decades of the 20th century, the historiographic contributions
related to Iancu Flondor had a fragmentary nature, centering mainly on his ac-
tivity in the support of the union of Bukovina with Romania, some references
about the genealogy of Flondor family, or about the elaboration of some concise
pen portraits. Beginning with the ‘80s of the communist period, the efforts of
the Romanian historians and researchers to acknowledge the past of Bukovina
had intensified, amplifying and developing more and more. Among the most
significant and valuable contributions of the present Romanian historiography
concerning the development of the elite, the Romanian parties and the parlia-
mentary government in Bukovina of the Habsburg period there are the papers,
studies and articles of some known historians.

72

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

SPAȚII CONEXE ȘI PARALELE

Ion Şişcanu*

LATINIZAREA ÎN URSS: CONTEXT, OBIECTIVE
ȘI ACȚIUNE, 1918-1940

	 În studiul nostru, noţiunea „latinizare” este utilizată în sensul în care au
conceput-o şi implementat-o bolşevicii în perioada indicată și este percepută
ca trecere a scrisului rus la alfabetul latin, unic pentru toate popoarele URSS,
aceasta constituind, în viziunea animatorilor săi, prima etapă în procesul de
creare a alfabetului internaţional mondial, în scopul victoriei revoluţiei proletare
mondiale.
	 Problema prezintă interes din mai multe perspective. În primul rând, tre-
cerea de la literele ruseşti la alfabetul latin, urmată apoi de revenirea la grafia
rusă, a afectat cea mai mare parte a popoarelor URSS În perioada interbelică,
populaţia din zonele supuse latinizării a trebuit să fie alfabetizată de trei ori. În
al doilea rând, aceleaşi procese s-au desfăşurat şi la Est de Nistru, în Repub-
lica Autonomă Sovietică Socialistă Moldovenească (RASSM), spaţiu populat de
câteva sute de mii de români, care, datorită faptului că au origine daco-romană,
dincolo de ţintele urmărite de bolşevici, au avut, totuşi, de profitat de pe urma
latinizării. În rândul al treilea, despre latinizare, în sensul introducerii alfabetului
latin, se discută în contradictoriu şi astăzi în Federația Rusă.
	 Interesul pentru această problemă a apărut în timpul studierii contextului
constituirii, în 1924, de pe malul stâng al Nistrului, a RASS Moldoveneşti.
Documentele atestă că tactica liniilor de start sau capetelor de pod, organizate
de Rusia Sovietică la graniţele cu ţările limitrofe (de genul RASS Moldovenească,
la graniţa cu România, a RASS Karelă, la graniţa cu Finlanda sau a Bielorusiei,
la graniţa cu Polonia), problemă studiată de noi, constituia doar o parte din
instrumentarul realizării obiectivului fundamental al bolşevicilor – revoluţia
proletară mondială1. Am constatat că şi grafia latină urma să servească drept
unealtă în scopul extinderii revoluţiei socialiste mondiale. Pe de altă parte, am

*	 Ion Şişcanu, doctor habilitat în istorie, profesor universitar, cercetător științific principal la
Institutul de Istorie, Stat și Drept al AȘM

1	 A se vedea despre aceasta în: Ion ŞIŞCANU, RASS Moldovenească – o replică a Kareliei soviet-
ice executată de Kremlin / The Moldavian Autonomous Soviet Socialist Republic – A Replica of
Soviet Karelia made at Kremlin, Analele Universităţii “Dunărea de Jos” din Galaţi, seria istorie,
IX/2010, p. 145-162.

73

Ion Şişcanu

LATINIZAREA ÎN URSS: CONTEXT, OBIECTIVE
ŞI ACŢIUNE, 1918-1940

constatat, de asemenea, că trecerea scrisului moldovenilor din RASSM, de la
literele ruseşti la grafia latină, a fost efectuată mai târziu decât în alte zone ale
Imperiului sovietic.
	 Dezbaterile privind grafia scrisului rus au început încă în Imperiul ţarilor
odată cu introducerea de către Petru cel Mare a alfabetului civil2. Ulterior, in-
telectualii ruşi proocidentali(occidentaliştii) considerau că, dacă ar fi introdus
grafia latină pentru limba rusă, ţarul ar fi finalizat reformarea societăţii ruse într-
o manieră europeană. De aceea, ei considerau că reformele iniţiate de primul
împărat al Rusiei nu au avut finalitate. Pe de altă parte, slavianofilii, din contra,
considerau că rezultatul logic al reformelor lui Petru cel Mare trebuia să fie tre-
cerea tuturor limbilor popoarelor din Imperiul Rus la grafia chirilică3. În acest
scop, în secolul al XIX-lea a fost elaborat un proiect privind trecerea scrisului po-
lonezilor, din teritoriile ocupate de Rusia după împărţirile Poloniei, la grafia rusă,
ţarul Nicolai I formând în acest sens un comitet special care avea drept sarcină
să examineze problema. Doar faptul că polonezii, deși lipsiţi de independenţă şi
de propria organizare de stat, reacţionau bolnăvicios la orice încercare privind
lezarea demnităţii lor naţionale, iar rusificarea scrisului putea deveni un motiv
serios pentru revoltă – reformarea limbii poloneze a fost abandonată4.
	 În zonele din interiorul Imperiului situaţia era alta. Acolo, motivul pen-
tru trecerea limbilor „popoarelor aborigene” la alfabetul rus l-a constituit eve-
nimentul din 1840, produs în gubernia Kazani5, unde un număr important de
tătari creştinaţi – kreaşeni –, influenţaţi de compatrioţii musulmani, au revenit
la islam. La curtea ţarului, fenomenul desprinderii de biserica ortodoxă a fost
apreciat ca inadmisibil şi interpretat că ar fi fost cauzat de necunoaşterea limbii
ruse de către kreaşeni şi de neînţelegerea de către aceştia a mesajelor slujbelor
religioase6. În atare împrejurări, în 1847, a fost dispusă traducerea cărţilor pentru
serviciul divin în limba tătară şi tipărirea lor cu grafia arabă7. Însă efortul a fost
zadarnic. Traducerile nu erau înţelese. Din această cauză, misionarii ruşi au pro-
cedat la scrierea cu litere ruseşti a limbii vorbite de tătari. În felul acesta a apărut
scrisul tătar pe baza alfabetului rusesc, ulterior fiind utilizat în mai multe zone
ale Imperiului. În acelaşi mod a fost impus scrisul şi altor popoare alogene, în
special celor din Caucaz8.

2	 În anii 1708-1710, Petru cel Mare a reformat alfabetul rus şi conturul literelor acestuia. Intro-
ducerea literelor noi urmărea scopul apropierii aspectului cărţilor ruseşti şi al altor materiale
tipărite de cele editate în Occident. Literele bisericeşti, utilizate până atunci, conturul cărora
copia, în mare parte, literele greceşti, au rămas să fie folosite doar la editarea cărţilor bisericeşti.

3	 Evghenii Jirnov, O latinizaţii russkogo alfavita, - Kommersant, Vlasti, nr. 2, 18 ianuarie, 2010;
http://dlib.eastview.com/browse/doc/21190281

4	 Ibidem.
5	 Gubernie – unitatea teritorial-administrativă a Rusiei între anii 1708-1929, introdusă de Petru

cel Mare în procesul de organizare a statului absolutist.
6	 Evghenii Jirnov, O latinizaţii russkogo alfavita, - Kommersant, Vlasti, nr. 2, 18 ianuarie, 2010;

http://dlib.eastview.com/browse/doc/21190281.
7	 Ibidem.
8	 N. Iakovlev, Itoghi latinizaţii alfavitov SSSR, Revoliuţia i pismennosti, nr. 4-5, 1932, s. 25-43;

74

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

	 În secolul al XIX-lea majoritatea limbilor popoarelor „aborigene” au
fost trecute la alfabetul rus. Dar misionarii ruşi nu aveau rolul iluminiştilor.
Dimpotrivă, scrisul inventat de aceştia era considerat ca unealtă de rusificare şi
subjugare a popoarelor neruse. Ba mai mult, impunerea alfabetului rus se făcea
în în condiţiile în care acesta necesita modificări.
	 La începutul secolului al XX-lea, majoritatea intelectualilor ruşi acceptau
necesitatea reformării limbii ruse. Şi de această dată, ca şi în anii precedenţi, au
apărut proiecte privind trecerea scrisului rus la alfabetul latin, care însă nu s-au
bucurat de sprijin important. Guvernul ţarist, ca şi membrii Academiei Rusiei,
nu era încântat de ideea latinizării. Ba mai mult, guvernul a tergiversat chiar şi
introducerea noii ortografii a limbii ruse, nereuşind să facă reforma respectivă
până la revoluţia din februarie 1917. Nici Guvernul Provizoriu, instalat în
primăvara anului 1917, nu a perseverat în această privinţă, astfel că problema
reformării scrisului rus a rămas moştenire pentru noua conducere, bolşevică,
care dorea o revoluţie şi în domeniul limbii, esenţa acesteia fiind trecerea scrisu-
lui rus la grafia latină9.
	 În martie 1919, ziarul „Izvestia” a publicat articolul „Cu privire la alfabetul
latin”, semnat de „Bătrânul gimnazist”. Autorul ataca o problemă serioasă pentru
societatea rusă. Se afirma că alfabetul rus este foarte complicat şi se deosebește
de alfabetul din Europa Occidentală atât de mult, încât îi îngrozește pe străini.
„Noi trebuie să trecem la alfabetul latin, care este mai simplu şi mai elegant, aşa
cum am trecut de la calendarul rus la cel european şi la sistemul metric de la
„pud” şi „arşin”10. Autorul explica, de asemenea, cum puteau fi exprimate sune-
tele specifice ruseşti cu litere latine11. Contemporanii bănuiau că posibil autorul
articolului cu pricina era A. Lunaciarski sau N. Buharin, „intelectuali roşii” care,
ulterior, au devenit propagandişti activi ai „alfabetului nou”12.
	 Care era, totuşi, raţiunea trecerii la grafia latină?
	 Revoluţionarii ruşi erau convinşi că alfabetul comun reprezenta unul din
mecanismele principale, menite să creeze comunitatea internaţională pentru
republica sovietică mondială. Acest rol i se atribuia alfabetului latin, deoarece
era alfabetul Europei Occidentale, unde, în convingerea bolşevicilor, urma să
se extindă flacăra revoluţiei proletare, care avea să se transforme în revoluţie
socialistă mondială. În contextul dezbaterilor de atunci, privind apropierea
„revoluţiei mondiale”, bolşevicii acordau latinizării o importanţă internaţională,
considerând că alfabetul latin va facilita familiarizarea popoarelor cu ideea

http://www2.unil.ch/slav/ling/textes/Jakovlev32.html.
9	 A. Lunaciarski, „Latinizaţia russkoi pismennosti”. În „Cultura i pismennosti Vostoca”, 1930, nr. 6,

с. 20-26; http://for-freedom.ucoz.com/blog/a_lunacharskij_latinizachija_russkoj_pismennos-
ti/2010.

10	 Pud - unitate rusă, învechită, de măsură a masei. 1 pud = 16,38 kg; Arşin - unitate rusă, învechi-
tă, de măsură a lungimii. 1 arşin = 72 cm.

11	 Miroslav Berdnic, “Abeţedalo”. Kak ăto po evropeiski…, În: Ejenedelinik 2000, Svoboda Slova, 19
ianuarie 2007; www://2000.net.ua/2000/svoboda-slova/13095.

12	 Ibidem.

75

Ion Şişcanu

LATINIZAREA ÎN URSS: CONTEXT, OBIECTIVE
ŞI ACŢIUNE, 1918-1940

revoluţiei mondiale13. Problema este că, în viziunea bolşevicilor, alfabetul latin
putea deveni alfabet mondial şi, pe cale de consecinţă, ar fi facilitat comunicarea
între proletarii din Occident şi acei din Orient, iar în perspectivă – a proletarilor
din toată lumea. Din această perspectivă, Larisa Masenco, lingvist ucrainean,
consideră că „bolşevicii urmăreau scopul unirii lumii întregi, a proletariatului
mondial, promovau ideea unirii întregului Univers pe baza grafiei latine”14.
	 Împotriva acestei idei s-au pronunțat membrii Societății Amatorilor Liter-
aturii Ruse care, la 23 decembrie 1919, au emis o declaraţie, afirmând că grafia
latină nu numai că nu va facilita, ci, mai curând, va îngreuna învăţarea limbii
ruse de către cetăţenii străini. În consecinţă, trecerea scrisului rus la grafia latină
nu a fost efectuată în 192015.
	 Însă bolşevicii, având şi susţinerea unor savanți filologi, nu abandonaseră
ideea latinizării. Puterea sovietică, în capitală, dar şi la periferii, recruta aderenţi,
demonstrând că este pregătită să ofere popoarelor din fostul Imperiu Rus toată
libertatea, inclusiv şi aceea de alegere a alfabetului. În felul acesta conducătorii
proletariatului şi-au propus să latinizeze, în primul rând, alfabetele popoare-
lor neruse, după care trecerea alfabetului rus la grafia latină era considerată o
problemă mai degrabă tehnică16.
	 Pentru început, bolşevicii şi-au concentrat activităţile asupra popoarelor
din Caucazul de Nord şi Asia Mijlocie. Problema este că, după extinderea Puterii
Sovietice, una din ţintele urmărite de bolşevici era izolarea etnicilor musulmani,
care scriau pe baza alfabetului arab, de lumea islamică şi de religia islamică. Pe
de altă parte, guvernarea sovietică îşi propusese să rupă aceste popoare de la
rădăcinile sale turcice. În acest sens, a fost elaborat proiectul latinizării mai mul-
tor popoare rămase în hotarele Rusiei sovietice. N. Iakovlev, unul dintre ide-
ologii principali ai latinizării, afirma că „lupta pentru latinizare, declanşată ca
luptă revoluţionară a maselor muncitoare din Orientul Sovietic pentru cultura
naţională, împotriva obscurantismului medieval al clericilor musulmani şi de altă
confesiune, împotriva feudalilor şi burgheziei locale, a luat caracterul pronunţat
al luptei de clasă”17. În informaţia elaborată de Institutul de Orientalistică al
Academiei de Ştiinţe a Rusiei (2004) asupra acestei chestiuni se menţionează:
„Această politică era legată, în principal, de aşteptarea apropiatei revoluţiei
mondiale după care în toată lumea trebuia introdus alfabetul unic, apoi şi limba
unică... Alegerea grafiei aproape totdeauna depinde de orientarea culturală şi
politică a statului şi/sau de partea instruită a populaţiei. În anii ’20 alfabetul tur-

13	 Тeimur Ataev, Politiceskii podtext latinizaţii pismennosti, http://www.idmedina,ru/books/mate-
rials/faizhanov/4/world_ataev.htm.

14	 Cf.: Тeimur Ataev, Politiceskii podtext latinizaţii pismennosti, http://www.idmedina,ru/books/
materials/faizhanov/4/world_ataev.htm.

15	 Anna Petrosova, Kak bîla spasena kirilliţa. Iz istorii popîtok latinizaţii russkogo alfavita. http://
www.otechestvo.org.ua/main/20076/708.htm.

16	 Ibidem.
17	 Nicolai Feofanovici Iacovlev (1892-1974) – filolog rus, specialist în domeniul limbilor popoare-

lor din Caucaz şi în domeniul lingvisticii aplicate. În anii 1926-1937 a condus Comitetul Panu-
nional „Alfabetul nou”, având misiunea să elaboreze alfabetul nou, latin, pentru limba rusă.

76

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

cic latinizat era numit în presă „alfabetul lui Octombrie”, „arma revoluţiei prole-
tare” şi a fost chiar anunţată colectarea mijloacelor financiare pentru construirea
unui avion „Alfabetul lui Octombrie”18.
	 În baza acestei motivaţii, „apropierea revoluţiei mondiale”, a început latini-
zarea în regiunile populate de popoarele turcice. Încă în 1917, în Yakutia, a fost
pusă problema înlocuirii alfabetului bazat pe literele ruseşti cu alfabetul latin
(care va fi utilizat real doar după instalarea puterii sovietice în Yakutia, în 1922)19.
În acelaşi an, începe elaborarea simultană a alfabetului latin pentru popoarele
din Caucazul de Nord – inguşi, osetini şi cabardini – dar şi pentru azerii din
RSS Azerbaigean. În 1923, conferinţa dedicată învăţământului popoarelor din
Caucazul de Nord a aprobat proiectul alfabetelor latine pentru cele trei popoare
menţionate şi pentru caraceai, iar în anul 1925, alfabetul în baza grafiei ruse,
elaborat de misionarii colonizatori pentru abhazi, a fost înlocuit cu un alfabet
latinizat, întocmit de academicianul N. Marr20.
	 N. Iakovlev susţine că, la acest prim stadiu, alfabetul latin servea drept armă
de luptă cu formele misionare ale alfabetului rus sau ca instrument de creare a
scrisului pentru popoarele care, de fapt, încă nu-l aveau (inguşii, cabardinii). În
ceea ce-i priveşte pe azeri, alfabetul latin servea ca armă împotriva scrisului pe
baza grafiei arabe21. Având în vedere că „experienţa lichidării scrisului şi şcolii
musulmane azere a fost utilizată ulterior în lupta pentru dezvoltarea culturii so-
cialiste a popoarelor Orientului Sovietic”, N. Iakovlev afirmă că „Azebaigeanul
este considerat, pe bună dreptate, pionierul latinizării în URSS”22.
	 În 1924 activităţile organelor sovietice erau concentrate asupra utilizării al-
fabetului latin de către cazaci, tătarii din regiunea Kazani, başkiri, uzbeci, ceceni,
adîghei şi alte popoare, astfel încât, spre sfârşitul anului 1925, latinizarea scrisu-
lui popoarelor din Caucazul de Nord era, în linii mari, încheiată23.
	 În 1926 începe a doua perioadă a latinizării. În februarie –martie 1926,
la Baku, are loc congresul I al latinizării, numit şi turcologic, la care au par-
ticipat reprezentanţii tuturor popoarelor turco-tătare, relativ mari, din Uniunea
Sovietică şi ai multor popoare din Caucazul de Nord, Daghestan şi curzii din
Caucazul de Sud (Transcaucazia). În anul următor, „la iniţiativa reprezentanţilor
popoarelor”, a fost creat Comitetul Central Panunional al Alfabetului Turcic Nou
(ВЦКНТА –Vsesoiuznîi Ţentralnîi Comitet Novogo Tureţkogo Alfavita), din
titulatura căruia, în 1931, a dipărut cuvântul „turcic” (ВЦКНА)24.

18	 Elena Novoselova, Grafomania. Azbuka – ăto prosto bukvî ili obiedenitelnâi simvol Rossiskoi
Federaţii? „Rossiiskaia gazeta”– Federalnâi vîpusk, nr. 3615, 28 okteabrea 2004 g. http://www.
rg.ru/2004/10/28/azbuka.html

19	 N. Iakovlev, Itoghi latinizaţii alfavitov SSSR, Revoliuţia i pismennosti, nr. 4-5, 1932, s. 25-43.
http://www2.unil.ch/slav/ling/textes/Jakovlev32.html

20	 Ibidem.
21	 Ibidem.
22	 Ibidem.
23	 Ibidem.
24	 O latinizaţii russkogo iazîka, în revista „Vlasti”, nr. 2 (856), 18 ianuarie 2010. http://kommersant.

ru/doc/ 1301421

77

Ion Şişcanu

LATINIZAREA ÎN URSS: CONTEXT, OBIECTIVE
ŞI ACŢIUNE, 1918-1940

	 Hotărârea Comitetului Executiv Central din Rusia şi al Consiliului
Comisarilor Poporului din 1928 obliga structurile administrative: „să asigure
învăţământul în şcolile şi punctele de alfabetizare, cât şi activitatea instituţiilor
statului care deserveau popoarele turco-tătare de pe teritoriul RSFSR, pe baza
alfabetului turco-tătar latinizat, în termenul stabilit de guvernul RSFSR”25.
A. Lunaciarski , eliberat deja din postul de comisar al învăţământului, îşi expri-
ma îngrijorarea: „Comisariatul pentru Învăţământ, având sarcina sa soluţioneze
problema latinizării, avansa cu deosebită precauţie. El înţelegea foarte bine că
aceste inovaţii pot fi lejer folosite împotriva Puterii Sovietice, fiind interpretate
ca măsură de îndepărtare a maselor de propria cultură şi de propria religie”26.
	 Situaţia s-a schimbat în 1928, când Turcia a trecut la alfabetul latin. Cu
acest prilej A. Lunaciarski afirma că „problema s-a simplificat odată cu aderarea
guvernului turc la această reformă, începând latinizarea. Acest fapt a creat ime-
diat posibilitatea respingerii jocului politic pe fundalul „fidelităţii” faţă de cul-
tura veche, musulmană şi turcă, şi abordării latinizării din optica „persecuţiei”
acestei culturi din partea bolşevicilor. Dar şi fără susţinerea, acordată în acest
mod din partea guvernului turc, latinizarea se desfăşura în ritm accelerat”27. În
felul acesta, spre sfârşitul anilor ’20, politica „penetrării culturale” a revoluţiei în
spaţiul mondial, sub mantia „latinizării”, nu se referea la Europa în mod direct.
Cursul latinizării era orientat, în principal, către popoarele din Asia. În 1930,
adunarea activului de partid şi al tineretului comunist (comsomol) coreean din
oraşul Vladivostok, a recunoscut „importanţa colosală a latinizării scrisului
coreean pentru dezvoltarea economică şi culturală a coreenilor”, cerând forţarea
pregătirilor în vederea introducerii alfabetului nou, latinizat, al coreenilor”28. La
1 ianuarie 1931, comisia cu problemele latinizării scrisului chinez finalizase ac-
tivitatea şi pregătise tezele principale privind latinizarea chineză”29. Urmare a
acestor acţiuni, în anii 1923-1929, au fost trecute la grafia latină 50 de limbi ale
popoarelor Uniunii Sovietice, în condiţiile în care în URSS doar 72 de popoare
aveau limbă scrisă30.
	 Încurajaţi de acest succes, bolşevicii au relansat chestiunea latinizării al-
fabetului rus. În 1929, Comisariatul pentru problemele învăţământului din
RSFSR a constituit o comisie, condusă de profesorul N. Iakovlev, căreia i s-a pus
în sarcină examinarea problemelor latinizării alfabetului rus. Principalul ideolog
al acestei campanii era A. Lunaciarski. În 1930, în articolul „Latinizarea scrisului
rus”, tipărit în revista „Cultura şi scrisul Orientului”, el scria: „De acum încolo,
alfabetul nostru rus ne îndepărtează nu numai de Occident, dar şi de Orient, pe

25	 Teimur Ataev, op. cit.
26	 Evghenii Jirnov, O latinizaţii russkogo iazîka, În: revista „Vlasti”, nr. 2 (856), 18 ianuarie 2010.

http://kommersant.ru/doc/ 1301421
27	 Ibidem.
28	 Teimur Ataev, op.cit.
29	 Ibidem.
30	 N. Iakovlev, Itoghi latinizaţii alfavitov SSSR, Revoliuţia i pismennosti, nr. 4-5, 1932, s. 25-43.

http://www2.unil.ch/slav/ling/textes/Jakovlev32.html

78

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

care, în mare măsură, tot noi l-am deşteptat... Cu timpul, cărţile scrise cu litere
ruseşti vor deveni obiectul istoriei. Bineînţeles că studierea grafiei ruse va fi utilă
totdeauna. Aceasta va folosi celor pasionaţi de istoria literaturii. Pentru generaţia
tânără însă, grafia rusă va fi puţin necesară... Beneficiul introducerii grafiei latine
este colosal. Grafia latină ne asigură internaţionalizarea, conexându-ne nu nu-
mai cu Occidentul ci şi cu Orientul”31.
	 La începutul anului 1930 a fost finalizată activitatea privind latinizarea al-
fabetului rus. În şedinţa din 14 ianuarie 1930, comisia cu problemele latinizării
alfabetului rus, din Cadrul Comisariatului Învăţământului al RSFSR, exam-
inând rezultatele propriei activităţii, a aprobat „Tezele cu privire la necesitatea
latinizării alfabetului rus”, prezentate de profesorul N. Iakovlev. Motivând
necesitatea latinizării scrisului rus, N. Iakovlev menţiona că „alfabetul laic rus,
de-a lungul istoriei sale, este alfabetul asupririi imperiale, al propagandei mis-
ionare, al şovinismului naţional velicorus, toate aceste calităţi manifestându-se
prin rolul lor rusificator în raport cu minorităţile naţionale ale fostului Imperiu
rus. În acelaşi timp, acest alfabet est un mijloc de propagandă a imperialismului
rus peste hotare (slaveanofilii, lupta pentru strâmtori etc.)”32.
	 În opinia lui N. Iakovlev, alfabetul rus rămânea, şi după 1917, alfabetul
ideologiei burghezo-naţionaliste velicoruse. „Aceasta se resimte deosebit în
eforturile naţiunilor, care folosesc grafia rusă, să treacă la grafia latină, care este
internaţională şi, din perspectivă ideologică, este mai neutrală... În felul aces-
ta, trăgea o primă concluzie filologul rus, tiparul sovietic actual demonstrează
o contradicţie enormă între conţinutul său internaţional socialist şi învelişul
grafic burghezo-naţionalist”33. În acelaşi context, N. Iakovlev era convins că
grafia latină devenise deja grafia internaţională principală, mai ales după ce, în
spaţiul Orientului sovietic şi, parţial, în Orientul de peste hotare, latinizarea era
folosită ca una din lozincile principale ale revoluţiei culturale. Unificarea alfabe-
telor latine naţionale în spaţiul Orientului sovietic, dincolo de unele deficienţe,
constituia, în opinia filologului sovietic, un pas real spre crearea alfabetului
internaţional unic. Aceasta pe de o parte.
	 Pe de altă parte, N. Iakovlev, considera că latinizarea alfabetului rus era
parte a construcţiei culturale în URSS, chestiune foarte actuală din punctul
de vedere al ideologiei, pedagogiei şi tehnologiei poligrafice. Grafia naţional-
burgheză, moştenită, trebuia înlocuită cu alfabetul orânduirii socialiste. N. Ia-
kovlev menţiona că nu se punea problema creării unei noi variante, naţional-
burgheze, a alfabetului latin, de genul celor existente în Europa Occidentală.
Era vorba de alfabetul latinizat al socialismului, elaborat pe baza celor mai re-
cente realizări ale lingvisticii materialiste, ale tehnologiei poligrafice moderne
şi ale pedagogiei marxiste. Iniţiatorul acestei treceri trebuia să devină Uniu-

31	 A. Lunaciarski, Latinizaţia russkoi pismennosti, http://for-freedom.ucoz.com/blog/a.luna
charskij_latinizacija_russkoj_pismennosti/2010-...

32	 Ibidem.
33	 Ibidem.

79

Ion Şişcanu

LATINIZAREA ÎN URSS: CONTEXT, OBIECTIVE
ŞI ACŢIUNE, 1918-1940

nea Sovietică şi, în primul rând, grafia rusă. N. Iakovlev era convins că această
iniţiativă va avea o influenţă covârşitoare atât în Orient, cât şi printre masele
proletare şi grupările radicale din Occident. Alfabetul rus, considera el, „ca şi
alte grafii naţionale (evreiască, gruzină, armeană etc.) complica comunicarea
lingvistică şi culturală a naţionalităţilor în cadrul URSS, împiedica utilizarea ter-
minologiei internaţionale”. „Dimpotrivă, introducerea alfabetului internaţional
pe baza grafiei latine, unic pentru toate etniile din Uniunea RSS, şi destinat să
înlocuiască variantele naţionale ale alfabetului latin din întreaga lume, va con-
stitui una din premisele fundamentale care va facilita comunicarea lingvistică şi
culturală între etnii. În acest sens, alfabetul internaţional pe baza grafiei latine
va constitui un pas spre limba internaţională. Alfabetul rus, ca şi alte alfabete
naţionale, dimpotrivă, este deja în contradicţie cu ritmul de dezvoltare şi de uti-
lizare a vocabularului internaţional”34.
	 N. Iakovlev afirma că, în condiţiile extinderii Puterii Sovietice, alfabetul rus
reprezenta o formă grafică nu doar străină actului de edificare a socialismului,
ci şi un obstacol principal al latinizării, atât a alfabetelor naţionale ca formă
(evreesc, armean, gruzin etc.), cât şi a grafiilor pe baza alfabetului chirilic (bielo-
rus, ucrainean, etc.). Nu numai forma grafică a alfabetului rus, scria el, ci şi orto-
grafia rusă, chiar şi după reformă35, păstra deficienţele scrisului de clasă de până
la revoluţie... Înlocuirea alfabetului ar fi facilitat raţionalizarea radicală a orto-
grafiei, în conformitate cu cerinţele pedagogiei marxiste şi a lichidării analfabe-
tismului... În felul acesta, alfabetul latin internaţional urma să devină şi alfabetul
caligrafiei adaptate necesităţilor alfabetizării totale în societatea socialistă36.
	 Erau aduse şi argumente de ordin tehnic. Se menţiona că grafia latină co-
respundea, într-o măsură mai mare decât grafia rusă, nivelului tehnologiei poli-
grafice moderne şi fiziologiei scrisului şi a lecturii. Se afirma că forma grafică a
alfabetului rus (ca şi a altor alfabete naţionale din Orient) corespundea unui niv-
el redus de dezvoltare a forţelor de producţie şi, prin urmare, al tehnicii scrisului
şi cititului. De aceea, „formele literelor latine sunt mai rentabile, în comparaţie
cu cele ruseşti, deoarece economisesc spaţiul, sunt mai clare şi mai potrivite pen-
tru scris şi citit, mai frumoase şi mai convenabile pentru stilizarea artistică”37.
Trecerea la grafia latină trebuia să asigure, în opinia comisiei, o economisire a
hârtiei, metalului şi forţei de muncă (10-15%), ceea ce ar fi echivalat anual cu
zeci de milioane de ruble şi ar fi facilitat lectura şi scrisul. Pe de altă parte, urmare
a introducerii alfabetului internaţional-standard, industria poligrafică trebuia să
realizeze o economisire colosală şi să raţionalizeze procesul de producere38.

34	 Presupunem că, vorbind de o limbă internaţională, N. Iakovlev se referea la limba rusă.
35	 Este vorba de reforma din 1917-1918, când alfabetul rus a fost redus la 33 de litere şi a fost in-

trodusă o nouă ortografie a limbii ruse.
36	 Tezisî professora Iakovleva N.F. O neobhodimosti latinizaţii russcogo alfavita, prineatâe v naceale

rabotî podcomissii po latinizaţii russkogo alfavita pri Glavnauke. http://Tapemark.narod.ru/
rus-latinica-1930.html

37	 Ibidem.
38	 Ibidem.

80

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

	 Comisia a decis că ”latinizarea alfabetului rus trebuie percepută ca trecere
a scrisului rus şi a tiparului la alfabetul internaţional latin, unic pentru toate
popoarele URSS, aceasta constituind prima etapă în procesul de creare a al-
fabetului internaţional mondial”39. În convingerea comisiei trecerea ruşilor, în
cel mai scurt timp, la alfabetul internaţional, unic, pe baza grafiei latine, era
inevitabilă şi era îndreptăţită din mai multe considerente. „Alfabetul pe baza
internaţională latină urma să consolideze şi să dezvolte unitatea între proletar-
iatul URSS şi proletariatul Occidentului şi a Orientului... În felul acesta, grafia
va exprima unitatea politică a tuturor popoarelor URSS şi unitatea conţinutului
culturii lor, diferită prin formele naţionale”40. Se considera că trecerea alfabetu-
lui rus la grafia latină putea fi efectuată, fără cheltuieli privind retehnologizarea
capitală a bazei poligrafice, în termen de patru ani41. În susţinerea concluziilor
şi recomandărilor sale, comisia a elaborat trei variante de proiect al alfabetului
latin pentru scrisul rus, însoţite de explicaţii privind aplicarea regulilor de folo-
sire a literelor noi42.
	 Concluziile comisiei şi variantele proiectului alfabetului latin au fost
prezentate Comisariatului Învăţământului, iar comisarul A. Bubnov, la rândul
său, la 16 ianuarie 1930, le adresa lui I. Stalin43.
	 Între timp, către sfârşitul anilor ’20, concepţia bolşevicilor privind revoluţia
socialistă mondială suportă unele modificări. Ideea revoluţiei mondiale rămâne
ca linie directoare fundamentală. Dar, guvernarea sovietică elaborează şi o
platformă nouă care trebuia să asigure îmbinarea ideologiei revoluţionare cu
necesitatea normării relaţiilor cu lumea capitalistă. Interesele politicii externe
impuneau guvernul URSS să stabilească relaţii diplomatice cu ţările capitaliste şi
să renunţe la agresiunea militară deschisă asupra acestora.
	 În acest context, Comitetului Central al Partidului Comunist (bolşevic) a
examinat concluziile comisiei pentru problemele latinizării alfabetului rus şi a
reacţionat neîntârziat. La 25 ianuarie 1930, Biroului Politic al CC al Partidului
Comunist (bolşevic) a adoptat hotărârea „Cu privire la latinizare”, în care pro-
punea Departamentului cercetare din cadrul Comisariatului Învăţământului al
RSFSR să suspende activitatea privind latinizarea alfabetului rus. Cum decizia
era semnată de I. Stalin, comisia a fost desfiinţată, fiind stopată şi orice activitate
privind latinizarea44.
	 Cu toate acestea, la 29 iunie 1931, ziarul „Vecerneaia Moskva” („Moscova de
seară”) a publicat „Proiectul reformei ortografiei ruse”, ca rezultat al Consfătuirii

39	 Protocol zakliucitelinogo zasedania podkomissii po latinizaţii russkogo alfavita pri Glavnauke
NKP RSFSR ot 14 ianvarea 1930 goda, http://tapemark.narod.ru/rus-latinica-1930.html

40	 Ibidem.
41	 Ibidem.
42	 Ibidem.
43	 Kak Stalin zaşcitil russkii iazâc. http://stalinism.ru/Dokumenty/Kak-Stalin-zaschitil-russkiy-ia-

zik.html
44	 Ibidem.

81

Ion Şişcanu

LATINIZAREA ÎN URSS: CONTEXT, OBIECTIVE
ŞI ACŢIUNE, 1918-1940

ortografice panunionale care, la 26 iunie, îşi încheiase lucrările şi adoptase măsuri
privind reformarea ortografiei, punctuaţiei şi transcrierii cuvintelor străine în
limba rusă.45 Şi de această dată Biroul Politic a reacţionat imediat, adoptând, la 2
iulie 1930, următoarea decizie: „1. A interzice orice „reformă” şi „dezbatere” cu
privire la „reforma” alfabetului rus”46.
	 Dar şi ulterior s-au mai găsit militanţi bolşevici care au continuat bătălia
pentru „alfabetul revoluţiei mondiale”. În 1932, au fost trecute la grafia latină
limbile udmurtă şi comi. În acelaşi an, la grafia latină a fost trecută şi „limba
moldovenească” din RASS Moldovenească de pe malul stâng al Nistrului.
	 La 15 mai 1936, C. Bauman, şeful departamentului descoperiri şi inovaţii
tehnico-ştiinţifice, al CC al PC bolşevic, adresează secretarilor Comitetului Cen-
tral A. Andreev şi N. Ejov, un memoriu „strict secret” în care aprecia activitatea
Comisariatului pentru învăţământ din RSFSR şi a lui A. Lunaciarski ca deviere
de stânga, care „a folosit elementelor burghezo-naţionaliste antisovietice”. C.
Bauman îşi exprima convingerea că „duşmanii Puterii Sovietice au încercat să
folosească latinizarea în scopul desprinderii oamenilor muncii din aceste repub-
lici şi regiuni de familia comună a popoarelor Uniunii Sovietice. Sub acoperirea
discuţiilor „cu privire la „caracterul internaţional” al grafiei latine”, afirma C.
Bauman, aceşti duşmani impuneau orientarea către cultura Europei de Vest în
opoziţie cu cultura naţională ca formă şi socialistă ca conţinut47.
	 „... Dincolo de unele excepţii, arăta C. Bauman, latinizarea s-a desfăşurat
împotriva dorinţei şi voinţei populaţiei... Au însuşit alfabetul latin doar iacuţii,
bureat-mongolii şi moldavii48... S-a ajuns până la crearea alfabetelor latine pen-
tru popoare foarte mici, cum erau cheţii – 1400 de persoane, ude – 1400 de
persoane, selcupii – 1500 de persoane, itelmenii – 1700 de persoane”49.
	 C. Bauman menţiona că unele alfabete noi doar se numeau latinizate, ca, de
exemplu, cel abhaz sau cabardin, în realitate însă, acestea erau o amestecătură de
litere latine, ruse şi semne grafice inventate recent, care, prin gradul de complexi-
tate şi confuzie, aminteau de scrisul arab anterior. De exemplu, dacă alfabetul
latin are 24 de litere, în limba cabardină erau 65, iar în abhază – 68 de litere.
	 C. Bauman atrăgea atenţia şi asupra chestiunii lexicului popoarelor URSS
Foarte vulnerabile în acest sens erau, în opinia lui, popoarele de la periferia
URSS, unde „latinizarea” era un instrument al imperialiştilor mari şi mici. „De
exemplu, în Moldova Sovietică (RASSM – I.Ş.), de-a lungul mai multor ani, a

45	 Ibidem.
46	 Ibidem.
47	 „Cu privire la alfabetul nou şi la construcţia lingvistică”, Memoriul secretarilor CC al PC (b)

A. Andreev şi N. Ejov, 15 mai 1936. Kak Stalin zaşcitil russkii iazâc. http://stalinism.ru/Doku-
menty/Kak-Stalin-zaschitil-russkiy-iazik.html

48	 Aşa e în textul documentului.
49	 „Cu privire la alfabetul nou şi la construcţia lingvistică”, Memoriul seretarilor CC al PC(b) A.

Andreev şi N. Ejov, 15 mai 1936. Kak Stalin zaşcitil russkii iazâc. http://stalinism.ru/Dokumenty/
Kak-Stalin-zaschitil-russkiy-iazik.html

82

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

fost promovată românizarea terminologiei, iar în Karelia Sovietică, în timpul
conducerii precedente50, a fost promovată cea mai activă finlandizare”51.
	 În 1936 începe campania de întoarcere a limbilor popoarelor URSS la al-
fabetul rus. În 1938 CC al PC (b) şi Guvernul sovietic adoptă hotărârea „Cu
privire la învăţarea obligatorie a limbii ruse în şcolile din republicile şi regiunile
naţionale”. Toate cele 50 de limbi, latinizate anterior, au fost întoarse la alfabetul
rus. În 1940 acţiunea de „lichidare” a latinizării era considerată ca și încheiată.
	 Spuneam la început că şi în prezent există opinii, au loc dezbateri în con-
tradictoriu privind oportunitatea trecerii limbilor din Federația Rusă la grafia
latină. La sfârşitul anului 2002, Duma de Stat a adoptat, iar preşedintele V. Putin
a promulgat legea conform căreia limbile oficiale ale republicilor autonome din
cadrul Rusiei vor folosi obligatoriu grafia rusă52. Cu toate acestea, Serghei Aru-
tiunov, orientalist, membru corespondent al Academiei de Ştiinţe a Federaţiei
Ruse (AŞR), şeful departamentului Caucaz din cadrul Institutului de Etnologie şi
Antropologie al AŞR consideră că „globalizarea şi computerizarea vor influenţa
viaţa în aşa fel, încât, în cele din urmă, în acest secol, limba rusă va trece la al-
fabetul latin... Dacă Rusia doreşte să meargă în pas cu lumea civilizată, doreşte să
fie o parte a Europei, Rusia trebuie să treacă în întregime la alfabetul latin şi, mai
devreme sau mai târziu, ea va face acest pas”53.

Summary

	 Latinization was perceived by the Russian Bolsheviks as a movement of Rus-
sian writing and printing to the International Latin alphabet, unique for all peo-
ples of the USSR, this being, according to the animators, the first step in creating
the international alphabet of the world, with the goal of victory the proletarian
revolution.
	 Russian revolutionaries were convinced that the common alphabet pre-
sented one of the main mechanisms that create the international community for
world Soviet Republic. As a result of Latinization actions, in the years 1923-1929
passed to Latin script 50 languages of the Soviet Union nations, while in the USSR
only 72 nations had written language.
	 In 1936 begins campaign for returning of languages of USSR nations to
the Russian alphabet. All 50 languages, Latinized previousli, were returned to
the Russian alphabet. In 1940 the act of „liquidation” of latinization was con-
sidered complete.

50	 Este vorba de comuniştii finlandezi emigranţi, aflaţi la conducerea Kareliei sovietice şi care, în
perioada „latinizării”, considerau că „limba karelă” este, de fapt, limba finlandeză pe baza scrisu-
lui rusesc. Toți aceştia au fost arestaţi, iar în 1938 – împuşcaţi.

51	 Ibidem.
52	 Stanislav Artemov, Latiniţa vs. Kirilliţa. Smana alfavita cac rezultat smenî politsistemî, http://

exlibris.ng.ru/kafedra/2004-07-01/6_alphabet.html
53	 Ibidem.

83

Elena Negru, Gheorghe Negru

CULTIVAREA „PATRIOTISMULUI SOVIETIC ” ŞI CONTRACARAREA
„NAŢIONALISMULUI MOLDO-ROMÂN” ÎN PRIMII ANI POSTBELICI DIN RSSM

Elena Negru*, Gheorghe Negru**

CULTIVAREA „PATRIOTISMULUI SOVIETIC”
ŞI CONTRACARAREA „NAŢIONALISMULUI MOLDO-

ROMAN” ÎN PRIMII ANI POSTBELICI DIN RSSM

	 Politica naţională a URSS, în perioada de după cel de-al Doilea Război
Mondial, a avut ca laitmotiv ,,strângerea rândurilor popoarelor neruse şi ali-
nierea lor în jurul marelui popor rus”1.
	 La 24 mai 1945, la Kremlin a fost organizată o recepţie, cu ocazia decorării
cu ordenul „Pobeda” („Victoria”) a mareşalilor URSS Gh. Jukov, I. Konev, K. Ro-
kosovski, R. Malinovski, F. Tolbuhin. În toastul său final, I. Stalin a fundamentat,
de fapt, ideea dreptului poporului rus de a fi considerat „frate mai mare”. Aces-
ta, în opinia sa, avea calităţi şi merite deosebite în comparaţie cu toate celelalte
popoare din cadrul URSS. „Doresc să închin acest pahar, a menţionat I. Stalin,
pentru sănătatea poporului nostru sovietic şi, în primul rând, a poporului rus.
(Aplauze furtunoase, îndelungate. Strigăte „Ura”.)
	 Eu beau, mai întâi de toate, pentru sănătatea poporului rus, pentru că este
cea mai remarcabilă naţiune dintre toate naţiunile care fac parte din componenţa
Uniunii Sovietice.
	 Eu ridic paharul pentru sănătatea poporului rus, deoarece el a meritat să fie
recunoscut drept forţă conducătoare printre toate popoarele ţării noastre.
	 Eu ridic paharul pentru sănătatea poporului rus, nu doar de aceea că este
un popor conducător, ci şi pentru că are minte lucidă, caracter dârz şi răbdare...”2.
În editorialele publicate de ziarul „Pravda” în următoarele zile de la recepţia
amintită - „Faptă fără seamăn a poporului în apărarea Patriei”3 şi, mai ales,
„Marele popor rus”4 – aceste elogii ale lui I. Stalin - „cel mai mare conducător de
oşti din toate timpurile” - la adresa poporului rus au fost dezvoltate şi îngroşate
la maximum. Poporul rus era caracterizat nu doar ca un frate mai mare al
popoarelor din cadrul URSS, ci şi ca un mesia eliberator al popoarelor din Eu-
ropa. „Cuvintele minunate, de aur ale tovarăşului Stalin exprimă gândurile a mil-
ioane de oameni din ţara noastră şi departe de hotarele ei. Printre câmpiile verzi
ale Ucrainei şi în pădurile seculare din Belorusia, în Polonia, dincolo de Carpaţi,

*	 Elena Negru, doctor în istorie, cercetător ştiinţific coordonator la Institutul de Istorie, Stat și
Drept al AȘM

**Gheorghe Negru, doctor în istorie, cercetător ştiinţific coordonator la Institutul de Istorie, Stat
și Drept al AȘM

1	 А.С. Барсенков, А.И. Вдoвин, История России 1917- 2004, Москва, Издательство Аспект
Пресс, 2005, с.404.

2	 Правда, 25 мая 1945.
3	 Ibidem.
4	 Ibidem, 26 мая 1946.

84

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

în Cehoslovacia eliberată şi în eroica Iugoslavie – pretutindeni este glorificat
poporul rus, pretutindeni numele de rus deschide uşile primitoare, provoacă
aclamaţii, bucurii şi triumf... . În faţa întregii lumi, a întregii omeniri luminează
puternic steaua poporului rus... . Zeci de popoare ale Europei sărbătoresc acum
eliberarea lor, exprimând recunoştinţă Rusiei, măreţei ţări a Sovietelor, ţării lui
Lenin şi Stalin”5.
	 Această atititudine a fost determinată de calităţile morale şi fizice deosebite
ale poporului rus, manifestate de acesta pe parcursul istoriei. Or, poporul rus
„întotdeauna s-a deosebit prin credinţa faţă de Patrie, prin lupta dârză pentru
drepturile sale, prin respectul faţă de drepturile altor naţiuni”. El a fost purtătorul
„celui mai luminos şi nobil eroism militar. Niciodată nu s-a încovoiat în faţa
cuceritorilor străini, a îndurat toate lipsurile de dragul libertăţii şi independenţei.
El este curajos şi hotărât. Încă în timpurile lui Sveatoslav, care a provocat deschis
duşmanii..., nu a atacat cu viclenie, pe ascuns. Şi au dreptate poeţii, scriitorii
noştri, care au glorificat în toate timpurile calităţile înalte ale soldatului rus”.
	 Poporul rus a adus lumii „idealuri înalte”, cele mai „nobile, luminoase şi
eliberatoare” idei, a dezvoltat leninismul – „cea mai înaltă realizare a culturii
ruse, care are importanţă mondială”, a efectuaut „Marea Revoluţie Socialistă din
Octombrie”, „cucerind libertatea pentru sine şi pentru toate celelalte popoare ale
ţării noastre”, ajutând „popoarele subdezvoltate din Rusia să se ridice din sărăcia
seculară şi să-şi dezvolte cultura şi statul”, a creat statul sovietic, „cel mai demo-
cratic [sfat]din lume”, determinând „progresul”, „libertatea”, „democraţia”, „egal-
itatea în drepturi” etc. Totuşi, cu toate că era un popor „conducător” în cadrul
URSS, cel mai numeros, cel mai „avansat după nivelul dezvoltării culturale şi
economice”, patriotismul poporului rus „nu are nimic în comun cu desemnarea
naţiunii sale drept „aleasă”, „superioară”, cu deconsiderarea altor naţiuni”.
	 Toate aceste calităţi cât şi „încrederea fără margini a poporului rus faţă de
partidul bolşevicilor, faţă de tovarăşul Stalin, credinţa în el, în înţelepciunea lui,
în conducerea lui, decizia poporului de a îndeplini tot ce cerea de la el scumpa
putere sovietică – iată ce a salvat Patria noastră de robia germană. Şi această
încredere a poporului rus faţă de Guvernul Sovietic s-a dovedit a fi acea putere
hotărâtoare care a asigurat victoria istorică asupra duşmanului omenirii – asupra
fascismului”6.
	 Mesajul lui Stalin anunţa, pe de o parte, redimensionarea rolului
naţionalismului velicorus şi a politicii de centralizare a statului sovietic. Deşi
pentru a nu leza orgoliile poparelor neruse, de cele mai multe ori se utiliza sin-
tagma ,,patriotism sovietic”, acesta, de fapt, după conţinutul lui, reprezenta un
,,naţionalism rusesc şi de mare putere”7. În acelaşi timp, mesajul liderului URSS

5	 Правда, 26 мая 1945.
6	 Правда, 26 мая 1945.
7	 А.Фатеев, Образ врага в советской пропаганде. 1945-1954, Институт Истории РАН, Мо-

сква 1999, http://psyfactor.org//lib.fateev0.htm

85

Elena Negru, Gheorghe Negru

CULTIVAREA „PATRIOTISMULUI SOVIETIC ” ŞI CONTRACARAREA
„NAŢIONALISMULUI MOLDO-ROMÂN” ÎN PRIMII ANI POSTBELICI DIN RSSM

sublinia şi dorinţa de a lua măsuri faţă de naţiunile neexemplare, ,,rele”8, care, în
timpul războiului, ,,au avut o atitudine pasivă şi nu au opus rezistenţă cotropito-
rilor germano-fascişti”. Printre ,,popoarele rele” se numărau ucrainenii, estonie-
nii, letonii, lituanienii, moldovenii9.
	 Printre promotorii fervenţi ai acestui tip de „patriotism sovietic” s-au
numărat A. Jdanov şi succesorul său A. Suslov, secretari ai CC al PC(b) din toată
Uniunea, responsabili de domeniul ideologic, Gh. Alexandrov şi D. Şelepin,
şefi ai Direcţiei propagandă şi agitaţie din cadrul CC al PC(b) din toată Uniu-
nea. Ei, prin intermediul scriitorilor şi a ziariştilor, au declanşat campania de
propagare a „tematicii patriotice”: „dragoste faţă de URSS”, „respectului faţă de
fratele mai mare, poporul rus”, ,,loialității necondiţionate faţă de statul sovietic
şi conducătorii lui”, ,,muncii pline de abnegaţie pentru prosperiatea şi înflorirea
statului sovietic” etc.
	 La mijlocul anului 1947, Direcţia propagandă şi agitaţie a CC al PC(b)
din toată Uniunea a elaborat ,,Planul de acţiuni privind propaganda în rândul
populaţiei a ideilor patriotismului sovietic”, axat pe elogierea „a tot ce ce era so-
vietic” şi condamnarea ,,a tot ce era burghez”.
	 La 13 august 1947, D. Şelepin, redactor responsabil pentru propagandă
la ziarul „Pravda”, publică articolul ,,Patriotismul sovietic” (,,Sovetskii patrio-
tizm”). Acesta susţinea că URSS era ţara „democraţiei în desfăşurare”, că „nu
poate fi vorba de niciun fel de civilizaţie fără limba rusă, fără ştiinţa şi cultura
popoarelor ţării sovietice”, că ,,lumea capitalistă demult a trecut de punctul său
culminant şi se rostogoleşte, convulsiv, în jos, în timp ce ţara socialismului,
plină de putere şi forţe creatoare, creşte vertiginos”. Ideea acestui articol era că
,,orânduirea sovietică este superioară, mai bună de o sută de ori decât orice alt
regim burghez”. Intelectualii care se „ploconeau” în faţa culturii occidentale şi nu
recunoşteau superioritatea URSS faţă de sistemul capitalist erau antipatrioţi şi, în
consecinţă, trebuiau pedepsiţi10.
	 Atât naţionalismul, care, în opinia ideologilor sovietici, însemna ,,contra-
punerea intereselor propriei naţiuni intereselor altor naţiuni”, cât şi cosmopolit-
ismul, definit ca o ,,atitudine de indiferenţă şi dispreţ faţă de patrie”, erau consid-
erate ideologii în totală opoziţie cu ,,patriotismul sovietic” şi ,,internaţionalismul
proletar” iar purtătorii lor – „naţionaliştii şi cosmopoliţii” – „agenţi ai imperial-
ismului burghez”.
	 Debutul campaniei împotriva cosmopolitismului din URSS s-a produs la
14 august 1946, odată cu publicarea hotărârii CC al PC(b) din toată Uniunea ,,
Cu privire la revistele ,, Zvezda” şi ,,Leningrad”, care avea drept scop intimidarea
şi educarea scriitorilor nonconformişti, liber-cugetători, care promovau ,,pesi-

8	 Helene Carrere d’ Encausse, Imperiul spulberat, București, Remember,1993, p.30.
9	 А.С Барсенков. , А.И.,Вдoвин, Op. cit., p. 405.
10	 Д. Т. Шепилов, Советский патриотизм, în Правда,13 август 1947, сitat după Барсенков

А.С. , Вдoвин А.И., оp.cit., p. 412.

86

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

mismul”, ,,apolitismul”, ,,decadentismul” şi „ploconirea în faţa culturii burgheze
a Occidentului”.
	 În vara anului 1947, în contextul declanşării ,,războiului rece”, propa-
ganda sovietică începe să inoculeze în conştiinţa colectivă din URSS chipul
duşmanului extern identificat atunci cu SUA şi Marea Britanie. Tot atunci, ca
proiecţie a duşmanului exterior, ,,cosmopoliţii” devin ţinta aparatului ideologic
şi al NKVD. Această campanie va continua, cu intensităţi diferite, şi pe parcursul
anului 1948 şi la începutul anului 194911.
	 În 1948, în plină campanie de ,,vânare” a cosmopoliţilor, revista „Voprosî
istorii” publică articolul „Împotriva obiectivismului în ştiinţa istorică” („Protiv
obectivizma v istoriceskoi nauki”) în care se sublinia că ,,orice subapreciere a
rolului şi importanţei poporului rus în istoria universală echivalează cu ploconi-
rea în faţa a tot ceea ce este străin”12. Cu alte cuvinte, cei care nu menţionau
„importaţa poporului rus” riscau să nimerească în categoria ,,cosmopoliţilor”.
	 În 1947, ponderea evreilorlor în diverse domenii ale ştiinţei varia de la 25
până la 58 la sută. În anii 1941-1946, scriitorii evrei alcătuiau 28,4 la sută din
toţi membrii Uniunii Scriitorilor din URSS. Dată fiind această situaţie, după
cum menţionează unii autori ruşi, atacul împotriva cosmopolitismului a fost
îndreptat, în primul rând, împotriva evreilor, imprimându-i un vădit caracter
antisemit13.
	 Impunerea ,,patriotismului sovietic” s-a produs în paralel cu lupta împotri-
va ,,cosmopolitismului” şi a ,,naţionalismului”, cultivându-se sistematic senti-
mentul de ostilitate şi de ură faţă de aceste categorii.
	 După reocuparea Basarabiei, în primăvara anului 1944, autorităţile soviet-
ice demarează campania ideologico-propagandistică de înfierare a „regimului de
ocupaţie germano-român”.
	 La 3 mai 1944, Biroul CC al PC(b)M a dezbătut chestiunea ,,Cu privire la
desfăşurarea lucrului politic de partid şi de agitaţie în masă”. În hotărâre se arăta:
,,În activitatea propagandistică şi de agitaţie trebuie să utilizăm crimele sânge-
roase comise de ocupanţii germano-români împotriva poporului moldovenesc,
trimiterea în robie a popotului sovietic. Aceste fapte trebuie să fie cunoscute în-
tregii populaţii şi să provocăm în rândul maselor ura faţă de ocupanţii germano-
români”.
 	 Comitetele orăşeneşti şi raionale de partid trebuiau să ,,explice oamenilor
muncii că eliberarea Moldovei sovietice era rezultatul luptei comune a tuturor
popoarelor sovietice şi, în primul rând, al poporului rus împotriva fasciştilor
germano-români”. Presa şi propaganda orală erau obligate să scrie şi să vorbească
despre „ajutorul dat de către guvernul sovietic raioanelor eliberate”, ,,ororile

11	 A. Фатеев, op. cit.
12	 Против обьективизма в исторической науkе, în Вопросы истории, № 2, 1948, стр. 11, citat

după Барсенков А.С. , Вдoвин А.И., оp.cit., p.407.
13	 А.С Барсенков. , А.И., Вдoвин, op.cit., p. 413.

87

Elena Negru, Gheorghe Negru

CULTIVAREA „PATRIOTISMULUI SOVIETIC ” ŞI CONTRACARAREA
„NAŢIONALISMULUI MOLDO-ROMÂN” ÎN PRIMII ANI POSTBELICI DIN RSSM

comise de către cotropitorii germano-români, distrugerile provocate, înjosirea şi
urgia suportată”, „lupta eroică a partizanilor sovietici” etc.14.
	 Conform hotărârii CC al PC (b) din toată Uniunea din 14 iunie 1944, ,,Cu
privire la măsurile de îmbunătăţire a lucrului de iluminare culturală”, în care
se sublinia necesitatea propagării „crimelor sângeroase săvârşite de ocupanţii
germano-fascişti împotriva poporului sovietic”, conducerea de la Moscova tri-
mite în RSSM un grup de propagandişti format din colaboratori ai Direcţiei
propagandă și agitaţie ai CC al PC(b) din toată Uniunea. Într-un memoriu, an-
exat la procesul verbal al şedinţei Biroului CC al PC(b)M din 12-13 septem-
brie 1944, conducătorul acestui grup de propagandişti, Ghililov, îl informa pe
superiorul său de la Moscova, Gh. Alexandrov, că hotărârea CC al PC(b) din
toată Uniunea din 14 iunie 1944 nu se realizează. Or, remarca acesta, materialele
privind crimele sângeroase comise pe teritoriul RSSM nu sunt generalizate şi,
în consecinţă, nu sunt utilizate de către propagandişti. În plus, lipseau mate-
riale pentru a face agitaţie şi propagandă în „limba moldovenească”, ceea ce era
,,un mare neajuns pentru RSSM unde majoritatea cadrelor de propagandişti nu
cunoşteau limba moldovenească”15.
	 Treptat s-a format o adevărată mitologie despre ,,soldatul sovietic elibera-
tor”, „bun la suflet”, „omenos”, „săritor la nevoie”, contrapus ,,ocupantului român
şi naţionaliştilor moldo-români”, care erau, desigur, cruzi şi nemiloşi, adevăraţi
căpcăuni. În aceleaşi culori sumbre era prezentată şi administraţia românească,
primarii şi jandarmii, care, spre deosebire de conducătorii sovietici, „delicaţi şi
atenţi cu oamenii”, au „maltratat”şi au „jefuit” populaţia Basarabiei.
	 La 17 aprilie 1945, Biroul CC al PC(b)M a pus în faţa redacției ziarului
„Sovietskaia Moldavia” următoarele sarcini: să tipărească ,,materiale despre pri-
etenia popoarelor URSS, despre republicile surori, despre forţa şi bogăţia măreţei
ţări a socialismului, cultivând dragostea înflăcărată faţă de patria sovietică”; să
demaşte „politica de jaf, atrocităţile monstruoase şi crimele comise de către
ocupanţi şi de către complicii lor naţionaliştii moldo-români şi să educe oamenii
muncii în spiritul duşmăniei faţă de aceştea”16.
	 La şedinţa Biroului CC al PC(b)M, din 15-16 decembrie 1944, a fost aprobat
„Planul tipăririi de către Editura de Stat a Moldovei, în 1945, a literaturii didac-
tice, metodice, social-economice, ştiinţifice şi artistice în limba moldovenească”
în care, printre altele, se preconiza publicarea lucrării ,,Atrocităţile ocupanţilor
germano-români pe teritoriul RSSM şi daunele pricinuite economiei naţionale şi
culturii republicii”, într-un tiraj de 10.000 de exemplare17.
	 Congresul I al Intelectualităţii din RSSM, din 5-7 iunie 1945, a avut pe
agenda de lucru două subiecte majore: „1. Sarcinile intelectualităţii sovietice

14	 AOSPRM, fond 51,inv.2, dosar 8, filele 66-68.
15	 Ibidem, Arhiva Organizațiilor Social-Politice din Republica Moldova (în continuare AOSPRM),

dosar 9, partea II, fila 309.
16	 AOSPRM, fond 51, inv.3, dosar 16, fila 135.
17	 Ibidem, inv.1, dosar 10, vol. II, fila 144.

88

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

moldoveneşti în chestiunea cu privire la lichidarea consecinţelor dominaţiei
ocupanţilor germano-români în domeniile economiei naţionale, culturii şi ide-
ologiei; 2. Imperialiştii români şi complicii lor - naţionaliştii moldo-români -
duşmani înverşunaţi ai poporului moldovenesc”.
	 În „Apelul Congresului I al Intelectualităţii” se arăta că ,,sarcina fiecărui
intelectual - patriot înflăcărat al patriei socialiste - este de a demasca prin fapte şi
exemple concrete atrocităţile comise de cotropitorii germano-români şi de com-
plicii lor - naţionaliştii moldo-români”. Învăţătorii erau îndemnaţi să educe ele-
vii, ,,viitorii tineri cetăţeni ai URSS”, în spiritul ,,dragostei şi respectului faţă de
fratele mai mare, marele popor rus”, altoindu-le, în acelaşi timp, ,,ura năprasnică
faţă de duşmanii de veacuri - cotropitorii germano-români şi complicilii lor -
naţionaliştii moldo-români”18.
	 Acţiunile de condamnare a ,,ocupantului român”, de identificare şi izolare
a ,,naţionaliştilor moldo-români”, a condus la segregarea populaţiei după prin-
cipiul ,,buni - răi”, ,,ai noştri - ai voştri”, aşa încât, după reinstalarea autorităţilor
sovietice în Basrabia, în mentalitatea celor veniţi din diferite zone ale URSS, ba-
sarabenii se identificau cu ,,fasciştii” şi ,,naţionaliştii”.
	 Secretarul CC al PC(b)M, Nichita Salogor, referindu-se la atmosfera din
şcoli şi la relaţiile dintre românii din Basarabia şi noii veniţi din Rusia şi alte
zone ale URSS, a remarcat, la Plenara a IV a CC al PC(b) M din 25-27 ianu-
arie 1945, următoarele: ,,În unele şcoli nu este totul aşa cum ar trebui să fie în
privinţa educaţiei copiilor. Printre copii, ca şi printre maturi, există manifestări
cu tentă şovinistă de tipul ,,Noi” ,,Voi”. Cuvântul ,,moldovean” [spus de ruşi], în
,,moldoveneşte” deseori sună cu ironie. Este incomod să vorbeşti despre copilul
tău, dar când auzi ce aduce el de la şcoală, eşti nevoit să asculţi cu durere şi să
te miri... . Ei spun: ,,Tată, acest moldovean parşiv”. Care-i problema? ,,Ei zic că
voi, ruşii, aţi venit de acolo [din Rusia] şi începeţi să impuneţi regulile voastre
în şcoală, iar noi suntem localnici”. Şi cum aţi procedat cu aceştia? ,,Noi le-am
dat [o bătaie] (râsete). Eu întreb: Şi ce-a zis învăţătoarea? „Învăţătoarea este din
partea locului şi se pare că şi ea este fascistă” (râsete). Iată vedeţi cum stau lucru-
rile la noi în şcoală?”19
	 Autorităţile sovietice deosebeau, printre moldovenii din RSSM, câteva gru-
puri care urmau să fie pedepsite. Era vorba, în primul rând, de intelectuali-
tate sau, în general, de persoane formate în cadrul şcolilor româneşti. Cel de-al
doilea grup era compus din ţărani înstăriţi, numiţi de autorităţi ,,culaci”, care
nu doreau să accepte noile forme sovietice de proprietate. Atât cei din primul
grup, care nu trecuseră prin şcoala ,,călirii ideologice sovietice”, cât şi ţăranii,
care nu doreau să renunţe la proprietatea privată în favoarea kolhozurilor, au
fost stigmatizaţi cu eticheta ,,naţionalişti”, ,,elemente burghezo-naţionaliste” şi,
la diferite etape, supuşi represiunilor.

18	 AOSPRM, fond 51, inv.3, dosar 250, fila 71.
19	 AOSPRM, fond 51,inv. 3, dosar 1, fila 390.

89

Elena Negru, Gheorghe Negru

CULTIVAREA „PATRIOTISMULUI SOVIETIC ” ŞI CONTRACARAREA
„NAŢIONALISMULUI MOLDO-ROMÂN” ÎN PRIMII ANI POSTBELICI DIN RSSM

	 La 28 februarie 1945, Biroul CC al PC(b) din toată Uniunea a adoptat
hotărârea ,,Cu privire la starea și măsurile de îmbunătăţire a lucrului politic
în rândul populaţiei din RSSM”, care prevedea, printre altele, şi „demascarea
exponenţilor ideologiei naţionaliste moldo-române”20.
	 Ca urmare a acestei hotărâri, plenara a V-a a CC al PC(b)M din 11- 13 noi-
embrie 1945 a adoptat o rezoluţie privind intensificarea ,,luptei necruţătoare îm-
potriva naţionaliştilor moldo-români”, cerându-se ,,izgonirea” tuturor preşedin
ţilor şi secretarilor sovietelor săteşti care intrau în această categorie21.
	 În martie 1945, este format Biroul CC al PC(b) din toată Uniunea pentru
RSS Moldovenească, cu sediul la Chişinău. Acest Birou, responsabil de supra-
vegherea acţiunilor conducerii de partid din RSSM, a avut un rol important în
campaniile de suprimare a „naţionalismului”.
	 Secretarul CC al PC(b) M pentru cadre, I. Zîkov, sublinia, într-un raport
din 20 august 1946, că organele de partid şi sovietice au efectuat un lucru enorm
în vederea „epurării sovietelor săteşti de elementele străine de clasă, ele fiind
întărite cu cadrele cele mai devotate puterii sovietice din rândul ţărănimii”22. Din
acelaşi raport aflăm că numai pe parcursul a opt luni ale anului 1946 au fost
înlăturaţi 64 de preşedinţi şi 44 de secretari ai sovietelor săteşti din RSSM23.
	 În anul 1946, autorităţile sovietice demarează o amplă campanie de iden-
tificare a naţionaliştilor „burghezo-români” la catedre, în şcoli, în uniunile de
creaţie. La adunarea Uniunii Scriitorilor din 25 septembrie 1946, desfăşurată
în prezenţa lui F. Butov, reprezentant al CC al PC(b) din toată Uniunea pentru
RSSM, N. Kovali, secretar al CC al PC(b)M, M. Rudi, preşedinte al Consiliului
de Miniştri al RSSM, F. Brovko, preşedinte al Prezidiului Sovietului Suprem din
RSSM, S. Ţaranov, şef al secţiei propagandă şi agitaţie al CC al PC(b) M, s-a
discutat starea de lucruri din cadrul acestei Uniuni în lumina hotărârilor CC al
P(b) din toată Uniunea din 14 august 1946 „Cu privire la revistele „Zvezda” şi
„Leningrad”. I. Canna, preşedinte al organizaţiei scriitorilor din RSSM, a criticat
activitatea scriitorilor originari din Basarabia: D. Vetrov, Em. Bucov, G. Meniuc,
L. Deleanu etc., acuzându-i că „propagă ideologia burgheză şi frânează mersul
înainte”24. În baza acestor învinuiri, adunarea adoptă hotărârea de a-i exclude din
rândurile Uniunii Scriitorilor din RSSM pe G. Meniuc şi D. Vetrov25.
	 În acelaşi an, 1946, au fost destituiţi o serie de colaboratori ai Bazei
Moldoveneşti a Academiei de Ştiințe a URSS. V. Lempert, care absolvise fac-
ultatea de economie în Belgia, a fost destituit pe motiv că nu avea „pregătire

20	 Ibidem, dosar 7, fila 1.
21	 Ibidem, filele 13, 222.
22	 Ibidem, inv.3, dosar 3, fila 176.
23	 Ibidem, inv.4, dosar 79, fila 12.
24	 Elena Negru, Combaterea „naţionalismului româno-burghez” şi epurarea cadrelor în RSS

Moldovenească (1944-1953) în Destin românesc, nr.1, 2006, p. 72.
25	 Ibidem.

90

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

marxistă şi teoretică suficientă” şi pentru că în broşura „Situaţia economică a Ba-
sarabiei” (interbelice – n.a.) „a reprodus o conversaţie întreţinută cu P. Halippa”26.
	 La fel, E. Naghirneac, absolvent al Facultăţii de Agronomie a Universităţii
din Iaşi, a fost destituit pentru faptul că nu poseda metodologia marxist-
leninistă27.
La şedinţa Biroului CC al PC(b)M din 27 decembrie 1946, F. Brovko, preşedinte
al Prezidiului Sovietului Suprem din RSSM, îl acuza pe compozitorul Ştefan
Neaga că „tratează cu dispreţ atât arta sovietică, cât şi puterea sovietică”. „Neaga
– aprecia F. Brovko – până acum continuă să promoveze şcoala americană şi
franceză în muzică...”. Acelaşi vorbitor considera Imnul RSSM, compus de Ştefan
Neaga, drept cea mai reuşită operă, dar critica cantatele „Poemul Nistrului” şi
„Ştefan cel Mare”, pe motiv că „tineretul nu le poate interpreta”28.
	 În RSSM, spre deosebire de situaţia din alte zone ale URSS, atacurile îm-
potriva ,,cosmopolitismului” „nu purtau un caracter antisemit, ci prin excelenţă
antiromânesc”29, vizându-i pe intelectualii, care prin educaţie, erau apropiaţi de
cultura românescă. După cum demonstrează documentele de arhivă, cele mai
multe victime ale campaniei împotriva ,,cosmopolitismului” din anii 1946-1949
au fost absolvenţii universităţilor româneşti.
	 La 27- 29 august 1947, Plenara a XIII-a a CC al PC(b)M a dezbătut ches-
tiunea ,,Cu privire la starea şi sarcinile muncii ideologice din RSSM”. Sarcina
principală a organelor de partid, după cum a menţionat în raportul său secre-
tarul CC al PC(b)M, I. Zîkov, era, bineînţeles, „educaţia patriotismului” prin-
tre „oamenii muncii”. Referindu-se la activitatea presei, demnitarul remarca
existenţa „carenţelor serioase” în reflectarea „esenţei ideologiei burgheze”, „elo-
gierei statului socialist şi avantajelor sistemului colhoznic”. Au fost criticate cate-
drele de marxism-leninism din instituţiile de învăţământ superior, unde ştiinţele
sociale se „predau la un nivel ideologic şi teoretic scăzut”, ceea ce explica „pa-
sivitatea studenţilor în viaţa social-politică”, ,,cazurile de ploconire în faţa cul-
turii occidentale şi de manifestare a dispoziţiilor duşmănoase ale naţionaliştilor
burghezi”. În pofida hotărârii CC al PC (b) din toată Uniunea, „Cu privire la
revistele „Zvezda” şi „Leningrad”, ,,restructurarea activităţii Uniunii scriitorilor
din republică se desfăşoară foarte lent. Multe opere, pe teme actuale, sunt apoli-
tice şi lipsite de forţa de influenţă asupra maselor... , iar muncitorii de la fabrici
şi uzine nu au devenit încă eroi centrali ai operelor scriitorilor moldoveni”. I.
Zîkov a cerut scriitorilor să „lupte în mod hotărât împotriva influienţei străine şi
a ploconirii în faţa culturii burgheze”30.
	 I. Batov, redactor al ziarului „Sovetskaia Moldavia”, a remarcat că în RSSM
,,s-a făcut încă prea puţin pentru eradicarea moştenirii capitaliste, desfăşurarea

26	 Elena Negru, op.cit.,p. 72.
27	 Ibidem, p.73.
28	 Ibidem.
29	 M. Bruhis, Republica Moldova. De la destrămarea imperiului sovietic și restaurarea imperiului

rus, Editura Semne, Bucureşti, 1997, p.149.
30	 AOSPRM, fond 51, inv. 5, dosar 13, fila 344.

91

Elena Negru, Gheorghe Negru

CULTIVAREA „PATRIOTISMULUI SOVIETIC ” ŞI CONTRACARAREA
„NAŢIONALISMULUI MOLDO-ROMÂN” ÎN PRIMII ANI POSTBELICI DIN RSSM

criticii împotriva ideologiei burgheze, demascarea purtătorilor ideologiei
naţionaliste”31.
	 N. Korneev, secretar al Comitetului judeţean Bălţi, a arătat că în rândul pro-
fesorilor există persoane care manifestă „servilism” şi „ploconire” faţă de „cul-
tura burgheză”, iar unii vorbesc despre „superioritatea culturii Angliei şi SUA
faţă de cultura noastră sovietică”32.
	 Preşedintele Biroului CC al PC(b) din toată Uniunea pentru RSS
Moldovenească, V. Ivanov, a criticat CC al PC(b)M şi, în mod special, secţia
propagandă şi agitaţie, care ,,a neglijat dirijarea principalelor instituţii ideo-
logice: Uniunii scriitorilor sovietici, Uniunii artiştilor, teatrelor, instituţiilor
de cercetări ştiinţifice, instituţiilor de învăţământ superior, catedrelor marx-
ism-leninismului…”, nu a organizat „traducerea literaturii marxiste în limba
moldovenească”33. Remarcând că ,,populaţia Basarabiei, deocamdată, îşi exprimă
în mod stiihiinic simpatiile faţă de puterea sovietică”, V. Ivanov a subliniat că
,,sarcina principală a organizaţiei de partid din Moldova este de a educa poporul
moldovenesc în aşa mod ca el să înţeleagă, cu raţiunea şi conştiinţa, că puterea
sovietică este patria lui şi că în orice încercări grele poporul Basarabiei… trebuie
să apere până la capăt interesele şi cinstea statului sovietic”34.
	

Summary

	 The countering of the „Moldo-Romanian burgeois nationalism” in the
MSSR began immediately after the reoccupation of Bessarabia by the USSR in
the Spring of 1944 and occurred in parallel with the inoculation campaign of
the „Soviet patriotism” in USSR – which, in fact, as researchers mentioned, was
representing a „Russian nationalism” – and, from August 14th 1946 – in parallel
with the campaign against the cosmopolitans, considered „a projection of the
external enemy”, „agents of imperialism”, with a cleary anti-Semitic tinge. This
struggle against the „bourgeois nationalism” aimed at annihilating the legacy of
the „Romanian bourgeois” of the Interwar period and the „bourgeois influences”
from „capitalist countries”.
	 In the RSSM, unlike in the other Soviet republics, the attacks against „cos-
mopolitanism” had more of an anti-Romanian than an anti-Semitic character, the
victims being, in most cases, graduates of Romanian Universities.

31	 Ibidem , fila 378.
32	 Ibidem, fila 360.
33	 Ibidem, fila 451.
34	 Ibidem, fila 461.

92

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

Alina Ilinca*, Liviu Marius Bejenaru**

MIHAIL GORBACIOV SAU CÂNTECUL DE LEBĂDĂ
AL COMUNISMULUI DE TIP SOVIETIC

„Şi Adam făcea legea, căci el era Împăratul. Până în
ziua în care l-a părăsit voinţa de a mai fi Împărat. Şi
a pierit atunci, pradă altuia mai puternic. Iar cel mai
puternic era întotdeauna Împărat – şi nu numai prin
forţă, ci Împărat prin viclenie şi noroc, şi forţă, toate
la un loc. Printre şobolani”.

James Clavell, King Rat

	 Moartea lui Leonid Brejnev, la 10 noiembrie 1982, a marcat, fără îndoială,
începutul declinului Uniunii Sovietice ca stat şi a comunismului ca ideologie po-
litică. Începând cu mijlocul anilor ’70, ţara a intrat într-o lungă perioadă de rece-
siune economică, agravată de nivelul ridicat al cheltuielilor militare, ca răspuns
la iniţiativa de apărare strategică lansată de administraţia Reagan şi a susţinerii
intervenţiilor externe, în special în Afganistan. În condiţiile adâncirii Războiului
Rece, totul părea să indice că în URSS aceste eforturi financiare vor progresa
mai repede decât Produsul Naţional Brut cu consecinţe cunoscute pentru pros-
peritate şi consum1. În plan intern, termenul nomenclatură, necunoscut până
atunci în afara jargonului oficial al PCUS, punea în evidenţă faptul că sistemul
funcţiona pe baza unei combinaţii între incompetenţă şi corupţie2, iar creşterea
fenomenului disidenţei şi renaşterea spiritului naţional din republicile unionale,
pus în surdină în perioada stalinistă, se constituiau în motive noi de îngrijorare.
Totodată, în cadrul regimurilor comuniste din Europa de Est, criza izbucnită în
Polonia la începutul anilor ’80, a demonstrat ostilitatea din ce în ce mai crescân-
dă a acestor popoare la ideologia comunistă.

Perestroika şi glasnosti: încercări de reformare a sistemului
şi noua orientare din politica externă

	 Cel care şi-a dat seama de necesitatea reformării sistemului comunist, pen-
tru a-l face compatibil cu noile provocări de natură economică, dar care au un
impact politic şi influenţează raporturile de putere pe plan mondial, şi anume

*	 Alina Ilinca, consilier superior la Consiliul Naţional pentru Studierea Arhivelor Securităţii,
România

**	Liviu Marius Bejenaru, consilier superior la Consiliul Naţional pentru Studierea Arhivelor
Securităţii, România

1	 Paul Kennedy, Naissance et declin des grandes puissances. Transformations économiques et conflits
militaires entre 1500 et 2000, Payot, Paris, 1991, p. 554.

2	 Eric Hosbawn, Secolul extremelor, Editura Lider, Bucureşti, f. a., p. 541.

93

Alina Ilinca, Liviu Marius Bejenaru

MIHAIL GORBACIOV SAU CÂNTECUL
DE LEBĂDĂ AL COMUNISMULUI DE TIP SOVIETIC

evoluţia rapidă a tehnologiilor de vârf (construcţia noilor generaţii de ordina-
toare, robotica, telecomunicaţiile, optica, industria laserilor, unde economia
URSS era de decenii în urma celor occidentale) a fost noul secretar general al
PCUS, ales la 11 martie 1985, Mihail Gorbaciov. Născut la 2 martie 1931, în
satul Privolnoie, regiunea Stavropol, absolvent al Facultăţii de Drept al Univer-
sităţii de Ştiinţe Economice de la Institutul Agronomic, Gorbaciov a urcat toate
treptele carierei de aparatcik: instructor cu propaganda al Comitetului Regio-
nal al Komsomolului din regiunea Stavropol (1955-1956), prim-secretar al
Comitetului de Komsomol al oraşului Stavropol (1956-1960), prim-secretar
al Komsomolului din regiunea Stavropol (1960-1962), organizator de partid al
administraţiei colhoznice şi sovhoznice în una din marile unităţi agricole din re-
giunea Stavropol (1962-1964), secretar de partid al oraşului Stavropol (1970). În
anul 1978 a fost ales în Secretariatul Comitetului Central, însărcinat cu proble-
mele din agricultură, iar după un an devine membru supleant al Biroului Politic,
iar în 1980 membru titular. Sub Andropov şi Cernenko beneficiază de sprijinul
ministrului de externe Andrei Gromîko, sprijin care avea să fie hotărâtor în ale-
gerea sa ca secretar general în martie 19853.
	 Gorbaciov şi-a axat programul de reformă pe două elemente: perestroika
(restructurare), pentru a câştiga sprijinul noilor tehnocraţi, şi glasnosti (transpa-
renţă politică), pentru a înrola în cadrul programului, îndelung chinuita inteli-
ghenţie4. Reforma sistemului economic viza deplasarea accentului de pe factorul
ideologic, „factor mobilizator, în numele căruia să se genereze entuziasmul, să
se impună sacrificii, să se organizeze efortul naţional”5, pe ideea slăbirii rolului
intervenţionist al partidului şi statului şi apariţia şi dezvoltarea elementelor unei
pieţe libere. Programul economic şi social a avut trei etape: 1) martie 1985-pri-
măvara anului 1987 în care obiectivul principal a fost restabilirea creşterii econo-
mice printr-o politică voluntaristă de investiţii, mutaţiile de personal (apel masiv
la cadrele considerate superioare ca pregătire economică şi integritate din secto-
rul militaro-industrial); 2) iunie 1987-sfârşitul anului 1988 în care un liberalism
cvasi-thatcherian, combinat cu influenţe ale NEP au încercat să realizeze dez-
voltarea sistemului privat în cooperativele agricole de producţie, deplanificarea
sectorului de stat prin eliminarea priorităţilor de natură ideologică şi trecerea la
convertibilitatea rublei prin devalorizarea acesteia; 3) ianuarie 1989-decembrie
1991 când accentul a fost pus pe austeritate şi pe revenirea la metodele de pla-
nificare autoritare6. Sistemul economic de tip comunist era însă sortit eşecului,
iar conţinutul ideilor politice ale forţelor reformiste care apăruseră după lunga
perioadă de gândire dogmatică, a avut darul să conştientizeze faptul că sistemul
ar fi trebuit restructurat mult mai în profunzime decât îşi închipuise Gorbaciov.

3	 Henry Bogdan, Histoire de peuples de l’ex-URSS. Du IXe siècle a nos jours, Perrin, Paris, 1993,
p. 349.

4	 Henry Kissinger, Diplomaţia, Editura All, Bucureşti, 1998, p. 720.
5	 Alec Nove, The Soviet Economic Sistem, George Allen and Unwin, 1977, p. 363.
6	 Gérard Duchene, L’économie de l’URSS, Éditions La Découverte, Paris, 1989, p. 114-115.

94

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

Liberalizarea politicii interne (sau ceea ce s-a numit glasnosti), s-a axat pe refor-
ma constituţională destinată să ofere o bază democratică legitimă noii echipe
conducătoare. Astfel, au avut loc alegeri cu mai mulţi candidaţi în organele locale
şi centrale de partid, s-a încercat îmbunătăţirea relaţiilor dintre puterea centrală
şi populaţia de altă etnie decât cea rusă, precum şi o vie dezbatere în jurul ches-
tiunilor delicate din istoria PCUS cum au fost cele referitoare la rolul Partidului
Comunist în viitor şi necesitatea democratizării acestuia, eliminarea cenzurii şi a
dogmelor ideologice în creaţia literară şi artistică, întoarcerea la valorile credin-
ţei ortodoxe, problema stalinismului şi asumarea trecutului comunist.
	 În absenţa unei instituţii pentru canalizarea liberei expresii şi care să gene-
reze o veritabilă dezbatere politică, glasnosti s-a întors împotriva sa însăşi, iar în
condiţiile în care nu erau resurse disponibile cu excepţia celor rezervate comple-
xului militaro-industrial, viaţa cetăţeanului de rând nu s-a îmbunătăţit7. În cele
din urmă glasnosti s-a ciocnit tot mai dur cu perestroika, devenind limpede că
dilema fatală a sistemului comunist era aceea că succesul economic nu putea fi
realizat decât cu preţul stabilităţii politice, în timp ce stabilitatea nu putea fi sus-
ţinută decât cu preţul unui eşec economic8.
	 Reorientarea societăţii sovietice simbolizată de perestroika şi glasnosti a
avut consecinţe şi asupra evoluţiei din cadrul blocului comunist, prin politica de
putere preconizată de liderul sovietic care dorea o hegemonie soft asupra ţărilor
din Europa Centrală şi de Est, prin acceptarea de către acestea a modelului
reformist. În privinţa regimurilor comuniste din Europa Centrală şi de Est,
liderii din RDG, Cehoslovacia, România şi Bulgaria, nu reprezentau în ochii
lui Gorbaciov decât banda celor patru stalinisto- brejnevişti, ţările pe care le
conduceau având, în opinia lui Gorbaciov, mai mare nevoie de restructurare
decât Uniunea Sovietică9.
	 În ceea ce priveşte relaţiile cu liderul comunist român Nicolae Ceauşescu,
edificatoare rămâne vizita pe care Gorbaciov a întreprins-o la Bucureşti în peri-
oada 25-27 mai 1987. În pofida speranţelor unor schimbări nutrite de societatea
românească, mediile diplomatice occidentale erau sceptice în privinţa unor re-
zultate concrete ale vizitei. Aşa cum transmitea Frank Strovas, consilier cu pro-
bleme de presă şi cultură la Ambasada SUA de la Bucureşti „Mihail Gorbaciov
nu se va amesteca în problemele de politică externă ale altor ţări, iar în România
nu va interveni nici o schimbare economică în urma acestei vizite, liderul sovie-
tic fiind preocupat de dificultăţile pe care le întâmpină transpunerea în practică
a reformelor iniţiate de el pe plan intern”10.

7	 Henry Kissinger, op. cit.
8	 Zbigniew Brzezinski, Marele eşec. Naşterea şi moartea comunismului în secolul XX, Editura Da-

cia, Cluj-Napoca, 1993, p. 105.
9	 Martin Malia, La tragédie soviétique. Histoire du socialisme en Russie, 1917-1991, Éditions du

Seuil, Paris, 1995, p. 561.
10	 Arhiva Consiliului Naţional pentru Studierea Arhivelor Securităţii (în continuare ACNSAS),

fond Documentar, dosar nr. 10758, vol. 12, f. 33.

95

Alina Ilinca, Liviu Marius Bejenaru

MIHAIL GORBACIOV SAU CÂNTECUL
DE LEBĂDĂ AL COMUNISMULUI DE TIP SOVIETIC

	 Securitatea a monitorizat cu atenţie starea de spirit din mediile intelectu-
ale, mai înainte ca vizita (care a primit numele de cod „Mesteacănul 1987”) să
înceapă. Aşa cum se specifica în Nota din 24 mai 1987, „deţinem date din care
rezultă că vizita lui Mihail Gorbaciov în ţara noastră provoacă reacţii diferite în
rândul cercetătorilor din domeniul istoriei. Astfel, Mircea D. Matei de la Insti-
tutul de arheologie din Bucureşti, perceput de Securitate ca având o atitudine
filosovietică, a afirmat în cadrul unor discuţii următoarele: «Când m-am înscris
în partid, nu am bănuit nici un moment că lucrurile vor lua turnura pe care au
luat-o (se subînţelege la noi);˝poate că această vizită va conduce la un început de
ameliorare a situaţiei, atât în domeniul economic, cât şi în cel cultural; personal
nu prea sper în prea multe schimbări, dat fiind rigiditatea conducerii noastre. Să
aşteptăm, văzându-ne de treabă, în mod disciplinat»11.
	 Tot despre apropiata vizită a lui Gorbaciov la Bucureşti s-a pronunţat şi
cercetătoarea Maria Comşa-Chisovary, de la acelaşi Institut, la rândul ei bănuită
de a se situa pe poziţii filosovietice, care a afirmat: «S-ar părea că acest Gorbaciov
are geniul întregii istorii ruseşti; în timp, eventual, va determina o îmbunătăţire
a situaţiei de la noi; deocamdată cred că şi are interese în această direcţie; este
de aşteptat să exercite unele presiuni pentru a ameliora şi situaţia minorităţii
maghiare din România, desigur, în funcţie de interesele pe care le are şi URSS în
această direcţie»12.
	 Alte opinii pe care Securitatea le-a consemnat au fost cele ale lui Ghiuri
Kazar, de la Muzeul de artă al RS România, care a afirmat că «nu îmi pot închipui
ce ar putea face Gorbaciov în ceea ce priveşte situaţia internă de la noi; sper însă
că va găsi o cale pentru a ameliora situaţia minorităţii maghiare şi să potolească
iritarea românilor în urma publicării la Budapesta a Istoriei Transilvaniei; este
drept, ca maghiar nu am de ce mă plânge»13, sau cele ale lui Nicolae Miriţoiu de
la Institutul de Antropologie din Bucureşti care „a precizat că în urma vizitei
lui Gorbaciov speră în unele schimbări în bine. El a menţionat totodată că un
arheolog din SUA, aflat la studii în ţara noastră, ar fi declarat că nu i-ar sfătui
pe români să aibă încredere în sovietici”14. La rândul său, scriitorul Tudor Popa,
originar din Cernăuţi, şi cunoscut cu atitudine antisovietică a afirmat că „îmi
vine greu să cred că această vizită va contribui cu ceva la îmbunătăţirea situaţiei
de la noi; ruşii sunt diabolici; sper ca preşedintele ţării noastre să nu cadă în
vreo cursă pe care, cu siguranţă, acest rafinat diplomat i-o va întinde în timpul
discuţiilor”15.
	 În monitorizarea stării de spirit a intelectualităţii Securitatea avea în vedere
şi opinia mas-mediei occidentale care considera că „în general, intelectualitatea
română rămâne în expectativă în ce priveşte dialogul româno-sovietic, dar speră

11	 Ibidem, f. 194.
12	 Ibidem.
13	 Ibidem.
14	 Ibidem.
15	 Ibidem.

96

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

ca reprezentanţi ai muncitorimii să-şi exprime nemulţumirea faţă de greutăţile
prin care trec şi să spună lucrurilor pe nume în cadrul eventualelor contacte cu
partea sovietică”16.
	 Aşa cum s-a întâmplat şi cu alte prilejuri, când regimul comunist a orga-
nizat reuniuni internaţionale17, Securitatea s-a ocupat şi de semnalarea unor de-
ficienţe în organizarea vizitei, care puteau pune într-o lumină nefavorabilă în
ochii populaţiei autorităţile de la Bucureşti. Astfel, într-o Notă din 23 mai 1987,
se consemna că „în mediul populaţiei cartierelor Floreasca şi Dorobanţi se co-
mentează tendenţios aprovizionarea curentă a magazinelor cu profil alimentar,
care este pusă pe seama apropiatei vizite a secretarului general al Comitetului
central al PCUS, Mihail Gorbaciov. Astfel, pe timpul aprovizionării magazinului
alimentar din apropierea complexului comercial Perla, Calea Dorobanţi, inter-
secţia cu şoseaua Ştefan cel Mare, a fost afişat chiar şi un anunţ prin care persoa-
nele care formaseră deja rândul, erau rugate a nu insista în a rămâne în continu-
are, întrucât marfa descărcată (conserve de carne de vită) va fi pusă în vânzare,
odată cu începerea vizitei în RS România a lui Mihail Gorbaciov”18. Securitatea
menţiona însă cu satisfacţie că în rândul populaţiei „s-a comentat faptul că în
cadrul acţiunii «Mesteacănul» s-au luat toate măsurile ca oaspetele să nu cunoas-
că realitatea”19.
	 La rândul său, Serviciul „D” (Dezinformare) din cadrul Securităţii20 pro-
punea „nouă versiuni pentru a fi folosite la instruirea unor surse angrenate în
acţiunea «Mesteacănul 1987»”.
	 Aceste nouă versiuni pregătite să fie înfăţişate cercurilor diplomatice şi
mas-mediei occidentale erau următoarele:
„1)	 În ciuda ultimelor evoluţii ale situaţiei politice din interiorul blocului co-

munist, în primul rând a noilor orientări ale liderului sovietic Mihail Gor-
baciov, România nu înţelege să facă concesiilor pe care le-a promovat în

16	 Ibidem.
17	 Aşa cum s-a întâmplat, de exemplu, în cazul Festivalului Mondial al Tineretului şi Studenţilor de

la Bucureşti din 2-14 august 1953. (Pentru detalii, a se vedea Liviu Marius Bejenaru, Manipulare
şi dirijare prin observarea stării de spirit a populaţiei. Studiu de caz: Festivalul Mondial al Tine-
retului şi Studenţilor de la Bucureşti (2-14 august 1953), în „Studia Universitatis Babes-Bolyai
– Ephemerides”, nr. 2/2008.

18	 ACNSAS, fond Documentar, dosar nr. 10758, vol. 12, f. 229.
19	 Ibidem, f. 119.
20	 Serviciul “D” din cadrul Consiliului Securităţii Statului a fost înfiinţat prin Hotărârea Consiliu-

lui de Miniştri nr. 715 şi avea ca sarcină „dezinformarea serviciilor de spionaj străine”. În afara
acestora, acţiunile de dezinformare erau organizate şi împotriva „unor organisme politice, gu-
vernamentale, militare, economice şi culturale care desfăşoară o activitate ostilă statului român”,
în scopul „apărării şi promovării intereselor Republicii Socialiste România, în legătură cu acţi-
unile de ordin politic, militar, economic, tehnico-ştiinţific şi cultural ce urmează a fi întreprinse
atât pe plan intern şi extern” (Pentru detalii, a se vedea Alina Ilinca, Liviu Marius Bejenaru,
Război psihologic împotriva Occidentului. Acţiunile de dezinformare ale Securităţii în timpul re-
gimului comunist, în Ionuţ Nistor, Paul Nistor (coord.), Relaţii internaţionale: lumea diplomaţiei
– lumea conflictului, Editura P.I.M., Iaşi, 2009).

97

Alina Ilinca, Liviu Marius Bejenaru

MIHAIL GORBACIOV SAU CÂNTECUL
DE LEBĂDĂ AL COMUNISMULUI DE TIP SOVIETIC

politica sa externă de 22 de ani (…). Chiar dacă în 1985 România a semnat
prelungirea Tratatului de la Varşovia şi a participat la reuniunile la nivel în-
alt ale pactului, atitudinea Bucureştiului nu s-a schimbat cu nimic în acest
domeniu.

	 România nu admite existenţa unor trupe străine pe teritoriul său, nici
prezenţa vreunui ostaş în afara graniţelor sale, (decât în cazul în care ar fi
atacată şi ar fi obligată să-şi zdrobească agresorul), participă cu un număr
redus de ofiţeri la unele aplicaţii de stat major pe hartă, iar în ceea ce priveşte
apărarea ţării şi-a dezvoltat o doctrină naţională proprie, având drept fun-
dament mobilizarea întregului popor pentru apărarea ţării.

	 În plus, la sfârşitul anului trecut (1986 n. ns.), şi-a redus unilateral cu 5 la
sută efectivele, armamentul şi cheltuielile militare.

2)	 România este singura ţară membră a Tratatului de la Varşovia care a refuzat
ralierea la campaniile antiamericane, concertate şi regizate de către sovieti-
ci, episodul cel mai popular al acestei atitudini fiind participarea sportivilor
români la Olimpiada de la Los Angeles, care a fost boicotată de URSS şi de
toate celelalte state est-europene.

	 România s-a abţinut sau a respins toate rezoluţiile cu caracter antiamerican
adoptate de ONU, iar o serie de gesturi sunt semnificative: vizita făcută
de nave americane în porturi româneşti de la Marea Neagră, vizita făcută
de generalul Vessey la Bucureşti, primul contact de acest fel realizat de o
personalitate militară cu oficialităţi ale unei ţări aparţinând Pactului de la
Varşovia.

3)	 Poziţia României în ceea ce priveşte formele şi principiile de conlucrare
în cadrul CAER este aceea că acestea trebuie să fie în concordanţă deplină
cu principiul întăririi rolului conducător al fiecărui partid în exercitarea
neabătută a răspunderilor şi atributelor suverane pe care le au în condu-
cerea economiei naţionale, a vieţii economice şi sociale din fiecare ţară, în
edificarea societăţii socialiste şi comuniste.

	 Sunt inacceptabile orice forme de organizare cu caracter supranaţional
care se substituie atribuţiilor inalienabile ale statelor membre şi care vin în
contradicţie cu principiile de relaţii socialiste, de egalitate şi respect recip-
roc al independenţei şi suveranităţii naţionale, al dreptului fiecărui popor
de a-şi hotărî singur destinele fără nici un amestec din afară.

4)	 Reflectarea României în mijloacele de informare în masă sovietice rămâne
sub nivelul prezentării altor ţări socialiste.

	 În diverse publicaţii, sau cu ocazia unor conferinţe publice, partea sovietică
prezintă în continuare colaborarea şi cooperarea economică cu România ca
„ajutor şi asistenţă tehnică” acordate de URSS.

	 În RSS Moldovenească, continuă să se publice studii, cărţi, articole, care
prezintă denaturat importante momente din istoria poporului român şi a
relaţiilor româno-ruse.

98

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

	 În majoritatea articolelor sovietice apărute în legătură cu aniversarea a 40
de ani de la victoria asupra fascismului, contribuţia materială şi umană a
ţării noastre a fost reflectată necorespunzător, fără a fi respectată realitatea
istorică.

	 Ar fi oportun ca ziariştii străini obiectivi să se documenteze asupra unora
dintre aceste probleme şi să le prezinte real în presa din ţările lor.

5)	 La recentele tratative privind planul de acţiune pentru realizarea Program-
ului de lungă durată până în anul 2000, România a făcut propuneri con-
crete de colaborare economică, specializare şi cooperare în producţie.

	 Cu toate acestea, România nu a făcut nici o concesie principiilor promovate
în politica sa externă, deşi se pare că scopul urmărit de sovietici era acesta.

6)	 România va milita ferm pentru ca, pe baza principiilor deplinei egalităţi în
drepturi, a respectării dreptului fiecărui partid de a-şi elabora independent
linia sa politică generală, de a se exclude orice amestec în treburile interne,
să întărească, totodată, solidaritatea şi unitatea partidelor comuniste şi
muncitoreşti (…).

	 Unele stări de lucruri negative în dezvoltarea economiilor ţărilor noastre
se datorează şi deficienţelor care au existat şi mai există în procesul de co-
laborare şi cooperare în cadrul CAER, neîndeplinirii unei serii de obiective
importante pe care ni le-am propus în Programul de lungă durată.

7)	 Dacă va fi aprobat proiectul de lege privind retragerea pentru şase luni a
clauzei naţiunii cele mai favorizate, aceasta va fi de natură să afecteze grav
relaţiile româno-americane şi nicidecum situaţia României care s-a dezvol-
tat într-un ritm bun şi constant şi până în 1975 (…).

	 Cum România nu înseamnă Cehoslovacia din 1968 sau Polonia din 1981,
ea şi-a ales o cale liberă, independentă de construcţie socialistă, iar ceea ce
a realizat până în 1984 (când a fost promulgată Legea comerţului din SUA),
a făcut-o fără să beneficieze de condiţiile cele mai avantajoase şi deci, o va
putea face şi de acum înainte, lipsindu-ne de clauză, chiar dacă poporul
român va trebui să depună eforturi mai mari, pentru a nu da satisfacţie
Administraţiei Reagan care se prevalează de aşa zisa „protecţie” a drepturi-
lor omului.

8)	 SUA ar trebui să fie conştiente şi să nu uite că România a fost singurul stat
socialist care a acceptat, spre nemulţumirea URSS şi Bulgariei, vizite ale
unor nave militare americane în portul Constanţa.

	 Dacă SUA vor continua să facă tot felul de presiuni asupra României, atun-
ci în condiţiile în care partea americană este interesată în continuare în
efectuarea unor astfel de vizite şi chiar în situaţiile de necesitate, care ar
impune acostarea în vreun port românesc, guvernul român va analiza cu
circumspecţie o asemenea solicitare şi nu este exclusă posibilitatea ca să nu
fie permisă vizita nici unei nave militare americane.

9)	 Dacă Administraţia americană se află într-o «dilemă morală» în ceea ce
priveşte revalidarea anuală a clauzei naţiunii cele mai favorizate ţării no-

99

Alina Ilinca, Liviu Marius Bejenaru

MIHAIL GORBACIOV SAU CÂNTECUL
DE LEBĂDĂ AL COMUNISMULUI DE TIP SOVIETIC

astre, România nu va fi în nici o dilemă când îşi va reorienta comerţul său
exterior spre Japonia, ţările membre ale Pieţei comune, precum şi alte state
industrializate, care oferă aceeaşi gamă de produse de care avem nevoie, la
preţuri chiar mai rezonabile decât cele practicate de SUA (…).

	 Ţara noastră consideră că punerea anuală în discuţie a clauzei, dă prilej
cercurilor din Congres, ostile României, de a folosi clauza ca mijloc de presiune
politică şi de amestec în treburile noastre interne”21.
	 Plasarea acestor versiuni semnifica faptul că regimul de la Bucureşti nu era
dispus să facă nici o concesie în privinţa adoptării reformelor iniţiate de către
sovietici, această atitudine ieşind cel mai bine în evidenţă cu prilejul discuţiilor
bilaterale. Aşa cum transmitea corespondentul BBC, Martin Sixsmith, „ca de
obicei trebuie întotdeauna să citeşti printre rânduri cuvântările la nivelul ţărilor
din Blocul de Est, dar dacă acceptăm ideea că Gorbaciov a venit aici pentru a-şi
exprima nemulţumirea vis-a-vis de modul în care preşedintele român conduce
lucrurile şi să încerce să-l convingă să urmeze unele din reformele introduse
de Moscova, atunci consider că au existat semne evidente de neînţelegere între
retorica de înţelegere tovărăşească şi faptele reale. De pildă, preşedintele român
a făcut patru referiri separate şi foarte evidente cu privire la ceea ce a numit
«nobilele principii ale socialismului» care asigură fiecărei naţiuni socialiste drep-
tul de a-şi alege singură calea naţională. El a spus că numai prin respectarea
dreptului fiecărei ţări de a-şi alege propriile-i căi de dezvoltare se poate construi
socialismul. Lui Gorbaciov este puţin probabil să-i fi scăpat referirile repetate ale
preşedintelui român la faptul că socialismul se bazează pe respectul suveranităţii
naţionale şi al independenţei cât şi al neamestecului în treburile interne. Aces-
tea sunt mesaje clare că România nu doreşte sfaturile Moscovei”22. La rândul ei,
corespondenta publicaţiei „Baltimore Sun”, Kay Withers, afirma că „Gorbaciov
a lăsat să se înţeleagă că şeful statului român trebuie să renunţe cât mai urgent
la politica sa prezentă. De asemenea, Gorbaciov a mai făcut remarca cu privire
la înlăturarea nepotismului din viaţa politică, subliniind că în URSS asemenea
tare ale societăţii au dispărut. Kay Withers a mai precizat că Mihail Gorbaciov
a explicat că oamenii sunt mai importanţi decât producţia şi că ei nu trebuie
sacrificaţi de dragul producţiei,, importantă fiind fericirea poporului. Ziarista
americană a mai remarcat şi faptul că totul aici i se pare ciudat, straniu şi pasiv,
în sensul că România este o ţară ciudată, excentrică, unde ziariştilor nu li se per-
mite să ia legătura cu oamenii de rând”23.
	 Într-o altă corespondenţă ziaristul italian Geminazzi de la ziarul „Avveni-
re”, insista asupra faptului că „secretarul general al CC al PCUS a făcut o referire
publică şi directă la situaţia economică şi socială tristă în care se află românii,
arătând că oamenii sovietici cunosc preocupările lor, dar şi dificultăţile care

21	 ACNSAS, fond Documentar, dosar nr. 10758, vol. 12, ff. 71-78.
22	 Ibidem, f. 124.
23	 Ibidem, f. 126.

100

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

există în viaţa cotidiană a românilor. Această referire a determinat o atitudine
glacială a autorităţilor române prezente în tribună inclusiv a preşedintelui care
numai cu puţin timp înainte în discursul său a insistat îndelung asupra bunăstării
şi fericirii poporului”24.
	 Alte opinii consemnate de corespondenţii de presă acreditaţi la Bucureşti
făceau referire la „fricţiunile în raporturile româno-ungare, determinate de
problema Transilvaniei, care au degenerat în ultima vreme, până la a se ajunge la
un conflict diplomatic deschis cu Ungaria”, s-a apreciat că s-au datorat unei „po-
lemici privind minoritatea maghiară din România, polemică de care Moscova
nu numai că nu este străină, dar a şi inspirat-o”.
	 Legat de acest aspect s-a mai afirmat că «România şi-a accentuat
naţionalismul», căutând contacte cu Cehoslovacia, care, şi ea mai puţin adaptabilă
la noul reformism sovietic, se află într-o situaţie aproximativ similară, deşi mai
puţin explicită, în ceea ce priveşte problema minorităţii maghiare. Aşa se explică
«vizita blitz» a şefului statului român efectuată la Praga”25.
	 Concluzia pe care mas-media occidentală a tras-o în cursul vizitei liderului
sovietic a fost aceea că Ceauşescu şi Gorbaciov „s-au displăcut reciproc”. După
cum remarca la 26 mai 1987, orele 18:30, acelaşi corespondent BBC, Martin
Sixsmith în comunicarea pe care a transmis-o colegului său Longman de la Lon-
dra, consemnată de către Securitate, „adunarea la care a participat i-a inspirat
sentimentul că s-a vorbit dur de ambele părţi şi că unele probleme au început să
fie publice. La toasturile rostite cu ocazia recepţiei oferite de şeful statului român
în onoarea lui Mihail Gorbaciov s-a precizat că acestea au reflectat poziţia clară
a preşedintelui Ceauşescu de a respinge ideile de integrare ale lui Mihail Gor-
baciov”. Apreciind că „Mihail Gorbaciov a încălcat toate formulele protocolare
care prevăd aprecieri reciproce a ideilor exprimate de cei care toastează”, ziaristul
englez trăgea concluzia că «deşi se pare că între români şi sovietici este un război
total», şeful statului român nu pare timorat de acest lucru”26.
	 Gesturile de frondă ale liderului român faţă de reformele iniţiate de Mosco-
va, precum şi relansarea unor argumente care pledau în favoarea existenţei unor
disensiuni între regimul de la Bucureşti şi Uniunea Sovietică, precum şi posibile-
le implicaţii pentru Occident ce ar decurge din schimbarea orientării României,
nu îi mai puteau veni însă în ajutor, aşa cum s-a întâmplat în august 1968, mai
ales că, în septembrie 1989, când a ţinut discursul răsunător asupra dezarmării
multilaterale la Naţiunile Unite, Gorbaciov a adăugat categoric că „noua fază
cere dezideologizarea relaţiilor dintre state”, ceea ce arăta că era gata să privească
cu indiferenţă benignă dacă nu cu aprobare, faptul că fostele state comuniste au
abolit sistemul comunist multipartidist27.
24	 Ibidem, f. 129.
25	 Ibidem, f. 144.
26	 Ibidem, f. 134.
27	 Ghiţă Ionescu, Oameni de stat într-o lume interdependentă. Adenauer, De Gaulle, Thatcher, Rea-

gan şi Gorbaciov, Editura All, Bucureşti, 1998, p. 343.

101

Alina Ilinca, Liviu Marius Bejenaru

MIHAIL GORBACIOV SAU CÂNTECUL
DE LEBĂDĂ AL COMUNISMULUI DE TIP SOVIETIC

	 Evenimentele anului 1989 nu ar fi fost însă posibile dacă factorii de deci-
zie din Uniunea sovietică nu ar fi ajuns la concluzia că statutul de superputere
şi hegemonia ideologică şi politică pe care aceasta o implică, impunea costuri
economice apăsătoare cu beneficii foarte scăzute, cum a fost cazul revoluţiilor
socialiste din Angola, Mozambic şi Etiopia precum şi în creşterea agitaţiei re-
voluţionare din America Latină unde s-au înregistrat puţine succese palpabile,
iar invadarea Afganistanului a avut drept rezultat reluarea cursei înarmărilor cu
Statele Unite, totul culminând cu neliniştea provocată de Iniţiativa de Apărare
Strategică iniţiată de preşedintele Reagan. Deschiderea din politica externă a lui
Mihail Gorbaciov a dus la semnarea în 1987 la Washington a Tratatului cu pri-
vire la Forţa Nucleară cu Rază Medie de Acţiune, cea mai semnificativă măsură
de control al armamentelor de la începutul Războiului Rece, la o schimbare de
orientare a implicării sovietice din Afganistan, Africa de Sud, Orientul Mijlociu
şi Golful Persic, precum şi aşa cum am mai amintit la evenimentele din anul
1989 din Europa Centrală şi de Est (reunificarea Germaniei, prăbuşirea sistemu-
lui comunist, CAER-ul şi Pactul de la Varşovia au încetat din punct de vedere
instituţional să mai existe, iar din punct de vedere structural, diviziunea dictată
de Războiul Rece şi-a pierdut raţiunea de a fi).
	 Încheierea ostilităţilor cu Uniunea Sovietică a fost marcată de dezbateri
intense, ample şi confuze, despre interesele naţionale americane. Anticipând
acest lucru, consilierul lui Gorbaciov, Ghiorghi Arbatov a declarat oficialităţilor
americane: „Ceea ce vă facem este cu adevărat teribil: vă lipsim de un duşman”.
Cuvintele sale exprimau un mare adevăr, acela că pentru americanul obişnuit, un
interes naţional vital este un interes pentru care este dispus să-şi dea viaţa şi să-şi
sacrifice averea. În ceea ce priveşte relaţiile sovieto-americane în perioada când
în fruntea URSS se afla Gorbaciov, iar Statele Unite îl aveau preşedinte pe George
Bush acestea s-au sprijinit pe înţelegeri realizate la cele mai înalte nivele, adesea
în secret şi consultându-se numai cu consilierii lor cei mai apropiaţi, dezvoltând
ceea ce au numit mai târziu un parteneriat între cele două superputeri. Una din
aceste înţelegeri a fost cea de la Malta, în anul 1989, despre care Alexandr Bes-
mertnîh, un înalt diplomat sovietic, avea să declare mai târziu că „dacă n-ar fi
fost Malta, Uniunea Sovietică n-ar fi renunţat niciodată aşa de uşor la controlul
Europei Răsăritene şi al Ţărilor Baltice”28. Acordând însă o atât de mare atenţie
relaţiilor personale cu Gorbaciov, a fost nevoie de puciul eşuat, din august 1991,
pentru ca Bush să se convingă că vremea liderului sovietic trecuse şi că venise
momentul reorientării politicii americane spre Elţîn şi spre republici.

Călcâiul lui Ahile: problema naţională
	 De-a lungul istoriei, poporul rus s-a clădit în jurul unei entităţi statale şi
ideologii comune (Rusia monarhică şi creştină sau comunismul)29. Realizând

28	 Michael R. Beschloss, Strobe Talbott, La cele mai înalte nivele, Editura Elit, Bucureşti, 1995,
p. 234.

29	 Helene Carrere d’Encausse, La gloire des nations ou la fin de l’Empire Soviétique, Fayard, Paris,
1990, p. 398.

102

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

acest imperiu, URSS a constatat că preţul plătit a fost refuzul modernizării.
Comunismul sovietic oferea în aceste condiţii, la sfârşitul anilor ’80 o imagine
care nu mai trebuia imitată pe viitor, ci evitată30. Ca urmare, încercarea de a
transforma Uniunea într-o „alianţă frăţească”, aşa cum se sublinia într-o lucrare
propagandistică din acea perioadă31, era sortită eşecului, ultimii ani ai imperi-
ului sovietic fiind o catastrofă filmată cu încetinitorul32. Răspunsurile birocratice
ale puterii centrale la mişcările izbucnite în interiorul celor 15 republici (revi-
zuirea constituţională din 1 decembrie 1988 ce viza transformarea Uniunii So-
vietice într-un stat socialist de drept în care rolul partidului şi statului urmau să
fie separate, alegerile pentru Congresul deputaţilor poporului din 26 martie şi 9
aprilie 1989, în care pentru prima dată după anul 1917 electoratul sovietic urma
să-şi exprime opţiunea pentru o pluralitate de soluţii atât din rândurile Partidu-
lui Comunist, cât şi din societatea civilă ce renăştea, adoptarea legii asupra pro-
cedurilor juridice şi constituţionale pe care trebuie să le parcurgă o republică
pentru a ieşi din Uniune, înfiinţarea funcţiei de preşedinte al URSS - Gorbaciov
fiind primul şi singurul lider care avea să-şi execute mandatul începând cu 15
martie 1990) s-au dovedit a fi inutile. Cedările din politica externă au încura-
jat secesionismul în care sentimentul naţional era puternic, însă dezintegrarea
Uniunii nu s-a datorat forţelor naţionaliste, ci disoluţiei autorităţii centrale după
puciul din august 1991, care a silit fiecare regiune sau subunitate a ţării să aibă
grijă de ea însăşi şi, nu în ultimul rând, de ce se mai putea salva din ruinele unei
economii care se prăbuşea33.
	 La 8 decembrie 1991, preşedinţii Rusiei, Ucrainei şi Bielorusiei puneau
bazele Comunităţii Statelor Independente, noua formulă ce înlocuia Uniu-
nea Sovietică, iar la 25 decembrie acelaşi an, preşedintele Mihail Gorbaciov
îşi anunţa demisia din toate funcţiile34. URSS şi comunismul de tip sovietic îşi
încetau existenţa.
	 Gorbaciov a încercat să salveze Uniunea Sovietică prin internaţionalism şi
a pierdut. Cedările succesive în faţa Occidentului s-au făcut după cum remarcă
unii analişti pentru a permite Rusiei, moştenitoarea defunctei URSS, să evite
căderea în statutul de putere de rangul doi (aşa cum s-a întâmplat cu Imperiul
britanic) şi să se menţină în prim-planul politicii mondiale, evenimentele din 11
septembrie 2001 propulsând-o în condiţia de partener a SUA în lupta împotriva
terorismului internaţional.

Concluzii
	 În studiul său Eroul în istorie, scris în 1943, filosoful american Sidney
Hook face o distincţie între liderul evenimenţial, sub a cărui conducere au loc
30	 Zbigniew Brzezinski, op. cit., p. 227.
31	 Alexandr Proskurin, Alianţa frăţească, Editura Agenţiei de presă Novosti, Moscova, 1987.
32	 Eric Hosbawn, op. cit., p. 562.
33	 Ibidem, p. 563.
34	 Henry Bogdan, op. cit., p. 411.

103

Alina Ilinca, Liviu Marius Bejenaru

MIHAIL GORBACIOV SAU CÂNTECUL
DE LEBĂDĂ AL COMUNISMULUI DE TIP SOVIETIC

transformări importante, şi liderul evenimentist care descătuşează forţele isto-
riei şi se transformă apoi în stăpânitorul şi modelatorul lor. Gorbaciov a fost în
primii ani ai conducerii un lider evenimentist, sfârşind apoi ca un martor per-
plex al consecinţelor revoluţiei care a cuprins Europa răsăriteană şi republicile
unionale35.
	 Cu toate acestea, rolul său în încheierea Războiului Rece nu poate fi negli-
jat. După cum aprecia politologul Ghiţă Ionescu, „asemenea lui Lenin, dar îm-
potriva lui Lenin, Gorbaciov a fost un revoluţionar, deoarece revoluţionarii dist-
ing ceea ce stă în calea viitorului, fără să ştie sau chiar fără să le pese prea mult de
ceea ce va aduce viitorul. Cartea lui Gorbaciov, Perestroika, este la fel de slabă şi
de utopică precum cartea lui Lenin, Statul şi revoluţia. Dar, aşa cum Lenin a făcut
imposibil ca ţarismul să se întoarcă vreodată, la fel Gorbaciov a făcut suficient
pentru a împiedica orice întoarcere a regimului leninist”36.

Summary

	 «The most dangerous time for a bad regime occurs when it tries to improve
itself», says Alexis de Tocqueville. Mikhail Gorbachev, the last General Secretary
of the Communist Party of the Soviet Union, and the first and last head of state of
the USSR, initiated his new policies of perestroika and glasnost witch goals was to
reformed the soviet economic system and opening the country to Western politi-
cal and cultural influence. In foreign policy, he brought an end to the Cold War.
The reactions in East-Central Europe to changes under way in the Soviet Union
reflect the variety of local situations. In Romania the Party has confiscated by the
Ceauşescu clan, and the Romania’s leader refused soviet reforms.

35	 Michael R. Beschloss, Strobe Talbott, op. cit., p. 668-669.
36	 Ghiţă Ionescu, op. cit., p. 371.

104

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

Vittorio Daniele*, Paolo Malanima**

DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL
MEDITERANEAN ÎN PERIOADA 1950-2010***

	 Divergenţa în nivelele relative de productivitate şi în standardul de trai din-
tre naţiuni apare ca una din trăsăturile dominante ale istoriei economice moder-
ne (Pritchett, 1997). Între 1870 si 1990 raportul de venit pe cap de locuitor dintre
ţările bogate şi cele mai sărace a crescut, cu un indice aproximativ egal cu cinci.
Dacă în 1870 cea mai bogată naţiune din lume, avea venitul pe cap de locuitor de
aproximativ nouă ori mai mare decât cel al celei mai sărace naţiuni, astăzi acesta
este de cincizeci de ori mai mare.
	 Pe parcursul secolului al XlX-lea, diferenţele dintre regiuni în întreaga lume
au crescut continuu. Între cele două războaie mondiale creşterea diferenţelor de
dezvoltare a continuat, dar cu o rată redusă. După cum arată centrele de cercetări
la această temă, cel mai înalt nivel de inegalitate între naţiunile lumii a fost atins
în jurul anului 19501. După al Doilea Război Mondial, pe măsură ce un numar
tot mare al populatiei de pe glob a început să împartă beneficiile dezvoltării teh-
nologice, s-a înregistrat o stabilitate a decalajelor pe scală globală timp de câteva
decenii, după unele relatări (Toniolo şi Walker, 2000) , sau o scădere a decala-
jelor, după alte relatări (Milanovic, 2005, p. 141). În cele din urmă, în ultimii
treizeci - patruzeci de ani, geografia economică a lumii s-a schimbat radical.
	 Timpul şi ritmurile recente de schimbare au fost, în mare măsură, marcate
de accelerarea creşterii unor economii în curs de dezvoltare, în special e vorba
de China şi India. În aceste două ţări în prezent locuiesc mai mult de 2 miliarde
şi 400 de milioane de oameni: aproximativ o treime din populaţia lumii. Ratele
de creştere ale PIB-ului pe cap de locuitor din 1980 până în 2010 au fost de 7,3 la
sută anual în China şi 4,3 în India. Nu s-a mai întâmplat până acum ca o popu-
laţie atât de numeroasă să cunoască o dezvoltare economică atât de rapidă. Con-
secinţele care rezultă din aceasta sunt multiple: una dintre acestea este declinul
inegalităţii mondiale în distribuţia veniturilor între ţări.

*	 Vittorio Daniele, doctor în științe, cercetator în domeniul Economiei Politice, Universitatea
Magna Graecia din Catanzaro – asociat la Institutul de Studii a Societatilor Mediteraniene al
Consiliului National de Cercetări din Italia (ISSM al CNCI)

**	Paolo Malanima, doctor în științe, Profesor de Istorie a Economiei la Universitatea Magna
Graecia din Catanzaro – Director al Institutului de Studii a Societăților Mediteranei a Consiliu-
lui Național de Cercetări din Italia

***Articolul, tradus din limba italiană, reprezintă comunicarea profesorului Paolo MALANIMA,
ținută la seminarul Diferențe în dezvoltarea spațiului mediteranean (anii `50 ai secolului al XX-
lea - începutul secolului al XXI-lea) derulat în cadrul Proiectului Identitatea spațiului meditera-
nean și Europa de Est. Schimb de oameni și culturi (Caz de studiu Italia – Republica Moldova),
Chisinău, 6 septembrie 2011.

1	 Bourgnignon - Morrisson (2002). Observațiile precedente se referă la inegalitățile între națiunile
cu populație ponderată pentru fiecare națiune „per total”.

105

Vittorio Daniele, Paolo Malanima

	 DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL MEDITERANEAN
ÎN PERIOADA 1950-2010

	 Scopul nostru în această lucrare este de a contura cadrul inegalităţilor în
materie de dezvoltare, în contextul Mării Mediterane într-o perspectivă globală2.
După ce vor fi tratate actualele tendinţe de inegalitate între ţări, va fi examinată
şi problema decalajelor existente între economiile din spatiul mediteranean în
perioada dintre 1950 şi 2010, folosind diverse analize statistice. Se va încerca,
în cele din urmă, de a evalua care sunt perspectivele pentru viitorul apropiat în
baza tendinţelor din ultimii ani.

1. Cadrul global

	 Figura 1 reprezintă evoluţia coeficientului Gini pentru 140 de ţări din 1950
până în 2000. Graficul arată cum ar fi crescut inegalitatea internaţională în veni-
tul pe cap de locuitor, dacă am atribui pentru fiecare ţară aceeaşi pondere în in-
dicele de concentrare: în această perioada, de fapt, se înregistrează o creştere de
24 la suta. O tendinţă diferită se observă în schimb, dacă, în mod just, venitul pe
cap de locuitor din fiecare ţară este ponderat cu populaţia sa. În acest caz, inega-
litatea la nivel mondial arată o reducere semnificativă începând cu anii şaptezeci:
coeficientul Gini se reduce cu 12 la sută. După cum putem vedea, este important
impactul creşterii populaţiei chineze asupra tendinţei inegalităţii mondiale. Ex-
cluzând China din calculele noastre, indicele de inegalitate internaţională înre-
gistrează o uşoară creştere (Milanovic, 2005).

Figura 1. Inegalitatea mondială, 1950-2000. Indicii Gini

Non ponderata

Ponderata

Ponderata senza Cina

0,4

0,42

0,44

0,46

0,48

0,5

0,52

0,54

0,56

0,58

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000

In
di

ce
 d

i G
in

i

	 Sursa: Milanovic (2005).

2	 Vom considera 20 de țări mediterane pentru care avem cifre compatibile PIB și asupra
populației. Vom considera fosta Iugoslavie în calitate de națiune unică, știind că după 1991 a fost
fragmentată în mai multe entități statale. De altfel, includem economiile spațiului mediteranean
și teritoriile Palestinei, chiar și a Cisiordania și Fâșia Gaza.

106

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

	 Dacă acestea sunt tendinţele mondiale, ce s-a întâmplat în spaţiul meditera-
nean? Care au fost efectele creşterii economice şi care a fost dinamica decalajului
de dezvoltare? În această regiune, inegalităţile între naţiuni, deja întâlnite şi în
trecut, au crescut sau au scăzut? Acestea sunt câteva din întrebările la care vom
încerca să dăm răspuns în următoarele paragrafe.

2. Diferenţe de dezvoltare şi creştere

	Ş i în spaţiul mediteranean, la fel ca şi în economia mondială, anul 1973
este un fel de cumpănă a apelor: începând cu acel an, de fapt, ritmul de creştere
a încetinit, de la o rata de 4 la sută pe an pentru perioada 1950-1973 până la 1,3
în perioada 1973 - 2005 (Tabelul 1)3. Ca urmare a crizei din 2008-2009, în ma-
joritatea economiilor din spaţiul mediteranean, în special în cele mai dezvoltate,
ratele de creştere ulterior au scăzut în perioada ultimilor cinci ani examinaţi.

Tabelul 1. Rata medie anuală de creştere în tările mediteranene
între 1950 şi 2010 (%)

1950-73 1973-2005 2005-2010 1950-2010
Portugalia 5,4 2,2 0,2 3,2
Spania 5,6 2,3 -0,4 3,4
Franţa 4,0 1,6 0,1 2,4
Italia 4,9 1,8 -1,0 2,8
Malta 4,9 4,6 1,9 4,5
Iugoslavia 4,6 0,5 2,2 2,4
Albania 3,6 1,4 5,3 2,8
Grecia 6,2 2,3 0,6 3,4
Turcia 3,4 2,4 1,7 2,7
Cipru 4,4 4,4 0,7 2,9
Siria 2,2 1,3 1,2 2,0
Liban 1,1 0,0 1,0 4,1*
Israel 5,5 1,9 2,3 3,2
West Bank şi Gaza 3,7 0,4 -3,1* 1,4*
Iordania 1,6 2,0 1,7 2,0
Egipt 1,5 3,1 3,9 2,6
Libia 9,3 -2,5 3,4* 2,2*
Tunisia 3 2,7 3,5 2,9
Algeria 2,4 1,1 1,4 1,6

3	 Sursele reflecțiilor relative asupra economiilor mediteranene elaborate în următoarele pagini
sunt constituite din The Conference Board and Groningen Growth and Development Cen-
tre, Total Economy Database, September 2011, http://www.conference-board.org/economics.
Datele pentru Liban, Libia și Fâșia Gaza sont din: A. Maddison, Historical Statistics of the World
Economy, 1-2008 AD.

107

Vittorio Daniele, Paolo Malanima

	 DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL MEDITERANEAN
ÎN PERIOADA 1950-2010

Maroc 0,7 1,9 3,6 1,7
Spaţiul
mediteranean

4,0 1,3 1,3* 2,4*

	 Sursa: Prelucrarea datelor The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, 2008 şi 2011. Pentru Liban, Libia şi Fâşia
Gaza, datele A. Maddison, Historical Statistics of the World Economy, 1-2008. * Datele
cuprin perioada 2005-2008 și 1950-2008.

Figura 2. Corelarea dintre datele de creştere 1950-1973 şi 1973-2005.

Cisgiordania

Giordania Israele

Siria

Libano

Algeria

Marocco

Tunisia
Egitto

Libia

Italia

Malta

Francia

Portogallo
SpagnaTurchia

Cipro

Grecia

Yugoslavia
Albania

-3

-2

-1

0

1

2

3

4

5

0 2 4 6 8 10

Cr
es

cit
a 1

97
3-2

00
5

Crescita 1950-73

	 Sursa: Prelucrarea datelor The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

	 Variaţiile de creştere în cele două perioade pot fi observate în Figura 2, în
care sunt indicate în corelaţie ratele de creştere înregistrate înainte şi după 1973.
Corelaţia este aproape de zero, creşterea este foarte volatilă de-a lungul timpu-
lui. În unele ţări, schimbarea ritmului de dezvoltare a fost dramatică. Este cazul
Libiei, a cărei rată de creştere s-a schimbat de la 9,3 la suta până la 2.5 la suta pe
an, este şi cazul fostei Iugoslavii unde rata s-a schimbat de la 4,6 la sută la 0,5 la
sută, sau cazul Palestinei unde creşterea a încetinit brusc. Încetinirea ritmului de
creştere a fost, însă, sensibilă şi în ţările avansate: Franţa, Italia, Spania şi Israel
care au înregistrat reduceri mai mult sau mai puţin considerabile în ratele de
creştere a veniturilor pe cap de locuitor.
	 Într-o perioadă de timp destul de mare, chiar şi mici diferenţe în ratele
de creştere generează diferenţe mari în nivelul de dezvoltare. În cazul spaţiului
mediteranean, nivelele de dezvoltare relativă a ţărilor ne permit delimitarea a
două mari zone geo-economice. Prima include tarile cu venituri ridicate, astăzi

108

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

membre ale UE: Franţa, Italia, Spania, Grecia şi Portugalia, împreună cu Malta
şi Cipru, au un nivel al venitului pe cap de locuitor peste media economiilor
din spatiul mediteranean. Numai Franţa, Italia, Spania, Portugalia deţineau 75
la sută din producţia totală a tărilor mediteranene în 2005. A doua zonă include
ţări pe care Banca Mondială le clasifică drept tări cu venituri medii: e vorba de
ţările din Orientul Mijlociu şi Africa de Nord, precum şi de ţările balcanice din
fostul bloc sovietic. Israelul este o excepţie: printre ţări non-europene, este sin-
gura care se clasează printre cele cu venituri înalte4.

Figura 3. PIB-ul pe cap de locuitor în ţările spațiului mediteranean
în anul 2005

100,0
92,0

86,7
80,8

76,8
72,7

62,2

39,9 37,4
29,2 27,8

23,8
18,4 18,1 17,6 17,5 16,3 13,3 12,9

114,3

0

20

40

60

80

100

120

Francia

Italia

Israele

Spagna

C
ipro

G
recia

Portogallo

M
alta

Turchia

Siria

Yugoslavia

Tunisia

G
ordania

Libano

Albania

Algeria

Egitto

M
arocco

G
aza

Libia

	 Sursa: Prelucrarea datelor: The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008

	 Valorile PIB-ului pe cap de locuitor rezuma diferenţele de dezvoltare exis-
tente acum între ţările mediteranene. Aşa cum arată în figura 3, aceste diferenţe
sunt semnificative: în Libia şi Palestina PIB-ul pe cap de locuitor este mai mic cu
15 la suta comparativ cu cel al Italiei; în Liban, Albania, Algeria, Egipt şi Maroc
este mai mic cu 20 la sută decât cel italian.
	 Deşi decalajele de dezvoltare sunt mari în spaţiul mediteranean, sunt în
continuare mai mici decât cele găsite pe o scară globală. La nivel mondial inclu-
derea unor ţări foarte sărace, cum ar fi cele din Africa sub-sahariană - din care

4	 Conform clasificării Băncii Mondiale țările cu venituri ridicate au PIB-ul pe cap de locuitor
superior sumei de 10. 066 $, cele cu un venit mediu intră în cifrele între 825 și 10.065$, cele cu
un venit inferior au PIB-ul pe cap de locuitor inferior cifrei de 825$ anual.

109

Vittorio Daniele, Paolo Malanima

	 DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL MEDITERANEAN
ÎN PERIOADA 1950-2010

provine o parte considerabilă a migraţiei ce afectează Marea Mediterană – ac-
centuează decalajul dintre bogaţi şi săraci.
	 Considerând indicele Gini drept măsură a inegalităţii, valorile din spaţiul
mediteranean în 2000, de 0,35, nu este departe de cel pe care îl găsim în ţările din
Europa de Vest (în distribuţia veniturilor personale) în ultimele două decenii, în
timp ce indicele global atinge valoarea de 0.500 (Figura 4).

Figura 4. Indicii de inegalitate Theil (ponderat) în lume
şi în spaţiul mediteranean (1950-2005)

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

1950

1955

1960

1965

1970

1975

1980

1985

1990

1995

2000

Mediterraneo

Mondo

	 Sursa: Prelucrarea datelor: The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008

	 Analizând economia la nivel global, diferenţa valorilor este mult mai mare
decât în spaţiul mediteranean, şi distanţa dintre cei care se află în vârful ierarhiei
şi cei care sunt la baza este, de asemenea, mult mai mare. Continuând tendinţa
actuală, cele două curbe ale inegalităţii la nivel global şi cea a spaţiului medite-
ranean s-ar putea întâlni prin anul 2030 (cel puţin, utilizând indicele Theil din
figura 4). La acel moment, diferenţa de 0,340 ar fi aceeaşi pe scară globală şi mai
mică în ţările mediteranene5.
	 Din 1950 pana in prezent, poziţia relativă a ţărilor în clasamentul bunăstă-
rii economice s-a schimbat. Unele economii, relativ sărace în trecut, au cunoscut
un proces de creştere considerabilă: de-a lungul timpului, decalajul faţă de ţările
mai bogate din partea de sus a clasamentului, s-a redus. Ţări cum ar fi Malta,
Cipru, Spania, Grecia, Portugalia s-au apropiat la nivelul producţiei pe cap de
locuitor de Italia şi Franţa. În alte economii, în schimb, ratele reduse de creştere
au dus la o înrăutăţire a condiţiilor.

5	 Diminuarea inegalităților între țările spațiului mediteranean, care a avut loc în ultimii ani,
ar putea regla posibila convergență a deosebirilor la scara mondială și la scara mediteraneană,
într-o perioadă mai îndelungată

110

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

Figura 5. Corelaţia între nivelul iniţial al PIB-ului pe cap de locuitor
şi rata medie anuală de creştere 1950-2005

Cisgiordania
Giordania

Israele

Siria

Libano

Algeria
Marocco

Tunisia
Egitto

Libia

Italia

Malta

Francia

Portogallo
Spagna

Turchia

Cipro
Grecia

YugoslaviaAlbania

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

6 6,5 7 7,5 8 8,5 9

Cr
es

cit
a 1

95
0-

05

Pil pro capite 1950 (ln)

Club di
convergenza

	 Sursa: Prelucrarea datelor: The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

	 Ca decalajele de dezvoltare să se reducă, e necesar ca ţările sărace iniţial
să ajungă la rate mai mari decât a celor iniţial bogate. Trebuie, deci să existe o
relaţie inversă între anumite condiţii economice de plecare şi ratele de creştere
ulterioară. Ipoteza neoclasică de convergenţă absolută poate fi uşor verificată
prin corelaţia dintre PIB-ul pe cap de locuitor (în logaritmi) în perioada iniţială
şi rata medie de creştere anuală în perioada următoare. După cum se poate vedea
în Figura 5, care se referă la economiile mediteraniene, dispersia de puncte care
reprezintă ţări nu dezvăluie existenţa unui proces de convergenţă economică.
Economiile care au fost mai sărace la sfârşitul celui de-al doilea război mondial
nu au realizat rate de creştere mai mari decât cele ale economiilor mai avansate,
ratele lor au fost mai mici, în medie. Mai simplu zis, în contextul Mediteranean,
divergenţa (sau, mai degrabă, lipsa de convergenţă) se dovedeşte a fi caracteristi-
ca fundamentală a dezvoltării economice din ultimii cincizeci de ani.

3. Două concepte ale inegalității

	 Inegalitatea internațională în venituri poate fi măsurată în mod diferit.
Primul – cel mai simplu – mod de măsurare se bazează pe venitul mediu al fiecării
țări, independent de dimensiunea aceasteia. E metoda pe care am urmat-o până
acum, ținând cont de venitul (sau de PIB-ul) din fiecare țară și observând apoi
diferențele relative între țări. Acest conept al inegalității se referă la țări fără a ține

111

Vittorio Daniele, Paolo Malanima

	 DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL MEDITERANEAN
ÎN PERIOADA 1950-2010

cont de numărul populației acestora. De fapt, acest concept privește inegalitatea
între națiuni.
	 Există și un al doilea concept de inegalitate între țări. Și acesta ia în
considerație veniturile medii ale oricărei națiuni. Inegalitatea este însă evaluată
prin populație. Ideea care stă la baza procedeului e că îmbunătățirea venitului
mediu al unei țări puternic populate ar modifica bunăstarea mondială într-o
măsură mai mare decăt cea a unei țări cu populație mică. În acest paragraf vom
examina inegalitatea în economiile Mediteranei, referindu-ne la cele două con-
cepte pomenite mai sus.
	 Figura 6 arată traseul coeficientului de variație (ponderat și neponderat
pentru populație) în douăzeci de țări mediteranene, examinate de noi între 1950
și 2005.

Figura 6. Coeficientul variației PIB pe cap de locuitor
în țările mediteranene, 1950-2006

ponderato

non ponderato

0,5

0,55

0,6

0,65

0,7

0,75

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005

C
oe

ffi
ci

en
te

 d
i v

ar
ia

zi
on

e

	 Sursa: Elaborare pe datele The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.
	
	 E de observat cum coeficientul crește foarte rapid, ajungând la un nivel
maxim la începutul anilor șaptezeci, ulterior coboară - semnalând o reducere a
inegalităților – pentru a reveni la o creștere începând cu jumătatea anilor optzeci.
Se vede, pe lângă aceasta, că diferențele în valoarea coeficienților sunt semnifi-
cative doar până la jumătatea anilor optzeci; în anii următori, calculul pentru
populație nu schimbă substanțial valoarea coeficientului variației care se ridică
la aproximativ 0,70. În perioada examinată, coeficientul crește cu aproximativ 26
la sută.
	 Și variația logaritmică a PIB pe cap de locuitor (ponderată și non ponderată)
arată o linie ascendentă a inegalității între țări. O rapidă creștere a inegalității se
mai observă în perioada 1950-1975 și o reducere în deceniul 1975-1985, urmată
de o ulterioară creștere (Fig. 7).

112

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

Figura 7. Indicele de variaţie al logaritmului PIB pe cap de locuitor
între țările Mediteranei 1950-2006

ponderata

non ponderata

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005

Va
ria

nz
a

	 Sursă: Elaborare pe dateleThe Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

	 În general, în cei peste cincizeci de ani examinați, indicele de variaţie pon-
derat pentru populație crește cu 94 la sută, cel neponderat cu 138, trecând de
la 0,24 la 0, 58. În sfârșit, evoluția inegalității între țări e reprezentată de indicii
Gini și Theil. Și în acest caz, inegalitatea între națiuni urmează evoluțiile descrise
anterior6.
	 Diverșii indici ai inegalității prezentați confirmă aceleași tendințe, pe care
le putem rezuma în următoarele două puncte:
–	 Trendul inegalității descrie o creștere importantă, care scade doar din anul

2000;
–	 Trendul crescător este întrerupt în anii 1973-85.
	 E util, la acest punct, pentru a lămuri trendul general și întreruperea care se
manifestă între 1973 și 1985, să ne îndreptăm atenția spre dinamica creșterii și
a decalajului în interiorul celor două grupuri de țări care formează Mediterana,
adică la țările cele mai avansate și la cele cu o dezvoltare întârziată.

4. Două grupuri

	 	 Dacă decalajele de dezvoltare între națiunile Mediteranei au crescut în
ultimii cincizeci de ani, ce s-a întâmplat în acest sens între diverse grupuri de

6	 Indicele Gini e unul al indicatorilor inegalității cel mai des folosiți. E de menționat că, atunci
când se folosesc mici eșantioane de date, acest indice tinde să sufere distorsiuni spre jos. Aseme-
nea distorsiuni se diminuează odată cu creșterea observațiilor disponibile.

113

Vittorio Daniele, Paolo Malanima

	 DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL MEDITERANEAN
ÎN PERIOADA 1950-2010

țări? Desigur că răspunsul la această întrebare este strâns legat de alte modalități
de clasificare (de exemplu, geografică, economică, politică), utilizate pentru a
grupa țările. Urmând clasificarea Băncii Mondiale, vom lua în considerație două
grupuri de țări: cele cu venit înalt și cele cu venit mediu.
	 În țările care azi au un venit înalt – cele care aparțin Uniunii Europene
plus Israelul – se observă o puternică corelare negativă între PIB-ul pe cap de
locuitor inițial și rata de creștere. Ceea ce înseamnă că acest grup de națiuni
– un club de convergență – a cunoscut un proces semnificativ de scădere a de-
calajelor de dezvoltare; distanțele între veniturile pe cap de locuitor s-au redus;
condițiile economice au devenit mai apropiate. Creșterea susținută a economiei
spaniole a contribuit în mod decisiv la această reducere a diferențelor economice
în economiile cele mai avansate (Figura 8).

Figura 8. Coeficientul variației în țările mediteranene cu venit înalt,
1950-2005.

ponderato

non ponderato

0

0,1

0,2

0,3

0,4

0,5

0,6

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005

Co
ef

fic
ien

te
 d

i v
ar

iaz
ion

e

	 Sursă: Elaborare pe datele The Conference Board and Groningen Growth and
Development Centre, Total Economy Database, January 2008.

	 În țările în care nivelul produsului pe cap de locuitor este mai redus lucurile
au mers altfel. Se atestă în aceste țări o divergență persistentă între nivelurile de
dezvoltare (Figura 9). Analizând în special curba descrisă de indicele ponderat
de concentrație, se observă că acesta se menține, din 1950 până în 2005. Din anii
80 până în 2005, acesta variază puţin în raport cu o linie dreaptă.
	 Dacă, în sfârșit, reunim într-un singur grafic tendințele celor două grupuri
de țări, putem înțelege mai bine cum persistența unei puternice inegalități, pe de
o parte, și convergența spre niveluri înalte ale produsului pe cap de locuitor, pe
de alta, se rezolvă în inegalitatea crescândă pe care am descris-o anterior (Figura
10). Concluzia e că divergența, și nu convergența, caracterizează parcursurile de
dezvoltare economică a națiunilor mediteraniene.

114

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

	 Graficul ne permite și înțelegerea rațiunilor imediate ale întreruperii sau
căderii inegalității între 1973 și 1985. În această perioadă, în timp ce în economi-
ile cu venit înalt inegalitatea e staționară, aceasta se reduce drastic în economiile
cu venit mediu sau jos, înainte de a reveni în anii ‘90.

Figura 9. Coeficientul variației în țările mediteranene
cu venit mediu-scăzut, 1950-2005

ponderato

non ponderato

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005

C
oe

ffi
ci

en
te

 d
i v

ar
ia

zi
on

e

	 Sursă: Elaborare pe datele The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

Figura 10. Indicii Theil pentru grupurile țărilor mediteranene,
1950-2005

alto reddito

medio reddito

0

0,02

0,04

0,06

0,08

0,1

0,12

1950 1955 1960 1965 1970 1975 1980 1985 1990 1995 2000 2005

Th
ei

l

115

Vittorio Daniele, Paolo Malanima

	 DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL MEDITERANEAN
ÎN PERIOADA 1950-2010

	 Sursă: Elaborare pe datele The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

5. Diferențe internaționale și diferențe globale

 	 În acești ultimi ani, s-au făcut diverse tentative de integrare a distri-
buirii inegalității personale în interiorul țărilor în măsurări ale inegalității
internaționale7. Raportând la populație diverși indici economici ai concentrației
care sunt de obicei utilizați, se face un pas înainte spre o mai bună cunoaștere a
inegalității deoarece se atribuie greutate diferită unor țări populate diferit. Este
ceea ce am făcut în paragraful precedent. Această abordare ar echivala, totuși, cu
examinarea cetățenilor unor țări ca fiind egali, sub aspect economic, deoarece
fiecăruia îi este atribuit venitul mediu al țării. Un pas ulterior spe o estimare
mai credibilă a inegalității constă în integrarea în elaborările statistice a valorii
indicelui Gini pentru inegalitatea personală a veniturilor în interiorul țărilor,
conform formulei următoare:

		

1 1

1
1 [() ()]i i i

n
cs cs cs cs
i i i i

i i
G Gp y y Pop Popπ − −

=

   = + − + ⋅ −  
   
∑ ∑

în care Gi se referă la indicele inegalității țării i reprezentată de indicele de
concentrație Gini, pi se referă la cota populației țării i din totalul țărilor
Mediteranei și πi la cota produsului țării i în raport cu produsul tuturor
țărilor Mediteranei. În acest fel se consideră universul statistic examinat ca o
singură țară pe care o analizăm ca inegalitate între indivizi. În loc de inegalitate
internațională, se obișnuește să se vorbească, în acest caz, de inegalitate globală.
	 Un obstacol pentru estimările de acest tip care ar cuprinde o perioadă de
timp mai mare de câteva decenii îl constituie carența cunoștințelor credibile
despre distribuirea produsului în interiorul diverselor țări sau a consumurilor,
acceptate ca ”proxy” ale produsului. Indicii de concentrație, de tipul indicelui
Gini, sunt în realitate acceptabile pentru epoci foarte apropiate de noi și doar
pentru unele țări. Fiecare rezultat asupra trecutului mai îndepărtat nu poate per-
mite decât estimări de mare aproximație8.
	 Când examinăm un număr mai mic de țări, precum cele 24 care formează
Mediterana, dat fiind caracterul limitat al universului statistic, pentru a atinge
rezultate satisfăcătoare datele disponibile ar trebui să fie și mai credibile. Pentru
anii din jurul lui 1995, Penn World Tables furnizează indicele Gini pentru
țările Mediteranei. Nu pare, pentru moment, a fi posibil să acopere perioada
precedentă. Integrarea inegalității distributive sporește valoarea indicelui
Gini calculat anterior cu 10 la sută. Datele referitoare la deceniile precedente,
disponibile doar pentru anumite economii mai avansate, nu modifică substanța

7	 A se vedea, în acest sens, în special Milanovic (2005).
8	 Ca în cazul lui Bourguignon-Morrisson (2002).

116

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

considerațiunilor noastre9. Pentru moment putem doar emite ipoteza că decalajul
revelat de studiile noastre ar spori, dar nu ar modifica tendința generală.

6. Diferențele între regiuni și perspectivele de creștere

	 În baza datelor examinate acum și a tendințelor în curs e posibil să propu-
nem o viziune pentru regiunile mai mult sau mai puțin omogene din punct de
vedere geografic și să propunem câteva perspective pentru viitorul apropiat?10

	 După cum am văzut anterior, creșterea e un fenomen volatil. Rezultă din
aceasta că ratele de creștere înregistrate în trecut nu ne permit să prezicem
decât într-un mod grosolan ceea ce se va întâmpla în viitor. Din această cauză
ceea ce putem face e doar să proiectăm ratele de creștere ale ultimilor ani astfel
încât să estimăm dacă traseul trendului care, începînd cu 2000-2001, a redus
divergențele, poate duce spre atenuări importante ale decalajelor și în cât timp.
Desigur că marjele incertitudinii în acest caz nu pot fi decât foarte ample. Au
fost excluși pentru moment anii de criză 2008-2009, considerați a fi fenomene
temporare.
	 Să evaluăm mai întâi diferențele între patru grupuri de țări care manifestă
caractere omogene. Se va vedea ulterior traseul în totalitatea sa.
	 Cele patru grupuri de țări sunt11:
• 	 Opt țări membre ale Uniunii Europene: e vorba de Portugalia, Spania,

Franța, Italia, Slovenia, Grecia, Cipru și Malta;
• 	 Cele șase țări care în mod declarativ și-au înaintat candidatura pentru a

face parte din Uniunea Europeană: statele balcanice (Croația, Bosnia-
Herţegovina, Serbia-Muntenegru, Macedonia şi Albania) şi Turcia;

• 	 Cele patru ţări ale Orientului Mijlociu mediteranean (cu excepţia Turciei):
Israelul, Libanul şi Siria;

• 	 Cele cinci ţări ale Nordului Africii: Marocul, Algeria, Tunisia, Libia şi Egip-
tul.

	 În grupul celor opt ţări care fac parte din Uniunea Europeană divergenţa va
rămâne stabilă, în pofida ratelor de creştere ridicate ale Greciei şi Sloveniei şi a
ratelor de creştere negativă ale Portugaliei şi Maltei în anii 2000-2004 (Tabelul 2).
Ţările care prezintă abateri semnificative de la media de creştere a produsului pe
cap de locuitor sunt, în realitate, ţări destul de mici sub aspect demografic. Deo-

9	 A se vedea sinteza asupra distribuirii personale a venitului în ţările Mediteranei în Capasso,
Astarita (2011).

10	 Reluăm aici împărţirea pe ţări de la Ancona (2008), căruia îi mulţumim pentru că ne-a pus la
dispoziţie lucrarea sa înainte de a fi tipărită. În tabelele următoare, produsul pe cap de locuitor
şi coeficientul de variaţie sunt raportate la populaţia diverselor ţări. În proiectările pentru 2010
şi 2015 se consideră că populaţia diverselor ţări ar menţine aceleaşi proporţii ca în 2004.

11	 Pentru două din aceste ţări (Serbia-Muntenegru şi Libia) nu sunt disponibile date referitoare
la PIB la PPC (paritatea puterii de cumpărare) elaborate de Banca Mondială. Vom folosi datele
conform ONU, chiar dacă nu sunt perfect comparabile cu primele.

117

Vittorio Daniele, Paolo Malanima

	 DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL MEDITERANEAN
ÎN PERIOADA 1950-2010

arece atît PIB-ul pe cap de locuitor, cât şi coeficientul de variaţie sunt raportate
la populaţie, abaterile de la medie, care privesc naţiunile mai puţin numeroase,
nu modifică condiţiile actuale.

Tabelul 2. Ţările Mediteranei membre ale Uniunii Europene: PIB-ul pe cap de
locuitor raportat la PPC în 2004 şi previziunile pentru 2015 conform ipotezei

de menţinere a ritmurilor de creştere 2000-2004 ($ int. 2000).

PIB c.l. 2004 Populaţie
(000)

Creştere 2000-04
(% anual)

PIB c.l. 2015

1 Franţa 26.928,8 60.991 1,18 30.626,0
2 Italia 25.899,3 58.057 0,89 28.559,3
3 Spania 23.019,5 43.102 1,41 26.855,6
4 Portugalia 18.040,1 10.524 -0,3 17.461,3
5 Grecia 20.407,4 10.648 4,08 31.678,4
6 Malta 17.351,1 397 -1,26 15.088,0
7 Slovenia 19.244,4 1.967 3,34 27.627,5
8 Cipru 20.959,4 835 0,78 22.829,6

PIB c.l. 24.703,3 28.329,1
 CV ponderat 0,11 0,11

	 Sursă: Elaborare pe datele The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

	 Cu excepţia Macedoniei, cele şase ţări ale Mediteranei, care aspiră să facă
parte din Uniunea Europeană, au rate de creştere superioare celei a Uniunii
Europene (Tabelul 3).

Tabelul 3. Ţări ale Mediteranei, care aspiră să devină membre ale Uniunii
Europene: PIB pe cap de locuitor raportat la PPC în 2004, previziuni pentru

2015 conform ipotezei de menţinere a ritmurilor de creştere 2000-2004
($ int. 2000).

Ţări PIB c.l.
2004

Populaţie
(000)

Creştere
2000-04

(% anual)

PIB c.l.
2015

1 Albania 4.574,9 3.54 5,43 8.182,3
2 Bosnia-Herţegovina 6.463,0 3.90 5,11 11.181,4
3 Croaţia 11.204,3 4.55 4,09 17.407,9
4 Macedonia 6.075,1 2.03 0,06 6.117,7
5 Turcia 7.125,1 68.89 2,28 9.131,6

118

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

6 Serbia-Muntenegru 2.121,7 10.50 4,07 3.290,5

PIB c.l. 6.614,1 8.862,2
 CV ponderat 0,29 0,31

	 Sursă: Elaborat pe datele The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

	 După cum se vede, dispersarea valorilor produsului pe cap de locuitor
ar rămâne înaltă în viitorul apropiat: mai mult decât dublă în raport cu cea a
naţiunilor de pe malul de Nord, cel puţin cu utilizarea coeficientului de variaţie
ponderat.
	 Eterogeneitatea celor patru ţări din Orientul Mijlociu mediteranean este,
încă, considerabilă prin prezenţa Israelului, care are un produs pe cap de lo-
cuitor echivalent cu 4-7 ale celorlalte trei ţări, dar o rată de creştere negativă în
perioada de referinţă (Tabelul 4). Acesta este spaţiul mediteranean cu diferenţele
cele mai mari. Oricât s-ar putea reduce în următorii ani diferenţele, ca efect al
ratei negative de creştere în Israel, o adevărată convergenţă nu pare posibilă pe
durată medie.

Tabel 4. Ţări ale Orientului Mijlociu: PIB per capita în 2004 şi previziuni
pentru 2015 conform ipotezei de menţinere a ritmurilor

de creştere 2000-2004($ int. 2000)

Ţări PIB c. l.
 2004

Populaţie
(000)

Creştere
2000-04

(% anual)

PIB c.l.
2015

1 Iordania 4.308,40 5.611 2,87 5.884,30
2 Israel 22.408,10 6.199 -1,56 18.859,50
3 Liban 5.364,40 3.777 6,21 10.402,60
4 Siria 3.317,60 18.017 0,58 3.534,10

PIB c.l. 7.234,70 7.525,60
 CV ponderat 1,00 0,77

	 Sursă: Elaborare pe date The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

	 Cele cinci ţări ale Africii din bazinul Mediteranei au înregistrat rate de
dezvoltare superioare atât celor din Uniunea Europeană, cât şi celor ale ţărilor
din componența Uniunii Europene de pe malul Mediteranei şi o dispersare a va-
lorilor în jurul mediei mai puţin puternică decât în cele două spaţii anterior ana-

119

Vittorio Daniele, Paolo Malanima

	 DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL MEDITERANEAN
ÎN PERIOADA 1950-2010

lizate (Tabelul 5). La ratele actuale de creştere inegalităţile s-ar aprofunda, ţinând
cont de faptul că ţara cea mai populată, Egiptul, a înregistrat rate de creştere
inferioare faţă de celelalte ţări.

Tabella 5. Tarile din Africa Mediterană: Venitul pe cap de locuitor în 2004
si pronosticul pentru 2015 potrivit ipotezei menținerii ritmului de creștere

2000-04 ($ int. 2000)

Țări PIB c.l.
2004

Populație
(000)

Creșteri
2000-04

(% annual)

PIB c.l.
2015

1 Algeria 6068,7 32129,0 2,9 8290,4
2 Egipt 3870,0 76181,0 1,8 4727,7
3 Libia 3372,2 5632,0 2,9 4608,4
4 Maroc 3960,6 32209,0 3,0 5504,5
5 Tunis 7138,9 9975,0 3,4 10283,5

PIB pe cap de
locuitor

4532,0 5971,7

 CV ponderat 0,25 0,30

	 Sursa: Prelucrarea datelori The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

	 Proiectările regionale, bazate, pe grupuri formate din câteva tări pot sugera
unele tendinţe generale de crestere. Ele arată, aşa cum am văzut, diverse evolu
tii de diferenţiere (şi contraste). Să ne întrebăm acum dacă tendinţele actu
ale în toate ţările mediteranene, începând cu 2000 - 2001, indică o mişcare de
convergenţă sau divergenţă. Răspunsul poate veni doar dintr-o examinare a
cadrului în ansamblu (tabelul 6).

Tabelul 6. Venitul pe cap de locuitor in 2004 si pronosticul pentru 2015,
potrivit ipotezei mentinerii ritmului de crestere 2000-04 ($ int. 2000).

Tari Venitul pe c.l. 2004 Venitul pe c.l. 2015

1 Franta 26.928,8 30.626,0
2 Italia 25.899,3 28.559,3
3 Spania 23.019,5 26.855,6
4 Portugalia 18.040,1 17.461,3
5 Grecia 20.407,4 31.678,4
6 Malta 17.351,1 15.088,0

120

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

7 Slovenia 19.244,4 27.627,5
8 Cipru 20.959,4 22.829,6
9 Albania 4.574,9 8.182,3

10 Bosnia-H. 6.463,0 11.181,4
11 Croația 11.204,3 17.407,9
12 Macedonia 6.075,1 6.117,7
13 Turcia 7.125,1 9.131,6
14 Serbia-M. 2.121,7 3.290,5
15 Iordania 4.308,4 5.884,3
16 Israel 22.408,1 18.859,5
17 Liban 5.364,4 10.402,6
18 Siria 3.317,6 3.534,1
19 Algeria 6.068,7 8.290,4
20 Egipt 3.870,0 4.727,7
21 Libia 3.372,2 4.608,4
22 Maroc 3.960,6 5.504,5
23 Tunisia 7.138,9 10.283,5

Venitul pe c.l. 13.150,10 15536,7
 CV ponderat 0,75 0,70

	 Sursa:Prelucrarea datelor: The Conference Board and Groningen Growth and De-
velopment Centre, Total Economy Database, January 2008.

	 După cum se vede, o apropiere de cadrul european este posibilă, dar,
oricum, aceasta este foarte lentă. La ritmul actual, despre o convergenţă
nu putem vorbi. Chiar şi ipoteza optimistă a unei continuări de creștere
a ratelor (2000-2005) prevede o perioadă de zeci de ani pentru o apropiere.
Criza din 2008-2009 a lovit puternic in economiile avansate, în care producţia a
scăzut cu 3,4 la sută în economiile slab dezvoltate şi în cele în curs de dezvoltare,
rata de creştere s-a diminuat considerabil, de la 8 la sută în 2007 la 1, 7 la sută în 2009.

Tabelul 7. Ratele de crestere anuala a venitului pe c. l. real 2005-2009

2002 2003 2004 2005 2006 2007 2008 2009
Lume 2,8 3,6 4,9 4,5 5,1 5,2 3,0 -1,1
Economii
dezvoltate

1,6 1,9 3,2 2,6 3 2,7 0,6 -3,4

121

Vittorio Daniele, Paolo Malanima

	 DIVERGENŢĂ ŞI CONVERGENŢĂ ÎN SPAŢIUL MEDITERANEAN
ÎN PERIOADA 1950-2010

Slab dezvoltate
și în curs
de dezvoltare

4,8 6,3 7,5 7,1 8 8,3 6,0 1,7

	 Sursa: IMF, World Economic Outlook, October 2009.

	 Ţările mediteranene care fac parte din Orientul Mijlociu şi Africa de Nord
(MENA) au fost afectate de criză într-o măsură mai mică (Daniel 2010). Sis-
temele lor financiare sunt, de fapt, mai slab dezvoltate și puțin integrate in
instituţiile financiare globale. Cu toate acestea, în 2009, agravarea recesiunii,
însoțită de reducerea comerţului internaţional, a fluxului de investiţii, a turis-
mului şi a remitenţelor, a dus la o încetinire a ritmurilor de creştere în toate
ţările. După cum s-a menţionat, vecinii Uniunii Europene, şi anume ţările din
Europa de Est şi ţările mediteraniene au fost afectate de criză în mod diferit. În
timp ce în Europa de Est, cu excepţia parţială a Poloniei, ratele de creştere au
fost negative (negative şi, în special, în economiile baltice), în spatiul meditera-
nean lucrurile au mers altfel. În general, economiile mediteranene au dat dovadă
de o soliditate macroeconomică si financiară semnificativă, nici o singură ţară
mediteraneană nu a avut nevoie de sprijin financiar de urgență. Acest lucru a
redus, în mod paradoxal, decalajul de dezvoltare în Mediterană.
	 Criza, cu toate acestea, a avut efectele sale negative asupra nivelului de trai
în ţările de pe ţărmurile de Est şi de Sud. Motivul este faptul că în aceste ţări, spre
deosebire de cele avansate, există o categorie mai mult sau mai puțin numeroasă
de populaţie care trăieşte în sărăcie absolută şi că mecanismele publice de
protecţie socială sunt, în medie, foarte sărace. Cu cât sărăcia este mai pronunțată
şi cu cât sunt mai mici capacitatea si resursele publice pentru a atenua efectele
crizei, cu atât mai mare este riscul ca criza sa producă efecte asupra celor mai
sărace segmente ale populaţiei.

7. Concluzii

	 Pe fundalul reducerii diferențelor la scară globală, am încercat să examinăm,
în paginile care au precedat, tendințele în actul economiilor spațiului meditera-
nean în complexitatea lor.
	 Am reușit să verificăm următoarele: diferențele s-au redus la scară mondială
în anii `50 ai secolului trecut, dar, mai presus în anii `70 în complexul Meditera-
nei, cu toate acestea lucrurile au evoluat divers. Inegalitățile măsurate s-au dove-
dit, totuși, a fi în creștere.
	 O dezagregare a indicilor concentrației între țările bogate din Nord, pe de
o parte, și țările din Sud și din Est, pe de altă parte, a relevat o tendință sensibilă
de convergență în țările care aparțin Uniunii Europene și Israel, cu toate acestea,
inegalitățile dintre aceste țări au fost menținute.

122

REVISTA DE ISTORIE A MOLDOVEI

SPAȚII CONEXE ȘI PARALELE

	 Din momentul în care în ultimii ani începând cu 2000-2001, o reducere a
diferențelor apare în elaborarea noastră este tentant de a proiecta în ulteriorul
viitor tendințele actului în sine. Acest exercițiu este un subiect evident ca și toate
previziunile la schimbările în conjunctura economică dar și în alte numeroase
variabile care influențează asupra economiei, rezultatul și câteva îmbunătățiri
par a fi posibile, doar că acest fapt practic nu se va realiza, cel puțin, într-un ritm
rapid. Printre cele mai pertinente ipoteze se remarcă următoarea: divergențele
economice vor caracteriza economiile Mediteranei încă mult timp.

Summary

	 On the World scale, inequality among countries, after a remarkable increase
until the the early 1950s, began to diminish from then on. This downward trend
accelerated in the last decades as a consequence of the high rate of growth of
developing countries such as China and India and the low growth rate of the ad-
vanced countries. Among the Mediterranean economies, in contrast, inequality
increased continuously because of the expansion of big European economies in
the North (Italy, France, Spain, Portugal). Only during the last decade, the econo-
mies of the South and East Mediterranean began to rise and the distance from
the North in terms of per capita GDP to narrow. The convergence, although slow,
intensified with the recent international crisis, which struck more the advanced
economies in the North than those of the rest of the Mediterranean.
	 The article analyses the trend of the inequality in the 25 economies of the
Mediterranean and the prospects of a future convergence.

123

Academician Gheorghe Duca

CUVÂNT INTRODUCTIV LA CONFERINŢA ŞTIINŢIFICĂ: „20 DE ANI
DE LA PROCLAMAREA INDEPENDENŢEI REPUBLICII MOLDOVA”

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

CONFERINŢA ŞTIINŢIFICĂ:
20 DE ANI DE LA PROCLAMAREA INDEPENDENŢEI

REPUBLICII MOLDOVA
Cuvânt introductiv al academicianului Gheorghe Duca,

Preşedinte al Academiei de Ştiințe a Moldovei

	 Stimaţi participanţi la Conferinţă,
	 Dragi colegi,
	 Acum două decenii, la 27 august 1991, după ce Marea Adunare Naţională
de la Chişinău – cu votul a circa 800 de mii de reprezentanţi ai tuturor raio-
anelor şi oraşelor Republicii Moldova – a cerut deputaţilor poporului adop-
tarea Declaraţiei de Independenţă, Parlamentul Republicii Moldova, întrunit în
şedinţă extraordinară şi „apreciind că a sosit ceasul cel mare al săvârşirii unui
act de justiţie”, a proclamat „în virtutea dreptului popoarelor la autodeterminare
(…) şi în faţa întregii lumi” Independenţa statului Republica Moldova.
	 Declaraţia de Independenţă a fost adoptată prin votul nominal şi unanim
al celor 278 de deputaţi prezenţi, la 27 august 1991, în sala de şedinţe a organului
legislativ suprem.
	 Reamintesc alineatul-cheie al Declaraţiei de Independenţă: „Republica
Moldova este un stat suveran, independent și democratic, liber să-și hotărască
prezentul și viitorul, fără nici un amestec din afară, în conformitate cu ideal-
urile și năzuințele sfinte ale poporului în spațiul istoric și etnic al devenirii sale
naționale”.
	 Actul istoric din 27 august 1991 a pus capăt ocupaţiei sovietice de aproape
o jumătate de secol în acest teritoriu al Moldovei de Est, impulsionând deci-
siv constituirea Republicii Moldova în calitate de stat suveran, independent
şi democratic, subiect deplin al dreptului internaţional. Dacă citim şi recitim
cu luare-aminte Declaraţia de Independenţă, apoi, constatăm că de fapt acest
„certificat de naştere al Republicii Moldova” stabileşte clar două mari adevăruri
ştiinţifice şi istorice, pe care unii se prefac a nu le observa nici astăzi: identitatea
românească a populaţiei titulare a republicii şi vocaţia eminamente europeană a
acestui popor. Prin urmare, Declaraţia de Independenţă stabilea clar şi hotărât
traiectoria, vectorul, direcţia de dezvoltare a tânărului stat apărut pe harta lu-
mii – cea de reîntoarcere la familia popoarelor europene cu identitatea noastră
adevărată, nu cea falsificată de Stalin şi urmaşi săi. Şi dacă toţi politicienii noştri

124

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

ar fi respectat cu sfinţenie şi întocmai buchea Declaraţiei de Independenţă, scrisă
în baza adevărului istoric şi ştiinţific, astăzi am fi fost un stat prosper în cadrul
Uniunii Europene, asemenea Țărilor Baltice, cu o economie performantă, uniţi
în suflet şi cuget şi fără speculaţii politice de ordin identitar – la capitolul limbă şi
istorie – care ne fac faimă proastă şi chiar ruşinoasă în lume. Consider că măcar
acum, după 20 de ani, clasa politică din Republica Moldova trebuie să înveţe
lecţiile dramatice ale trecutului, să fie unită, cu demnitate, cumpătată, înţeleaptă,
clarvăzătoare şi cu dragoste de acest popor, pentru a ne putea atinge idealurile
de libertate, unitate naţională şi bunăstare râvnite sub aproape 200 de ani de
ocupaţie străină.
	 În virtutea unor circumstanţe obiective, dar, în egală măsură, subiective,
tranziţia spre „procesele ireversibile... de democratizare, de afirmare a libertăţii,
independenţei şi unităţii naţionale, de edificare a statelor de drept şi de trecere
la economia de piaţă” s-a dovedit a fi de o durată mult mai mare şi mult mai
complicată, decât au sperat, la începuturi, promotorii Mişcării de Renaştere şi
Eliberare Naţională.
	 Astfel, cu toate că puciul de la Moscova dintre 19-21 august 1991 a eşuat,
liderii separatişti de peste Nistru, protejaţi de forţele armate sovietice, au con-
tinuat să acţioneze împotriva Independenţei şi integrităţii teritoriale a Republicii
Moldova, declanșând la 2 martie 1992 – zi în care Republica Moldova era admisă
cu drepturi depline în Organizaţia Naţiunilor Unite – „un conflict sângeros şi
absurd, dar diabolic regizat”, precum îl aprecia primul Preşedinte al Republicii
Moldova, dl Mircea Snegur.
	 Acapararea fâșiei de teritoriu din stânga Nistrului de către forţele sepa
ratiste, care constituie 12% din suprafaţa Republicii Moldova, a redus substanţial
potenţialul economic naţional, devenind o piedică serioasă în calea reformelor
democratice iniţiate la începutul anilor ’90.
	 Pe parcursul celor aproape două decenii de la războiul de pe Nistru, au
fost examinate, practic, toate variantele posibile de soluţionare a acestui conflict,
Republica Moldova fiind dispusă să examineze şi în continuare orice propunere
rezonabilă de rezolvare a dureroasei probleme, inclusiv în formatul „5+2”, cu
condiţia păstrării Independenţei, Suveranităţii şi Integrităţii sale teritoriale.
	 Anii ce s-au scurs de la proclamarea Independenţei Republicii Moldova au
fost marcaţi de aplicarea unor reforme politice şi social-economice – adevărat
că într-un ritm foarte lent – întemeiate pe valorile democraţiei moderne şi ale
pieţei libere, pe principii menite să asigure libertatea, securitatea şi bunăstarea
cetăţenilor Republicii Moldova.
	 Dificultatea majoră pe care a avut-o şi o are de învins în continuare Repub-
lica Moldova, în calitate de societate în tranziţie, derivă din faptul că trebuie să
facă faţă concomitent unor solicitări multiple:
	 a) pe de o parte, să opereze o schimbare de sistem politic şi social, o
tranziţie internă dificilă şi complexă, prin care să-şi consolideze noile instituţii

125

Academician Gheorghe Duca

CUVÂNT INTRODUCTIV LA CONFERINŢA ŞTIINŢIFICĂ: „20 DE ANI
DE LA PROCLAMAREA INDEPENDENŢEI REPUBLICII MOLDOVA”

democratice, să se adapteze la rigorile economiei libere de piaţă şi, totodată, să
se modernizeze în toate dimensiunile lor structurale;
	 b) pe de altă parte, să recupereze, prin eforturi şi costuri deosebite, întârz-
ierile economice, tehnologice şi de civilizaţie, acumulate în decursul unor dece-
nii şi chiar secole;
	 c) în fine, să-şi ajusteze structurile interne, pentru a deveni compatibile cu
actualele structuri europene, îndeplinind astfel criteriile şi standardele cerute în
vederea integrării competitive în aceste structuri.
	 Schimbarea şi, respectiv, tranziţia – cuprind, aşadar, toate componentele
şi dimensiunile societăţii: sistemul politic şi cel economic, instituţiile, relaţiile
sociale, organismele societăţii civile, formele de organizare, modul de viaţă şi
mentalităţile.
	 Indiscutabil, cel mai complex proces al tranziţiei – reforma economică –
rămâne a fi placa turnantă a schimbării de sistem. Anii de tranziţie de la eco-
nomia bazată pe proprietatea socialistă de stat, centralizarea excesivă, planifi-
carea rigidă şi eficienţa economică scăzută la economia de piaţă în Republica
Moldova confirmă adevărul, subliniat de mai mulţi experţi în materie, că rolul
condiţiilor iniţiale în explicarea performanţelor economico-sociale diferite este
minor, acestea din urmă fiind rezultatul calităţii diferite a politicilor generale şi a
celor sectoriale. Altfel spus, cu cât reformele sunt mai cuprinzătoare şi mai rapid
implementate, cu atât performanţele creşterii economice sunt mai ridicate.
	 Totodată, experienţa perioadei de tranziţie arată că transformarea econ-
omiei centralizate, de comandă, în economie de piaţă modernă reprezintă un
proces de durată, mai complex decât cel privind schimbarea sistemului politic şi
instituţional. Or, anume în acest domeniu au fost orientate acţiunile întreprinse
pe parcursul întregii perioade de după 1991, acţiuni care urmăreau mai degrabă
să favorizeze o anumită opţiune ideologică, decât să ofere anumite soluţii. În
consecinţa subordonării politicii sociale unor opţiuni ideologice stricte sau
unor exigenţe economice inventate, costurile sociale ale tranziţiei ambigue spre
democraţie şi economia de piaţă s-au dovedit a fi extrem de mari, incluzând
reducerea resurselor rezervate pentru educaţie, cercetare şi sănătate publică,
creşterea bruscă a discordanţei între venituri, amplificarea sărăciei, creşterea
corupţiei şi crimei organizate.
	 Degradarea progresivă a calităţii vieţii şi a nivelului de trai s-a repercutat
direct asupra demografiei populaţiei, modificându-i considerabil starea de până
la 1991. Astfel, începând cu 1991, s-a înregistrat o reducere continuă a populaţiei
(de la 4.366.300 locuitori în ianuarie 1991 la circa 4 milioane în prezent), de-
popularea fiind cauzată de rata naşterilor în continuă descreştere şi amploarea
emigraţiei sau exodului, cifra ajungând până la 600.000 de persoane în statistici
oficiale şi până la circa un milion de moldoveni – în statistici neoficiale.
	 Desincronizarea dintre schimbările politice şi cele social-economice a
constituit şi continuă să rămână sursa celor mai semnificative şi grave tensiuni

126

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

în societate. Cetăţenii au constatat că extinderea libertăţilor politice, garantate
de noile instituţii ale democraţiei, au o semnificaţie redusă în condiţiile noilor
constrângeri economice, iar aşteptările sociale, mult amplificate în primele faze
ale tranziţiei, au fost contrazise, în numeroase cazuri, de rezultatele practice ale
pseudoreformelor economice.

	 Onorată asistenţă,
	 În condiţiile unei fluctuaţii constante a vieţii politice interne, un rol impor-
tant în clarificarea unor aspecte esenţiale ale dosarului identitar din Republica
Moldova – pe tot parcursul acestor ani de Independenţă – a revenit Academiei
de Ştiinţe a Moldovei, în calitatea acesteia de cel mai înalt for ştiinţific al ţării, cu
statut autonom şi funcționând în baza principiilor autoadministrării.
	 Astfel, în conformitate cu prevederile Declaraţiei de Independenţă şi
răspunzând solicitării Parlamentului Republicii Moldova privind istoria şi fo-
losirea limbii vorbite de societatea noastră, Prezidiul Academiei de Ştiinţe a
Moldovei a concluzionat în unanimitate, că „limba literară (înainte de toate cea
scrisă), utilizată în Republica Moldova, ca şi cea în care au scris toţi înaintaşii
noştri, este limba română”, propunând Parlamentului ca articolul 13 din
Constituţie să fie revăzut în conformitate cu adevărul ştiinţific şi anume: „Limba
de stat (oficială) a Republicii Moldova este limba română” (1994).
	 În contextul contribuţiei la soluţionarea aceluiaşi dosar identitar, se înscrie
şi Hotărârea Adunării Generale a Academiei de Ştiinţe a Moldovei cu privire
la studierea, predarea şi însuşirea istoriei noastre naţionale ca parte a istoriei
generale a românilor (2003) sau, mai recent, Hotărârea cu privire la semnificaţia
zilei de 28 iunie 1940 (6 iulie 2010).
	 Având în vedere complexitatea problemelor cu care se confruntă societatea
noastră, comunitatea academică din Republica Moldova a fost şi rămâne a fi de
părerea că fără asumarea plenară a adevărului istoric, este imposibilă edificarea
unei societăţi europene moderne.
	 O contribuţie esenţială a Academiei de Ştiinţe a Moldovei la soluţionarea
aceluiaşi dosar identitar, aflat încă pe rol, va fi elaborarea de către un colectiv de
cercetători din cadrul Institutului de Istorie, Stat şi Drept al AŞM, a sintezei „Re-
publica Moldova: istorie şi contemporaneitate”, prin care vor fi aduse la cunoştinţa
opiniei publice naţionale şi celei europene şi internaţionale modificările semnifi-
cative produse în istoriografia naţională de la proclamarea Independenţei Re-
publicii Moldova, precum şi noile modalităţi de abordare a celor mai actuale şi
stringente probleme de istorie contemporană.

	 Stimaţi participanţi la Conferinţă,
	 La o privire retrospectivă, experienţa celor două decenii de tranziţie de la
dictatură la regimul democraţiei moderne confirmă integral adevărul că „nici un
model şi nici o reţetă nu pot fi aplicate tuturor ţărilor în mod automat, dimpotrivă,

127

Academician Gheorghe Duca

CUVÂNT INTRODUCTIV LA CONFERINŢA ŞTIINŢIFICĂ: „20 DE ANI
DE LA PROCLAMAREA INDEPENDENŢEI REPUBLICII MOLDOVA”

se pune problema favorizării unei democratizări care să ţină cont de caracterul
unic al fiecărei societăţi”. Un alt adevăr învederat de experienţa aceleiaşi perioade
constă în faptul că simultan cu necesitatea obiectivă a consolidării şi afirmării
plenare a societăţii civile, se cere limitarea monopolului de putere al păturii de
manageri şi politicieni, prin delegarea unei considerabile responsabilităţi nivelu-
rilor locale (colectivităţilor de muncă şi teritoriale), extinderea pluralismului în
viaţa publică şi democratizarea instituţiilor.
	 În fine, nu şi în ultimul rând, în baza experienţei acumulate în Republica
Moldova, trebuie să admitem că democraţia nu este altceva decât o lungă bătălie,
iar existenţa ei rămâne fragilă, reversibilă, coruptibilă, mai ales în societăţile în
care libertăţile publice şi cele private sunt de dată recentă.
	 Vă felicit cu ocazia celei de-a 20-a aniversări a Zilei Independenţei Repub-
licii Moldova – de fiecare dintre noi depinde cât de puternică va fi aceasta! – şi
doresc succes lucrărilor Conferinței de astăzi dedicate reuşitelor şi problemelor
cu care se confruntă statul Republica Moldova.

Summary

	 In his foreword to the Conference “20 years since the Declaration of Inde-
pendence of the Republic of Moldova”, Academician Gheorghe Duca, President
of the Academy of Sciences of Moldova, gave a brief overview of evolution of
the Republic of Moldova during the 20 years of independence. He evoked the
changes that occurred in society, noting that despite of a background of undeni-
able achievements, there are still left a few outstanding goals formulated in the
Declaration of Independence. Also, Academician Gheorghe Duca emphasized
the indisputable contribution of the Academy of Sciences to clarify some essen-
tial aspects of the “identity file” such as correct name of the Romanian language
(1994), studying, teaching and learning of our national history as a part of Roma-
nian history (2003).

128

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

Gheorghe Cojocaru*

MIȘCAREA DEMOCRATICĂ NAȚIONALĂ
ȘI DECLARAREA INDEPENDENȚEI

REPUBLICII MOLDOVA

	 Ales între 25 februarie – 10 martie 1990, cel din urmă Soviet Suprem
al RSS Moldovenești1 de legislatura a XII-a a intrat în istorie ca Parlamentul
Independenței Republicii Moldova. La 27 august 1991, pe fondul dezintegrării
abrupte a Uniunii Sovietice, după ce Marea Adunare Națională a cerut Parlamen-
tului să voteze independența, deputații întruniți într-o sesiune extraordinară au
adoptat Declarația de Independență a Republicii Moldova. Prin acest Act, noul
stat independent de la Est de Prut dobândea fundamentele legitime ale consacrării
sale depline pe plan și național și, înainte de toate, pe cel internațional. Ce a con-
semnat acest eveniment de mare anvergură socială și istorică: un punct culmi-
nant al mișcării de emancipare democratică și națională, un accident al istoriei,
o decizie impusă de circumstanțele de epocă sau expresia voinței populare?...
	 În momentul în care, autoritățile pan-unionale au acceptat, cu întârziere și
sub presiunea republicilor naționale, ideea semnării unui nou Tratat de Uniune
Sovietică și au început și să o promoveze sub o formă care urma să-i asigure
supremația intereselor, acestea au realizat că aveau șansa de a revendica real-
mente drepturile lor suverane declarate, nu și garantate, prin Constituția URSS
și constituțiile proprii, și chiar de a-și extinde sfera de competențe în urma
dobândirii acestor drepturi. Conform politicii de perestroika, instituțiile legisla-
tive naționale – Sovietele Supreme ale republicilor – alese pe bază de alternativă
și desemnate să concentreze puterea, preluând-o de la PCUS, urmau să joace un
rol magistral în procesul de reformă a Uniunii.
	 În plan politic și juridic, indubitabil, Declarația Suveranității RSS Moldo-
va, din 23 iunie 1990, avea la bază setea de libertate a militanților cunoscuți
și anonimi ai rezistenței antisovietice din toată perioada de existență a RSS
Moldovenești, fiind inspirată direct din Programul Mișcării Democratice pen-
tru Susținerea Restructurării, din iunie 19882, din Rezoluția nr. 2 a Congresu-
lui de constituire a Frontului Popular din Moldova „Cu privire la suveranitatea
RSSM”, din 20 mai 19893, din Documentul Final al Marii Adunări Naționale, din
27 august 19894 etc. Declarația a marcat primul pas spre anularea statutului de

*	 Gheorghe Cojocaru, doctor în istorie, director al Institutului de Istorie, Stat și Drept al AȘM
1	 RSS Moldovenească a început să se numească RSS Moldova din 5 iunie 1990.
2	 Partidul Popular Creștin Democrat, Documente și materiale, vol. I, 1988-1994, Chișinău, 2008, p.

36-42.
3	‑ Ibidem, p. 73.
4	 Ibidem, p.107-109.

129

Gheorghe Cojocaru

MIȘCAREA DEMOCRATICĂ NAȚIONALĂ
ȘI DECLARAREA INDEPENDENȚEI REPUBLICII MOLDOVA

republică sovietică, impus în urma actului de ocupație a teritoriului românesc
dintre Prut și Nistru de către Armata Roșie la 28 iunie 1940, și afirmarea drep-
turilor unei entități de stat suverane. În același timp, ea a reliefat și toată gama
de opinii în legătură cu acest nou și fundamental deziderat național, pentru care
s-au pronunțat 257 deputați, 10 au votat împotrivă și 30 s-au abținut. În cadrul
Sovietului Suprem, cu 380 de locuri, în acea fază, activa fracțiunea FPM, cea
a șefilor gospodăriilor colective agricole „Viața Satului”, fracțiunea „Sovetskaia
Moldavia” a deputaților vorbitori de limbă rusă, „Realitatea” a deputaților mem-
bri ai PCUS, iar o parte a deputaților aleși în stânga Nistrului și în localitățile
cu populație compactă găgăuză, în care lua amploare fenomenul separatismului
teritorial și politic, începeau să boicoteze deschis ședințele legislativului. De la
bun început, fracțiunea parlamentară a Frontului Popular, prin forța, autoritatea,
unitatea și prestigiul membrilor săi, și-a asumat rolul de vehicul al reașezării RSS
Moldova pe baze autentice democratice și naționale.
	 La formularea prevederilor Declarației de Suveranitate lupta principală
s-a dat între o majoritate a deputaților care pledau pentru o Moldovă suverană,
reconstruită pe principii democratice naționale, ca parte egală și benevolă la o
Comunitate a Statelor Suverane, în locul URSS, și o minoritate care urmărea
să păstreze Uniunea, sub o formulă pe alocuri cosmetizată. Tratată prin op-
tica dreptului internațional, suveranitatea a fost declarată „condiţia firească şi
necesară a existenţei statalităţii Moldovei”, iar faptul că s-a stipulat cu fermitate
că, exclusiv, instituția reprezentativă / legislativă a RSS Moldova avea dreptul su-
prem să exercite suveranitatea în numele poporului și în nici un caz o persoană
particulară sau un partid politic, era o precondiție esențială a afirmării acesteia
în raport cu centrul pan-unional și, în același timp, o lovitură aplicată direct
Partidului Comunist – partidul-stat, ca piesă de rezistență a regimului totalitar
de tip sovietic. Declararea caracterului de stat „unitar” și „ indivizibil”, precum
și a supremației Constituției și a legilor naționale asupra Constituției URSS și a
legilor pan-unionale se constituia într-o axă pivotantă a edificiului în construcție
al Moldovei suverane și o adevărată sfidare la adresa conducerii URSS. Replica
dată în Ședința legislativului de Mircea Snegur, Președintele Sovietului Suprem,
deputatului Anton Grăjdieru care a propus suplimentarea sintagmei „stat su-
veran” cu calificativul „și independent” precum că era suficient calificativul „su-
veran” demonstra că, în circumstanțele de atunci, autoritățile de vârf își însușeau
o tactică prudentă și graduală a „pașilor mărunți” în efortul de desprindere de
sub tutela Kremlinului. Textul Declaraţiei urma să servească drept temelie pen-
tru elaborarea noii Constituţii, perfectarea legislației naționale şi ca punct de
reper la „pregătirea şi încheierea Tratatului unional în cadrul comunităţii state-
lor suverane”. Perspectiva aderării RSS Moldova într-o nouă formulă la un Tratat
unional în curs de elaborare ce urma să cuprindă spațiul unei Uniuni reformate
era, se pare, punctul care trebuia să asigure calmul și consensul în societate în
privința evoluțiilor politice ulterioare. Însuși faptul că se păstra vechea denumire
de „republică sovietică socialistă”, așa cum s-a procedat și în Federația Rusă la

130

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

adoptarea Declarației de Suveranitate, era un argument pentru a capta sprijinul
cvasiunanim al deputaților, a nu stârni furia Kremlinului sau a unor forțe orto-
doxe din interior, dar care sugera, totodată, că procesul inițiat de emancipare de
sub povara moștenirii sovietice va fi unul de durată și cu multe obstacole.
	 Semnificația profundă și amplă a Declarației de Suveranitate a fost întregită
prin adoptarea Avizului „Comisiei Sovietului Suprem al RSS Moldova pentru
aprecierea politico-juridică a Tratatului sovieto-german de neagresiune și a Pro-
tocolului adițional secret din 23 august 1939, precum și a consecințelor lor pen-
tru Basarabia și Bucovina de Nord”, din aceeași zi de 23 iunie 1990. Prin acest
document fără precedent al instituției legislative pentru prima dată își croia
cale la lumină adevărul istoric despre destinul dramatic și tragic al unor terito-
rii străvechi românești ca Basarabia și Bucovina, rupte cu forța de la trunchiul
național de mai multe ori de-a lungul istoriei. Tuturor acestor acte de dictat și
abuz imperial li se dădeau aprecieri politico-juridice irefutabile sub aspect argu-
mentativ și interpretativ.
	 Suveranitatea presupunea extinderea ariei de competențe în raport cu cen-
trul pan-unional, dar implica și o responsabilitate sporită a autorităților față
de destinul societății, confruntarea pe cont propriu cu o serie de dificultăți de
ordin social-economic, mai ales, în condițiile în care economia centralizată a
URSS, de care depindea și economia Moldovei, era în cădere liberă. Chestiunea
supraviețuirii economice, a resurselor pentru dezvoltarea economiei naționale
se impunea cu acuitate pe agenda curentă a autorităților și nu întotdeauna
răspunsurile date la provocările legate de noul statut al Moldovei suverane erau
cele adecvate.
	 Începând cu vara anului 1990, agenda politică pan-unională este tot mai
mult dominată de chestiunea noului Tratat de Uniune, la consultările asupra
căruia au fost delegați și reprezentanții Sovietului Suprem al RSS Moldova. Prin
Hotărârea Prezidiului Sovietului Suprem din 24 iulie 1990 a fost format un grup
de lucru pentru elaborarea „Concepţiei proiectului de Tratat asupra Uniunii”, în
frunte cu vicepreședintele instituției legislative, Victor Puşcaş. La consultările de
la Moscova delegația Moldovei a pledat, conform cu prevederile Declarației de
Suveranitate, în favoarea unei Comunități a Statelor Suverane. Acest punct de
vedere contrazicea proiectul lui M. Gorbaciov care, pentru moment, urmărea să
mențină, practic, intacte pozițiile predominante ale centrului în toate domeniile.
	 Pe de altă parte, opțiunea suveranității a servit drept pretext criticilor și
adversarilor acestui curs, cu precădere, directori ai unor întreprinderi aflate în
subordonare pan-unională, activiști locali de partid sau militanți printre etniile
minoritare, apăruți pe valul de contestare a mișcării de emancipare națională,
pentru a persevera asupra unor planuri de scindare teritorială și politică a cor-
pului unitar al RSS Moldova. În opoziție cu noul curs spre dobândirea reală a
suveranității al autorităților Moldovei și ieșirea de sub controlul sufocant al cen-
trului pan-unional, aceste forțe se aliniau într-un front strâns unit sub lozinca
păstrării URSS, atrăgând astfel sprijinul unor mase considerabile de oameni,

131

Gheorghe Cojocaru

MIȘCAREA DEMOCRATICĂ NAȚIONALĂ
ȘI DECLARAREA INDEPENDENȚEI REPUBLICII MOLDOVA

tributari ai patriotismului și internaționalismului sovietic, pentru care Uniu-
nea Sovietică, și nu RSSM, era adevărata lor patrie. Făcând o cauză supremă
din slujirea cu fidelitate Uniunii, aceste mase de oameni deveneau, astfel, un
mijloc sigur de presiune în mâinile autorităților pan-unionale pentru a deter-
mina liderii Moldovei suverane să manifeste un suficient grad de flexibilitate la
consultările în chestiunea Uniunii „înnoite”. Escaladarea mișcărilor secesioniste
din zona de Sud și din stânga Nistrului, materializată prin decuparea pe cale
anticonstituțională a două pretinse „republici” – „găgăuză” și „transnistreană”
în teritoriul național, în special, tensionarea extremă a situației în localitățile
cu populație compactă găgăuză în toamna anului 1990, în condițiile unei tăceri
suspecte, dacă nu de complicitate directă, din partea centrului, a determinat So-
vietul Suprem al RSS Moldova să decidă suspendarea provizorie a participării
reprezentanților săi la consultările de la Moscova asupra viitorului Uniunii.
	 La 22 noiembrie 1990 M. Gorbaciov a prezentat Sovietului Suprem al URSS
proiectul noului Tratat de Uniune5. Proiectul prevedea formarea Uniunii Repub-
licilor Sovietice Suverane (URSS!), „un stat federativ”, ca urmare a „unirii benev-
ole” a republicilor. Spre stupefacția subiecților URSS, textul Tratatului ignora,
și nu întâmplător, dreptul republicilor la secesiune de Uniune, fixat în Tratatul
de întemeiere a Uniunii Sovietice, din 1922. Conținutul cu caracter restrictiv al
acestui document era unul din elementele probatorii ale cursului spre restrân-
gerea libertăților câștigate odată cu adâncirea politicii de perestroika. Acest curs
al autorităților pan-unionale se contura tot mai clar spre sfârșitul anului 1990 și
dădea aripi și adepților lui de pe malurile Nistrului.
	 Realizând în ce direcție puteau să se îndrepte evoluțiile din URSS, condu-
cerea Frontului Popular din Moldova a inițiat convocarea unei Mari Adunări
Naționale la 16 decembrie 1990, care să se pronunțe asupra perspectivelor
Moldovei suverane.
	 În acest context, în ajunul convocării celei de-a doua Mari Adunări
Naționale, reprezentanții fracțiunii parlamentare „Viața Satului”, secondați de
mai mulți deputați din fracțiunile „Sovetskaia Moldavia” și „Realitatea”, în total
75 de deputați, au cerut într-un mod ultimativ includerea chestiunii cu privire la
atitudinea față de Tratatul unional pe agenda sesiunii Sovietului Suprem.
	 Dezbaterile parlamentare din 12, 13, 18 și 19 decembrie 1990 s-au con-
stituit pentru prima dată după declararea Suveranității într-o adevărată arenă
de confruntare a două puncte principiale de vedere asupra căilor de realizare a
suveranității de stat a RSS Moldova și asupra raporturilor sale cu URSS. Pe de
o parte, o majoritate a deputaților care apărau obiectivele fixate în Declarația
de Suveranitate, sesizând toate capcanele montate în proiectul noului Tratat
de Uniune, pe de alta, o grupare bine organizată a deputaților, preponderent,
nemoldoveni, care încercau să forțeze Sovietul Suprem să aprobe din mers proi-
ectul autorităților pan-unionale, invocând, în special, raționamente și necesități

5	 Moldova Suverană, 27 noiembrie 1990.

132

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

stringente de ordin social-economic. Față cu toate acestea, vicepreședintele Vic-
tor Pușcaș, raportor în chestiunea atitudinii față de noul Tratat unional, a sublin-
iat că documentul elaborat exclusiv de „aparatul central al puterii de stat” ignora
propunerile avansate la consultările de la Moscova și nu ținea cont de noul statut
de state suverane ale republicilor naționale. Nuanțând și respingând extremele,
V. Pușcaș încerca o abordare mai pragmatică, bazată și pe realitățile social-eco-
nomice, și pe cele istorico-politice, articulând o preconcepție a unei Uniuni sau
Comunități de State Suverane, în locul URSS. Drept urmare, experților instituției
legislative în materie de drept li s-a cerut să pună la punct și să prezinte Sovietu-
lui Suprem o abordare conceptuală extinsă în chestiunea Tratatului unional.
	 Acest subiect a revenit cu o nouă acuitate pe agenda Legislativului după ce la
16 ianuarie 1991 Sovietul Suprem al URSS a decis desfășurarea unui referendum
pan-unional în chestiunea păstrării Uniunii Sovietice. Între timp, exact cu o lună
în urmă, Marea Adunare Națională de la Chișinău a avertizat (1) că „semnarea
oricărui tratat de uniune imperială ar da o aparență legală actului de ocupație din
28 iunie 1940 și consecințelor lui” și (2) că participarea RSS Moldova „fie printr-
un organ de stat sau persoană juridică împuternicită de organele de stat la elabo-
rarea sau semnarea unui tratat de uniune imperială ar constitui un act de trădare
a intereselor și aspirațiilor națiunii noastre la unitate și independență”. Marea
Adunare Națională a proclamat „independența națională a românilor din teri-
toriile ocupate”, subliniind ferm că „lipsa de pregătire sau pregătirea insuficientă
în domeniul politic, economic sau social, sau în cel al învățământului nu poate
constitui niciodată un pretext pentru a întârzia independența”6. Obiectivul
independenței în afara URSS, votat în văzul lumii întregi de zecile de mii de oa-
meni întruniți la Marea Adunare din 16 decembrie, nu putea să nu-și găsească,
mai devreme sau mai târziu, expresia juridică parlamentară.
	 La 29 decembrie Sovietul Suprem s-a pronunțat pe marginea Decretu-
lui Președintelui M. S. Gorbaciov „Cu privire la măsurile pentru normalizarea
situației din RSS Moldova”, în care se condamnă formarea celor două enclave se-
cesioniste – „găgăuză” și „transnistreană”, manifestând flexibilitate și disponibili-
tate pentru dialog cu autoritățile pan-unionale și realizarea concordiei civice,
dar, declarând răspicat că în activitatea sa „se călăuzește și se va călăuzi” neabătut
de Declarația de Suveranitate, din 23 iunie 1990.
	 Virajul ideologic spre „dreapta” ortodoxă și ralierea deschisă a lui M. Gor-
baciov cu adepții liniei dure față de republicile naționale a transpirat la începu-
tul lunii ianuarie 1991 prin instrumentarea unor lovituri de stat și masacre ale
oamenilor pașnici la Vilnius și Riga. Condamnate categoric și de republicile su-
verane, și de comunitatea internațională, aceste acțiuni ale centrului în agonie
au compromis și imaginea, dar și intențiile liderului sovietic de „înnoire” a Uni-
unii. Culmea ironiei, în atmosfera sumbră a începutului de an 1991, Sovietul Su-
prem al URSS a livrat republicilor buletinul pentru referendumul din 17 martie,

6	 Partidul Popular Creștin Democrat ..., p. 229.

133

Gheorghe Cojocaru

MIȘCAREA DEMOCRATICĂ NAȚIONALĂ
ȘI DECLARAREA INDEPENDENȚEI REPUBLICII MOLDOVA

cerându-le să se pronunțe asupra următoarei întrebări: „Considerați necesară
păstrarea Uniunii Republicilor Sovietice Socialiste ca federație înnoită a republi-
cilor suverane egale în drepturi, în care vor fi garantate în deplină măsură drep-
turile și libertățile omului, indiferent de naționalitate?”. Rezultatele referendu-
mului trebuiau să fie calculate pe ansamblul Uniunii, ținându-se, aparent, cont
și de votul fiecărei republici aparte. Puterea centrală urma să se prevaleze de
„voința popoarelor URSS” astfel consultată, pentru a impune republicilor for-
mula proprie a Tratatului unional.
	 Sovietul Suprem al RSS Moldova a luat în dezbatere chestiunea cu privi-
re la Concepția Comunității Statelor Suverane și referendumul pan-unional în
ședințele sale din 12, 13, 14 și 19 februarie 1991. Raportorul în această chestiune,
V. Pușcaș, a reliefat conținutul contradictoriu al întrebării propuse pentru refer-
endum, precum și o serie de lacune, grave și premeditate, ale legilor pan-unio-
nale cu privire la referendum și la dreptul republicilor la secesiune, care anulau
practic posibilitatea subiecților federației sovietice la libera exprimare și detașare
de Uniune. În condițiile în care forțele separatiste nu s-au conformat Hotărârilor
Sovietului Suprem al RSS Moldova și nici Decretului Președintelui M. S. Gorba-
ciov, din 22 dcecembrie 1990, continuând „dezmățul anticonstituțional”, în lipsa
legilor cu privire la referendumul și cetățenia națională, desfășurarea referen-
dumului ordonat de centru a fost considerată inoportună. Autoritățile de vârf
agreau, în schimb, efectuarea unui sondaj sociologic al populației în chestiunea
suveranității RSS Moldova. Totodată, a fost subliniată inacceptabilitatea Tratatu-
lui unional al centrului și confirmată Concepția cu privire la o viitoare Comuni-
tate a Statelor Suverane.
	 Argumentele oponenților acestei poziții s-au focalizat prioritar asupra
necesității desfășurării referendumului, prezentat aproape ca un panaceu pentru
detensionarea situației social-politice interne, depășirea crizei economice și re-
lansarea relațiilor cu autoritățile pan-unionale. Adepții referendumului reproșau
deputaților democrați, care au respins această inițiativă a centrului, că ar inter-
zice astfel oamenilor să se pronunțe în mod democratic asupra destinului lor și al
Uniunii, suspectându-i de intenția de a instaura „un regim burghezo-naționalist
în republică”. Îndemnul supralicitat al acestora de a vota în favoarea federației
sovietice înnoite și de a se pronunța astfel, chipurile, în favoarea suveranității
reale a RSS Moldova nu a găsit ecou printre majoritatea deputaților. Resping-
erea referendumului, dispoziția de secesiune de URSS, avertizau adepții cen-
trului, „formează toate premisele pentru funcționarea republicilor Găgăuză și
Transnistreană” în continuare. Mai mult decât atât, nu puține au fost amenințările
că indiferent de poziția autorităților, referendumul oricum va fi desfășurat în di-
verse localități, întreprinderi și instituții.
	 În finalul dezbaterilor în fața deputaților și-au expus poziția primul min-
istru Mircea Druc, Președintele Sovietului Suprem, Alexandru Moșanu, și
Președintele Republicii, Mircea Snegur, toți trei respingând la unison referen-
dumul pan-unional și solicitând deputaților să susțină suveranitatea Moldovei și

134

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

Concepția Comunității Statelor Suverane. Poziția solidară și consolidată a celor
trei lideri a găsit sprijinul majorității deputaților din fracțiunile „Viața Satului”,
„Realitatea”, al deputaților FPM și democrați, împotrivă pronunțând-se deputații
din fracțiunea „Sovetskaia Moldavia”. Concepția Comunității Statelor Suverane
a fost votată cu 202 voturi pentru și 76 împotrivă, în timp ce pentru Hotărârea
privind respingerea referendumului pan-unional s-au pronunțat 183 deputați,
votul fiind la limită, și 66 împotrivă. Pentru reluarea participării reprezentanților
RSS Moldova la elaborarea Tratatului cu republicile unionale, în baza Concepției
adoptate, au votat 206 deputați, 30 s-au abținut și 8 au fost împotrivă.
	 La inițiativa conducerii de vârf a Moldovei, în zilele de 9-12 martie în 1278
localităţi, cu o populaţie de 2,37 mln (54,7%), au avut loc adunări ale cetăţenilor,
colectivelor de muncă şi ale organizaţiilor civice, care au luat atitudine faţă de
Concepția cu privire la Comunitatea Statelor Suverane și îndemnul de a respinge
referendumul pan-unional. Poziţia legislativului a fost susţinută de adunările ce-
tăţenilor din 1076 localităţi cu un număr de 2,04 mln de locuitori (86,3%). Împo-
trivă s-au pronunţat cetăţenii din 202 localităţi cu 324 mii de locuitori (13,7%).
În toate aceste localităţi locuiau 1,58 mln de locuitori cu drept de vot sau 54,5%
din totalul de 2,9 mln de alegători trecuţi pe listele electorale în 19907.
	 În ziua de 17 martie, conform unor date furnizate de Agenţia TASS, în RSS
Moldova la urne s-au prezentat circa 700-780 mii din cele 2,9 mln de alegători
sau aproximativ 28%. În regiunea din stânga Nistrului a participat la vot 83%
din populaţie, dintre care 97% s-a pronunţat pentru păstrarea URSS8. Astfel, re-
zultatele referendumului, organizat în pofida respingerii lui de autorităţile RSS
Moldova, nu puteau fi declarate legale nici din punctul de vedere al Legii pan-
unionale care recunoștea valabil votul dacă la referendum participau 50%+1 din
alegători, dintre care 25% trebuiau să se pronunţe pentru. Neacceptarea referen-
dumului și sprijinul majoritar în favoarea consolidării suveranității a ilustrat,
fără nici un dubiu, adeziunea populară la cursul spre independenţă.
	 După referendum, pe fondul adâncirii impasului social-economic, coeziu-
nea la vârf a celor trei lideri, care a rezistat în fața numeroaselor presiuni ale
autorităților pan-unionale, a început să fie clătinată abil din anumite zone con-
servatoare ale PCUS și KGB, care se regrupau pentru o revanșă de anvergură.
La 14 mai Președintele Mircea Snegur constata de la tribuna legislativului o de-
teriorare drastică a nivelului de trai, agravarea contradicțiilor dintre autoritățile
centrale și locale, o accentuare tot mai pronunțată a confruntării, cerând in-
cluderea pe agenda sesiunii a chestiunii cu privire la componența personală a
Guvernului. Pentru a pune punct speculațiilor adversarilor suveranității pe
marginea relațiilor cu România, M. Snegur a abordat direct și relațiile cu statul
Român. „Ideea ființării, la etapa actuală, a două state românești-independente,
idee confirmată de conducerea Moldovei și a României, trebuie să scoată de pe

7	 Moldova Suverană, din 14 martie 1991.
8	 Ibidem, 22 martie 1991.

135

Gheorghe Cojocaru

MIȘCAREA DEMOCRATICĂ NAȚIONALĂ
ȘI DECLARAREA INDEPENDENȚEI REPUBLICII MOLDOVA

ordinea de zi orice discuție, orice învinuire și astfel să purcedem la procesele de
integrare, cum o face toată lumea”, a remarcat șeful statului. În ceea ce privește
obținerea independenței, poziția conducerii de vârf rămânea neclintită, fiindcă
aceasta era însăși „voința poporului”. Această voință urma să fie confirmată prin-
tr-un referendum național, după adoptarea cadrului legislativ respectiv.
	 Tot atunci, ținând cont de Declarația „9+1” asupra evoluțiilor URSS,
încheiată de M. Gorbaciov și liderii ai nouă republici suverane la 23 aprilie 1991
la Novo-Ogariovo, reprezentanții fracțiunii comuniste „Realitatea” au cerut in-
cluderea pe agenda sesiunii a „Raportului Comisiei Sovietului Suprem al RSSM
privind participarea la definitivarea Concepției proiectului Tratatului unional”.
În replică, fracțiunea Frontului Popular, a propus luarea în dezbatere a chesti-
unii cu privire la „Declarația de independență a Republicii Moldova, în afara
Uniunii Sovietice”. Dacă pentru prima propunere au votat 177, împotrivă - 56
și 38 s-au abținut, pentru cea de-a doua s-au pronunțat 98, împotrivă - 124 și
41 s-au abținut. După explicațiile oferite de Președintele A. Moșanu privind
oportunitatea dobândirii independenței în urma desfășurării unui referendum
național, deputatul Mihai Ghimpu a propus adoptarea odată cu Legea cu privire
la referendum și a unei Hotărâri „Cu privire la organizarea referendumului în
problema independenței Republicii Moldova”. Această propunere, susținută și de
M. Snegur, a întrunit 231 de voturi pentru, 4 împotrivă și 7 abțineri. În aceeași
ședință, I. Hadârcă, prim-vicepreședinte al Sovietului Suprem, a arătat că și cel
de-al doilea proiect de Tratat unional al centrului, din 6 martie, și Declarația de
la Novo-Ogariovo nu răspundeau prevederilor Concepției RSS Moldova privind
Comunitatea Statelor Suverane. I. Hadârcă a atenționat asupra necesității de a
urma consecvent logica neabătută a cursului spre independență.
	 La 22 mai primul ministru Mircea Druc, promotor al desprinderii de URSS,
a fost demis cu votul a 207 din 218 deputați9. De loc întâmplător, a doua zi, la 23
mai, deputatul Dumitru Creţu, membru al fracțiunii agrariene „Viaţa Satului”, a
propus adoptarea unui proiect al Declaraţiei de independenţă, insuficient, însă,
elaborat și redactat. Prin acest gest, foştii aliaţi ai FPM, care votaseră demiterea
lui Mircea Druc, urmăreau să înlăture suspiciunile asupra ataşamentului lor faţă
de obiectivul Independenţei și, totodată, își arătau forţa şi decizia de a juca un rol
cât mai proeminent în viaţa politică. Salutând, dar și temperând elanul nobil al
deputaților agrarieni, Președintele Alexandru Moșanu a arătat asupra necesității
includerii acestei propuneri într-un document adecvat, riguros elaborat, care
să urmeze procedurile de examinare și promovare în Parlament. Drept urmare,
Parlamentul a decis formarea unui grup de lucru / comisii care să reprezinte
toate fracţiunile parlamentare, având misiunea să redacteze textul acestui im-
portant document politic și juridic.
	 Dezbaterile parlamentare încheiate au reliefat atât voința fermă a conduce-
rii de vârf și a unei majorități a deputaților de a obține independența de stat a

9	 Sfatul Ţării, din 23 mai 1991.

136

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

Republicii Moldova, cât și conturarea unui plan eșalonat de realizare a acestui
deziderat național. Mai întâi, prin crearea cadrului legislativ indispensabil, apoi
prin consfințirea independenței în urma unui referendum național ca, ulterior,
beneficiind de acest nou statut să se procedeze la negocierea unei formule de
Comunitate cu republicile suverane din spațiul URSS, ținând cont, în special,
de realitățile și imperativele social-economice. Evoluțiile la scara URSS vor im-
pune, însă, reconsiderarea în ritm alert a soluțiilor preconizate pentru dobândi-
rea independenței.
	 După referendumul pan-unional și semnarea Declarației „9+1” de la Novo-
Ogariovo, M. Gorbaciov s-a atașat tot mai evident de liderii republicilor suver-
ane naționale, în frunte cu B. Elțin, președintele Federației Ruse, ales în această
funcție la 12 iunie 1991 prin vot direct popular. Noua poziționare politică a
Președintelui Gorbaciov s-a resimțit și asupra formulei revăzute a Tratatului de
Uniune, care a fost expediat spre examinare fostelor republici unionale. Prezidiul
Parlamentului Republicii Moldova a luat act de conținutul acestui proiect de Tra-
tat cu privire la Uniunea Statelor Suverane, care părea să recunoască declarațiile
de suveranitate ale republicilor, și a decis să-l remită în comisiile parlamentare
pentru expertiză.
	 La 19 august, în ajunul zile în care M. Gorbaciov urma să inițieze la Krem-
lin procedura de semnare a Tratatului Uniunii Statelor Suverane, o conjurație
a unei aripi ortodoxe din structurile puterii pan-unionale de la Moscova, așa-
numitul «ГКЧП»10, a încercat să dea o lovitură de stat, pentru a zădărnici în
ultimul ceas „distrugerea măreței țări a Sovietelor”.
	 Eșecul puciului de la Moscova a aruncat în aer Uniunea Sovietică, dina-
mizând de o manieră ireversibilă procesele de detașare definitivă a republicilor
naționale suverane de sub jurisdicția URSS. Pentru Republica Moldova, procla-
marea independenței de stat și ieșirea din URSS, mai ales după ce la 24 august
Ucraina și-a declarat independența, devenise un imperativ categoric.
	 La 26 august, în preziua convocării Marii Adunări Naționale și a sesiunii
extraordinare a Parlamentului, Prezidiul instituției legislative a luat în dezbatere
proiectul Declarației de Independență11. Proiectul propus conținea un preambul
și o partea rezolutivă. Dacă în privința oportunității acestui demers, în ansam-
blu, a existat o unanimitate, structura și unele formulări aparte ale proiectului
au generat discuții în controversă. O parte a membrilor Prezidiului au contestat
utilitatea preambulului cu partea sa istorică, respingând, în special, referințele la
actul de unire a Basarabiei cu România din 27 martie 1918, la tranzacția secretă
sovieto-germană din 23 august 1939 sau la dezmembrarea Basarabiei odată cu
formarea RSSM la 2 august 1940. A fost invocată, în acest sens, preocuparea de
a nu provoca reacții ostile din partea Ucrainei, necesitatea de a urma modelul

10	 Comitetul de Stat pentru Starea Excepțională, din l. rusă.
11	 Ședința Prezidiului a durat de la ora 18.00 până la 24.00; Printre autorii proiectului Declarației

de Independență a Republicii Moldova sunt Alexandru Moșanu, Valeriu Matei, Vasile Nedelciuc
etc., a se vedea „Alexandru Moșanu, primul Președinte al Parlamentului: „Europa vrea de la
Moldova mai mult decât noi“, în Adevărul de Chișinău, din 26 iulie 2011.

137

Gheorghe Cojocaru

MIȘCAREA DEMOCRATICĂ NAȚIONALĂ
ȘI DECLARAREA INDEPENDENȚEI REPUBLICII MOLDOVA

concis al Declarației de Suveranitate sau declarațiile de independență ale unor
foste republici unionale, ca Armenia. „Nimeni n-a avut așa o soartă și nimeni
nu poate avea așa o Declarație”, a dat replica, dar și verdictul, la toate acestea
deputatul și scriitorul Ion Vatamanu. Conștient de marea responsabilitate ce-i
revenea în această fază a istoriei, Președintele A. Moșanu, susținut de V. Matei,
V. Nedelciuc, M. Ghimpu și alți deputați, a pledat cu toată convingerea pentru
ca actul de fundație a Republicii Moldova să se întemeieze pe adevărul istoric
despre originile românești, identitatea, limba, cultura și spiritualitatea română
a populației titulare din acest teritoriu, ca o paradigmă recuperatorie după o
jumătate de veac de deznaționalizare și sovietizare, ca o premisă primordială
și ca un reper fundamental în procesul de edificare, de la temelie, a noului stat
independent, după ieșirea din URSS.
	 În chestiunea preambulului, Prezidiul Parlamentului s-a divizat: 8 din cei
14 membri ai conducerii Legislativului sprijinind formula propusă de autorii
proiectului și 6 fiind împotrivă. În această situație, Președintele A. Moșanu a
închis ședința, pentru ca în dimineața zilei de 27 august autorii proiectului să
opereze modificările necesare, ținând cont de observațiile și sugestiile formulate
pe parcursul discuțiilor, astfel încât proiectul Declarației de independență să
întrunească consensul în ședința în plen a Parlamentului. Membrii Prezidiului
au aprobat prin consens textul definitivat al documentului în dimineața aceleași
zile12.
	 Marea Adunare Națională din 27 august, ca și cadru național de manifestare
a voinței populare în momentele de răscruce ale istoriei, s-a pronunțat unanim
în favoarea declarării independenței Republicii Moldova. Prin Moțiunea Marii
Adunări, sutele de mii de participanți la această solemnă întrunire, amintind de
jertfa populară „în strădania de a nu ne uita graiul și chipul străbunilor ce au
vegheat asupra noastră întru păstrare, mereu vie, a simțirii și gândirii românești”,
au cerut aleșilor lor în Parlament „să răspundă încrederii cu care i-am învestit
și să purceadă neîntârziat la afirmarea deplină a neatârnării noastre, declarând
răspicat că Republica Moldova este și rămâne un stat liber și independent”13.
Neîndoielnic, mesajul Marii Adunări Naționale a încurajat corpul deputaților
să se pronunțe fără rețineri, cu voce fermă și demnă asupra dezideratului
independenței.
	 La ședința sesiunii extraordinare a Parlamentului din 27 august 1991 s-au
prezentat 277 de deputați, ceea ce reprezenta mai mult de 2/3 din numărul
total al aleșilor, forul legislativ întrunind cu prisosință calitatea deliberativă
necesară14. Pe agendă a fost inclusă o singură chestiune – cu privire la procla-
marea independenței Republicii Moldova, raportor fiind Președintele Republicii
12	 Ibidem.	
13	 Sfatul Țării, din 28 august 1991.
14	 La ședința din 27 august au lipsit deliberat majoritatea deputaților din zona transnistreană, care

sabotau de mai mult timp lucrările Parlamentului, unii dintre care au fost privați de mandatul de
deputat din cauza activității lor secesioniste, și câțiva deputați din zona cu populație compactă
găgăuză.

138

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

Moldova, Mircea Snegur. Mesajul șefului statului a fost prefațat de un scurt cu-
vânt rostit de Președintele Parlamentului, A. Moșanu.
	 În fața deputaților, șeful instituției legislative a argumentat necesitatea
declarării neîntârziate a independenței de stat, pregătite de „transformările ce
s-au produs în ultimii 4-5 ani în viața politică și în mentalitatea maselor largi
ale populației”. După un an și mai bine de activitate de la adoptarea Declarației
de Suveranitate, Republica Moldova avea un cadru juridic necesar pentru luarea
acestei decizii istorice, putea beneficia de un context regional și internațional
favorabil declarării independenței, în special, independența Ucrainei făcând
„imposibilă rămânerea Republicii Moldova în componența Uniunii Sovietice”.
În aceste circumstanțe, sublinia Președintele Moșanu, adoptarea Declarației de
Independență urma să fie „o dovadă de netăgăduit a coeziunii politice a societății
noastre, a înaltei responsabilități a deputaților de diferite origini etnice și a orien-
tării politice față de soarta republicii și a populației ei”.
	 Și Președintele M. Snegur a arătat asupra responsabilității și misiunii cor-
pului deputaților de a proclama independența, devenită „un imperativ al întregii
suflări naționale”. Pentru a reliefa semnificațiile profunde ale acestui act, șeful
statului a procedat la o retrospectivă istorică, invocând consecințele grele ale
rapturilor și dezmembrărilor teritoriale de la 1812 și 1940 asupra evoluțiilor de
ansamblu ale populației dintre Prut și Nistru, cârdășia sovieto-germană din 23
august 1939, deportările și foametea organizată din RSS Moldovenească, neoco-
lind nici importanța unirii Basarabiei cu România la 1918, ca „unică soluție re-
zonabilă” în împrejurările epocii. Această poziție a șefului statului era apropiată
dacă nu aceeași cu poziția majorității membrilor Prezidiului Parlamentului, fapt
care nu putea decât să consolideze atitudinea încrezătoare a deputaților față
de textul Declarației de independență, elaborat și discutat în ședința Prezidi-
ului. De la tribuna Parlamentului, Mircea Snegur a respins Tratatul de Uniune,
care nu ținea cont de suveranitatea națională, cerând un vot ferm în favoarea
Independenței, în consens cu vrerea Marii Adunări Naționale.
	 Onoarea de a da citire proiectul Declarației de Independență a Republi-
cii Moldova i-a revenit Președintelui Alexandru Moșanu. Supusă votului nomi-
nal, Declarația a fost votată unanim, fără dezbateri, de toți cei 277 de deputați
prezenți la ședință, între care circa 40 de deputați (14%) reprezentanți ai etniilor
minoritare.
	 Declarația conține preambulul cu faptele istorice și partea rezolutivă cu
prioritățile strategice, acestea formând împreună un tot unitar conceptual.
	 În plan istorico-evolutiv, Declarația situează momentul declarări statu-
lui independent Republica Moldova „în spațiul istoric și etnic al devenirii sale
naționale”, cu Transnistria – parte componentă, fapt care subliniază unitatea
și comunitatea identitară și de destin a moldovenilor din acest areal cu întreg
corpul național românesc. Prin luarea în considerare a tuturor vicisitudinilor
istoriei – anii 1775, 1812, 1939, 1940, când s-au comis acte de dezmembrare
teritorială și de înstrăinare cu forța de la matricea națională prin sfidarea drep-

139

Gheorghe Cojocaru

MIȘCAREA DEMOCRATICĂ NAȚIONALĂ
ȘI DECLARAREA INDEPENDENȚEI REPUBLICII MOLDOVA

tului de neam și a temeiurilor juridice, care au marcat soarta spațiului dintre
Prut și Nistru, a Bucovinei sau a regiunii din stânga Nistrului, se nuanțează și o
specificitate istorică, dramatică și tragică a acestor teritorii. Un efort recupera-
toriu și reparatoriu a putut fi posibil doar odată cu crearea condițiilor propice
proceselor de democratizare, de afirmare a libertății, independenței și unității
naționale, de edificare a statului de drept și de trecere la economia de piață în
această parte a Europei. Pe drept temei, textul Declarației reliefează rolul de forță
motrice al mișcării democratice de eliberare națională în acest efort de proporții,
care a reafirmat „aspirațiile de libertate, independență și unitate națională” prin
documentele de anvergură ale Marilor Adunări Naționale din 27 august 1989,
16 decembrie 1990 și 27 august 1991, prin legile și hotărârile privind decretarea
limbii române ca limbă de stat și reintroducerea alfabetului latin, din 31 august
1989, Declarația Suveranității, din 23 iunie 1990, simbolurile de stat etc. – toate
acestea fertilizând terenul pentru desprinderea ireversibilă de URSS și declararea
Independenței.
	 Argumentele istorice, voința națională de emancipare, un puternic demers
democratic, dreptul sacru la autodeterminare erau factorii care reclamau la unison
proclamarea independenței ca un act suprem de justiție, în deplină concordanță
cu istoria națională și cu normele de morală și de drept internațional. Impera-
tivul momentului, perceput și ca deziderat și angajament magistral înscris în
textul Declarației pentru generații înainte, definește Republica Moldova drept
„un stat suveran, independent și democratic, liber să-și hotărască prezentul și
viitorul, fără nici un amestec din afară, în conformitate cu idealurile și năzuințele
sfinte ale poporului în spațiul istoric și etnic al devenirii sale naționale”. Prin
aceasta din urmă, subliniindu-se repetat legătura de nezdruncinat nu numai
dintre prezent și viitor, dar și dintre acestea două și trecutul istoric, începuturile
și originile identitate comune în spațiul civilizațional românesc.
	 În plan politico-juridic, primele puncte din partea rezolutivă a Declarației
solicitau statelor lumii recunoașterea independenței, stabilirea relațiilor
diplomatice, admiterea în familia ONU și la CSCE, după care, reieșind din noua
sa calitate de stat independent și suveran, Guvernului URSS i s-a cerut retra-
gerea trupelor și încetarea stării ilegale de ocupație a teritoriului național. S-a
declarat categoric valabilitatea și aplicabilitatea în întreg teritoriul național ex-
clusiv a Constituției, legilor și actelor normative ale Republicii Moldova. În fi-
nal, s-au dat garanții în ceea ce privește libera exercitare a drepturilor politice,
sociale, economice, culturale ale tuturor cetățenilor Republicii Moldova, indife-
rent de etnie, limbă și confesiune, în strictă conformitate cu normele de drept
internațional.
	 Declarația de Independență a Republicii Moldova este rezultanta tuturor
energiilor naționale și democratice, emancipatoare și creatoare descătușate în ep-
oca în care URSS, care acaparase în mod fraudulos și prin dictat teritoriul româ-
nesc dintre Prut și Nistru, intrase într-un proces ireversibil de disoluție. Ea este,
în același timp, rodul activității și voinței liber exprimate a instituției supreme
reprezentative și legislative – a Parlamentului Republicii Moldova. Exprimând la

140

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

unison voința populară și voința politică, Declarația de Independență este Actul
fondator – unic, fundamental, suprem și consensual – al Republicii Moldova,
ca subiect deplin al dreptului internațional, este piesa de rezistență instalată la
baza edificiului statului de drept, reflectând și reprezentând, în egală măsură,
interesele tuturor cetățenilor săi. Declarația este actul de identitate al Republicii
Moldova.
	 În anii 1990-1991, din momentul în care în urma unor alegeri pe bază
de alternativă, fără precedent în istoria RSSM, în instituția legislativă de vârf
a pătruns și a câștigat teren, influență și putere, o viguroasă aripă promotoare
a valorilor democratice naționale, Sovietul Suprem al RSS Moldova a devenit
forul principal în confruntarea cu autoritățile pan-unionale pentru câștigarea
drepturilor suverane și afirmarea, în ciuda tuturor opreliștilor, a suveranității pas
cu pas, și pe plan intern, și pe plan extern. În toată această înlănțuire de eveni-
mente, data de 27 august 1991 a marcat punctul culminant al mișcării de eman-
cipare națională, moment în care instituția parlamentară s-a aflat la înălțimea
responsabilității sale politice și civice, în același timp, pășind în istorie ca Parla-
mentul Independenței Republicii Moldova.
	 Dar, dacă în 1940 în URSS a „intrat” o Basarabie integră – de la Marea
Neagră și până în Hotin, odată cu acapararea celorlalte două teritorii românești
– Nordului Bucovinei și Ținutului Herța, după aproape o jumătate de secol, în
1991, a „ieșit” din URSS o Republică Moldova, mutilată teritorial și cu partea sa
din stânga Nistrului luată sub sechestru de forțe separatiste ostile, anti naționale,
acesta fiind ultimul și cel mai greu tribut plătit la „ieșirea” sa din marea Uniune
Sovietică.

Summary

	 In this study the author emphasizes the context in which the former Mol-
davian SSR has declared its state sovereignty and has conceived and followed
a personal concept regarding building sovereignty, step by step. The diversity
of points of view regarding the detachment from the USSR is analyzed with the
help of the transcripts of the Parliamentary sessions from 1990-1991. The fac-
tors which favored the goal of achieving independence are investigated. Among
them stands out the importance of the national liberation movement, as well
as the factors that, on the contrary, opposed achieving this national goal, like
political and territorial separatism. The author brings unique data about the po-
litical confruntation from the inside of the Presidium of the legislative institution
on the project content of the Declaration of independence, from the eve of the
declaration of state independence from August 27, 1991. The author considers
that the Declaration of independence is the act of identity of the Republic of
Moldova, as a subject of international law.

141

Anatol Țăranu

ASPECTE ALE ISTORIEI ÎNCEPUTULUI
CONFLICTULUI TRANSNISTREAN

Anatol Ţăranu*

ASPECTE ALE ISTORIEI ÎNCEPUTULUI
CONFLICTULUI TRANSNISTREAN

	 Conflictul transnistrean a apărut pe fundalul crizei sistemului sovietic de
la sfârșitul anilor 80 ai secolului trecut, soldat, în ultima instanță, cu prăbușirea
dramatică a statului sovietic unional. URSS a fost ultimul imperiu ce a persistat
graţie experimentului socialist de proporţii, prăbuşirea lui provocând numero-
ase seisme de ordin politic, social-economic ş.a. În opinia experţilor, dispariția
statului sovietic a generat, pe întreg teritoriul său, în jur de 170 zone de conflict,
dintre care în 30 de cazuri conflictele s-au manifestat în formă activă, iar în 10
cazuri s-a ajuns la confruntări armate1.
	 Diferendul din raioanele estice ale Republicii Moldova, care mai este nu-
mit și problema transnistreană, a trecut, în decursul evoluţiei sale, prin faza
confruntărilor armate. Pentru prima dată conflictul transnistrean s-a manifestat
deschis în timpul zbuciumatelor evenimente din vara anului 1989, când în Mol-
dova, pe atunci încă republică sovietică, a izbucnit mișcarea politică având ca
scop acordarea de statut oficial „limbii moldoveneşti” (române) şi trecerea ei la
grafia latină.
	 De fapt, era vorba de confruntarea a două tendinţe de dezvoltare a politicii
restructurării în republică: cea radicală şi cea conservatoare. Tendinţa radicală
era reprezentată de un puternic curent naţional, organizat în Frontul Popular din
Moldova. Această parte a societăţii s-a radicalizat rapid şi pleda pentru o democ-
ratizare profundă a tuturor domeniilor vieţii şi demontarea deplină a sistemului
politic totalitar sovietic, acumulând, totodată, trăsături de mişcare de eliberare
naţională. În esenţa ei, această orientare se baza pe etnicii români care în anii
regimului sovietic au fost supuşi unui proces de profundă deznaţionalizare prin
intermediul rusificării.
	 Pe măsura intensificării accentelor luptei de eliberare naţională, de aripa
radicală, implicată în procesul politicii de restructurare în Moldova, a prins a
se separa partea non-moldovenească a societăţii, care nu găsea în cerinţele de
emancipare naţională a moldovenilor tangenţe palpabile cu propriile lor interese.
Aceasta a dus la creşterea tendinţelor conservatoare în politica de restructurare,
reprezentate preponderent de o parte considerabilă a minorităţilor naţionale.
Această tendinţă pe plan politic era exprimată de Mişcarea internaţionalistă din
Moldova, denumită „Interfront” (din decembrie 1991 – Mişcarea pentru egali-
tate în drepturi „Unitate-Edinstvo”). „Interfrontul” din Moldova, cum, de altfel,

*	 Anatol Țăranu, doctor în istorie, cercetător științific coordonator la Institutul de Istorie, Stat
și Drept al AȘM

1	 В.Н. Лысенко, Региональные конфликты в странах СНГ: опыт урегулирования. Полис,
1996, № 2 , с.147.

142

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA - 20 DE ANI

şi în alte republici unionale, opta pentru păstrarea modelului sovietic de relaţii
interetnice în parametrii lui de bază, model, în limitele căruia erau ignorate, în
mare măsură, interesele etnoculturale specifice naţiunii autohtone. Păstrarea
unui asemenea model de relaţii interetnice era posibilă doar prin perpetuarea
statului unional sovietic, motiv pentru care „Interfrontul” opta pentru păstrarea
necondiţionată a Moldovei în componenţa Uniunii Sovietice. Principala baza
politică a „Interfrontului” se afla în Transnistria, iar printre conducătorii lui un
loc important îl ocupau reprezentanţii corpului directorial al întreprinderilor
industriale transnistrene, subordonate direct Moscovei. Astfel, dintre cei şase
co-preşedinţi ai „Interfrontului”, trei erau directori ai uzinelor din Transnistria –
A.I. Bolşakov, A.K.Belitcenko, G.F. Pologov2.
	 Pe fundalul masivei exprimări a voinţei de deşteptare naţională a românilor
(moldovenilor), au fost provocate grevele lingvistice din vara-toamna lui 1990.
Totodată, acţiunile „Interfrontului” nu se deosebeau principial de cele din alte
republici ale URSS. Ziarul german „Frankfurter Allgemeine Zeitung” scria de-
spre evenimentele din acele zile: „În Moldova s-a creat o situaţie analogică celei
din Estonia. La mai mult de 100 de întreprinderi au declarat grevă, în principiu,
ruşii, revoltându-se împotriva proiectului de lege ce presupune acordarea statu-
tului de limbă de stat limbii moldoveneşti, variantă a limbii române, prezentat
Consiliului Suprem al republicii. Ruşii s-au unit într-o grupare numită „Inter-
mişcarea”, identică cu „interfronturile” ce activează în Republicile Baltice şi în
alte republici sovietice în care locuiesc minorităţile naţionale...”3.
	 Situaţia se agrava şi din cauza specificului psihologiei maselor rusofone
din republicile naţionale, stabilite, în marea lor majoritate, de curând aici şi care,
datorită politicii naţionale sovietice, n-au încercat niciodată nevoia de a se in-
tegra în mediile lingvistice şi culturale locale. „De la lucrătorii de naţionalitate
rusă, plecaţi să activeze permanent în republicile şi regiunile unionale – afirmă
în memoriile sale I. I. Bodiul, fostul lider comunist al Moldovei – nu se cerea
să cunoască limba, cultura, istoria naţională a respectivei regiuni. Autohtonii
trebuiau să se conformeze cadrelor ruseşti... La aceasta îşi aducea contribuţia
şi politica oficială privitoare la problema naţională, orientată spre formarea
comunităţii unice a popoarelor URSS. Voit sau nevoit, se producea degradarea
naţiunii”4.
	 Politica naţională sovietică a format un anume tip de etnici ruşi, stabiliţi în
afara Rusiei, care aveau un comportament neglijent faţă de populaţia autohtonă
din republicile naţionale, tratând-o de pe poziţia unei naţiuni imperiale. Asupra
acestei situaţii a etnicilor ruși din republicile naţionale a atras atenţia expertul
imparţial de la publicaţia germană amintită deja de noi. „Chiar dacă ar fi existat
spaţiu pentru practicarea largă a altor limbi, oricum s-ar fi dat prioritate limbii

2	 Феномен Приднестровья. РИО ПГУ, Тирасполь, 2000, p. 192.
3	 Республика Молдова в 1989-1991 годах: взгляд со стороны (Дайджест зарубежной печати).

Штиинца, Кишинев, 1992, с.32-33.
4	 Бодюл И.И., Воспоминания. Книга первая, Типар, Тирасполь, 1999, с.400.

143

Anatol Țăranu

ASPECTE ALE ISTORIEI ÎNCEPUTULUI
CONFLICTULUI TRANSNISTREAN

ruse... Explicaţia constă nu în kitsch-ul moscovit al limbii ruse, ci în şovinismul
lingvistic înnăscut al ruşilor. Prioritatea limbii lor este pentru ei ceva de la sine
înţeles”5.
	 Înverşunatele confruntări politice de la sfârşitul anilor 1980 în Moldova au
avut doar la suprafaţă caracterul unui „război lingvistic”. În realitate era vorba
de două căi de dezvoltare a procesului democratic în republică. Mişcării de elib-
erare naţională, care tindea în mod tot mai conştient spre independenţa politică
a republicii, i se împotrivea, precum am amintit mai sus, în special, populaţia
rusolingvă de orientare pro-sovietică, care opta pentru păstrarea Moldovei în
componenţa URSS. Şi această confruntare s-a manifestat de la bun început ca
una incluzând o componentă inter-etnică palpabilă. Dacă pe teritoriul Rusiei,
lupta esenţială pentru democratizarea societăţii s-a dat între democraţi şi ret-
rograzi, în republicile naţionale, inclusiv în Moldova, acestei divizări politice a
societăţii i s-a adăugat şi segregarea conform principiului etnic. Evenimentele
ulterioare au demonstrat că principala contradicţie a URSS, care a dinamitat din
interior imperiul, ţinea de aspectul relaţiilor inter-etnice. Doar un stat totalitar
cu un imens aparat represiv putea fi capabil a ţine într-un singur frâu în jur de
100 de popoare şi naţionalităţi, diferite prin istorie şi specific etnocultural. A fost
suficient ca acest aparat represiv să slăbească puţin, pentru ca Uniunea Sovietică
să se desfunde asemeni unui butoi uscat în care s-a turnat pe neaşteptate apă.
Doar pentru că interesele majorităţii rusolingvilor din republicile naţionale con-
stau în a păstra statul sovietic, în limitele căruia ei se autoidentificau ca naţiune
de bază şi, deci, cea mai privilegiată, în republicile naţionale aceștia s-au pomenit
în opoziţie faţă de tendinţele radicale ale procesului de democratizare.
	 Grevele lingvistice nu au fost în stare să oprească adoptarea Legii despre
limba de stat în Moldova. În aceste condiţii în stânga Nistrului s-a recurs la sto-
parea funcţionării legilor adoptate de Sovietul Suprem al RSS Moldovenești de
către Sovietele ierarhic inferioare, precum cele orăşeneşti din Tiraspol, Bender şi
Râbniţa, fapt ce reprezenta un atentat deschis asupra principiilor constituţionale
ale sistemului sovietic. În pofida eforturilor liderilor „Interfrontului” de a
se prezenta în postura de adepţi consecvenţi ai păstrării Uniunii Sovietice,
faptele mărturisesc că anume ei, prin acţiunile lor anticonstituţionale, primii
au străpuns limitele spaţiului juridic sovietic şi, în acest mod, au contribuit la
stimularea procesului de dezmembrare a Uniunii Sovietice. Cu toate acestea,
acţiunile anticonstituţionale ale liderilor transnistreni, orientate împotriva pro-
cesului de renaştere naţională din Moldova, rămâneau, de regulă, nepedepsite de
autorităţile sovietice.	
	 Pe acest fundal, anul 1990 a devenit perioada de transformare a Transnis-
triei într-o Vandée contra-revoluţionară a Moldovei. În lunile februarie-martie
ale acestui an în Moldova au avut loc primele alegeri parlamentare democratice,
care s-au soldat cu formarea viitorului Parlament al Independenţei. Principalii

5	 Республика Молдова в 1989-1991 годах: взгляд со стороны., с.34.

144

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA - 20 DE ANI

adversari în cadrul acestui scrutin au fost reprezentanţii mişcării democratice,
care se constituiseră între timp în Frontul Popular şi oponentul lor tradiţional,
reprezentanţii Inter-mişcării „Unitate-Edinstvo”. Filiala autohtonă a Partidului
Comunist sovietic îşi pierduse într-atât de mult autoritatea, încât a participat la
aceste alegeri nu ca forţă politică activă ci, mai curând, pentru statistică. Este su-
ficient să spunem că dacă în 1989 PCM a fost părăsit de 2000 de oameni, în 1990
organizaţia republicană de partid a fost părăsită de peste 25 de mii de membri6.
În ciuda părerilor răspândite activ de propaganda separatistă, alegerile
parlamentare din 1990 nu au fost deloc câştigate de Frontul Popular. Din cele
380 de locuri ale Consiliului Suprem al RSSM, deputaţilor FPM le-au revenit
doar 947. Însă tocmai acest Consiliu Suprem, care avea să devină primul
Parlament al Moldovei independente, a adoptat hotărârile revoluţionare ale
anului 1990, hotărâri care au pregătit terenul pentru proclamarea independenţei.
În favoarea lor au votat nu doar deputaţii Frontului Popular al Moldovei, ci şi
majoritatea celorlalţi deputaţi din Parlament, cu excepţia unor reprezentanţi ai
„Interfrontului”, nucleul cărora îl constituiau deputaţii aleşi în circumscripţiile
din Transnistria.
	 Prima sesiune a nou-alesului Soviet Suprem al RSSM, începută în aprilie,
nu le-a lăsat partizanilor „Interfrontului” nici o speranţă de stăpânire a situaţiei
prin metode parlamentare. Acest lucru îl recunoaşte univoc în cartea sa lide-
rul separatiştilor transnistreni, I. Smirnov: „În parlament, toate încercările
deputaţilor Inter-mişcării, ce au constituit fracţiunea „Moldova Sovietică”,
în care am intrat şi noi, erau sortite chiar de la început eşecului”8. Refuzând
jocul democratic parlamentar, partea separatistă a corpului de deputaţi, aleşi
în circumscripţiile din Transnistria, au părăsit şedinţele Parlamentului şi s-au
dedat acţiunilor anticonstituţionale de separare a regiunii din stânga Nistru-
lui de restul republicii. Din acest motiv, liderii separatismului au acţionat prin
metodele deja aprobate în decembrie-ianuarie 1989-90, când în mai multe oraşe
ale Transnistriei s-au organizat referendumuri ilegale privind oferirea de auton-
omie teritorială acestor localităţi. Toate actele în cauză, precum şi cele ulterioare
de acest gen, au fost declarate ca fiind în afara legii prin deciziile corespunzătoare
ale Prezidiului Sovietului Suprem al RSSM9.
	 Însă, reacţia puterii oficiale la încălcarea Constituţiei RSSM s-a limitat doar
la acţiuni sterile. Simţindu-se în siguranţă, Sovietele locale ale oraşelor transnis-
trene au declarat în aprilie-mai 1990 ca fiind nulă pe acest teritoriu Legea RSSM
privind Drapelul naţional al republicii10. Şi pentru a conferi un aspect legal
acţiunilor lor, liderii separatismului transnistrean au convocat pe 2 iunie 1990
în satul Parcani un congres anticonstituţional al deputaţilor de toate nivelele din

6	 АOSPM. f.51, inv.74, d.37, p.143.
7	 Ibidem, inv.74, d.92, p.68.
8	 Смирнов И.Н., Жить на нашей земле. Советский писатель, Москва, 2001, с.40.
9	 Nedelciuc V., Republica Moldova. Universitas, Chişinău, 1992, p.62.
10	 Ibidem, p.63-64.

145

Anatol Țăranu

ASPECTE ALE ISTORIEI ÎNCEPUTULUI
CONFLICTULUI TRANSNISTREAN

Transnistria şi din Bender, la care au promovat şi hotărârea privind neacceptar-
ea pe teritoriul lor a actelor legislative ale Sovietului Suprem al RSSM11. Totodată,
liderii tiraspoleni şi-au justificat acţiunile separatiste prin referinţe demagogice
la diferite legi ale URSS12.
	 Acţiunile anticonstituţionale ale liderilor tiraspoleni nu şi-au primit ripos-
ta cuvenită din partea Chișinăului. La momentul acela şi în lunile ce au urmat
s-au practicat acţiuni declarative ale Sovietul Suprem al RSSM de a recunoaşte
nule deciziile adoptate de separatişti. Aceste hotărâri ale Parlamentului nu erau
însoţite de acţiuni concrete care să reabiliteze ordinea constituţională în Trans-
nistria. De dragul adevărului, trebuie accentuat că posibilităţile autorităților de
la Chișinău erau limitate, ele fiind subordonate direct puterii centrale sovietice
care încuraja separatismul ce lua amploare pe teritoriul Moldovei sau, în cel mai
bun caz, rămânea un observator pasiv al celor întâmplate. Respectiva situaţie
a jucat unul dintre cele mai importante roluri în urgentarea adoptării de către
Parlamentul Moldovei, la 23 iunie 1990, a Declaraţiei de Suveranitate, în care se
enunţa prioritatea Constituţiei şi a legilor RSSM, ce funcţionau pe acest terito-
riu13. Adoptarea de către Parlamentul Moldovei a Declaraţiei de Suveranitate a
fost o reacție promtă la acţiunile separatiştilor din Transnistria, care sfidau legile
RSSM. În acest context devine clar că prin acţiunile lor, separatiştii transnistreni,
contrar propriilor lor afirmaţii, au zdruncinat unitatea internă a URSS, au con-
tribuit substanţial la scoaterea Moldovei în afara hotarelor Uniunii Sovietice.
	 În aceste luni s-a conturat şi conlucrarea separatiştilor transnistreni cu ele-
mentele secesioniste din Sudul republicii. Proclamarea de către găgăuzi, la 19 au-
gust 1990, a unei „republici găgăuze” independente, în componenţa URSS, se în-
scria pe deplin în logica acţiunilor Tiraspolului privind fragmentarea teritorială
a Moldovei14. Aplicând mecanismul acţiunii anticonstituţionale, la 2 septembrie
acelaşi an separatiştii tiraspoleni au proclamat „Republica Transnistreană”15.
Prin aceste două acte anticonstituţionale forţele separatiste au marcat la un nou
nivel în procesul dezmembrării teritoriale a republicii. Din august 1990, a în-
ceput a doua etapă de escaladare a tensionării politice interioare din Moldova.
Consecinţa a fost conflictul armat de la Nistru.
	 După proclamarea „republicii” separatiste, liderii tiraspoleni au început s-o
consolideze şi să pregătească deprinderea ei deplină de Moldova. Contracarând
aceste tentative, Sovietul Suprem al RSSM declară la 3 septembrie 1990 drept un

11	 Ibidem, p.64.
12	 Cojocaru Gh., Separatismul în slujba Imperiului, Civitas, Chişinău, 2000, p.39.
13	 Declaraţia cu privire la suveranitatea Republicii Sovietice Socialiste Moldova. În: Republica Mol-

dova: istoria politică (1989 – 2000). Documente şi materiale. Volumul 1, USM, Chişinău, 2000,
p.18.

14	 Cojocaru Gheorghe, Op. cit., p.45.
15	 Постановление Второго Чрезвычайного съезда народных депутатов всех уровней

Приднестровского региона (2 сентября 1990 года), în: Бессарабский вопрос и образование
Приднестровской Молдавской Республики. Сборник официальных документов. РИО
ПГКУ, Тирасполь, 1993, с.82-84.

146

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA - 20 DE ANI

organ anticonstituţional aşa-zisul „congres al II-lea” din Tiraspol şi introduce
instituţia prezidenţială ca formă de guvernământ16. Însă, aceste acţiuni ale or-
ganului suprem legislativ de la Chişinău nu au fost în stare să oprească acţiunile
separatiştilor, care încă în iulie 1989, la Tiraspol, au luat decizia de a forma, în baza
mijloacelor întreprinderilor industriale, directorii cărora au condus apoi rebeli-
unea anticonstituţională a raioanelor de pe malul stâng al Nistrului, detaşamente
militare de ale miliţiei. Acestea au devenit primele formaţiuni militare în baza
cărora s-au dezvoltat viitoarele forţe armate ilegale ale separatiştilor. În toamna
anului 1990, separatiştii au început dotarea cu arme de foc a formaţiunilor lor
militare. A devenit evident faptul că la Tiraspol a fost luată decizia privind tre-
cerea conflictului în faza de confruntare armată. Liderii separatişti aveau nevoie
de vărsare de sânge pentru a consolida divizarea teritorială a republicii. Eveni-
mentele ulterioare au confirmat pe deplin justeţea acestei aprecieri.
	 Toamna anului 1990 a devenit o perioadă de consolidare a enclavelor sepa-
ratiste din Moldova. Conducerea Moldovei nu reuşea să facă faţă ameninţării
privind pierderea integrităţii teritoriale a republicii. Următoarea tensionare a
situaţiei s-a produs în octombrie, când în baza apelului Frontului Popular mii de
voluntari s-au îndreptat în raioanele de Sud pentru a nu permite alegerile ilegale
din auto-proclamata „republică găgăuză”. A fost o explozie spontană a sentimen-
tului patriotic a mii de oameni care încercau astfel să oprească extinderea sepa-
ratismului în Moldova. Însă, se cere menţionat faptul că această sinceră manife-
stare de patriotism nu a fost susţinută de acţiuni organizate şi sigure din partea
autorităţilor, ea riscând să se transforme într-un proces haotic cu posibile vărsări
de sânge. În ultimă instanţă, acest scenariu funebru a fost evitat cu preţul intro-
ducerii în zona găgăuză a forţelor armate ale MAI al URSS, sub acoperirea cărora
separatiştii au desfăşurat, totuşi, alegerile nelegitime.
	 În timpul acestor evenimente s-a manifestat pentru prima dată, în mod
deschis, coordonarea strânsa dintre liderii separatişti din zona găgăuză şi din
Transnistria. Un detaşament numeros de aşa-numiţi „voluntari transnistreni” a
sosit la Comrat unde, cu armele în mâini, era gata să intre în luptă cu forţele de
ordine constituţionale. În aceste zile fierbinţi, la Cimişlia a fost reţinut de poliţia
moldovenească Râleakov, unul dintre cei mai apropiaţi colaboratori ai lui I.
Smirnov, trimis cu o misiune specială la Comrat pentru a coordona acţiunile co-
mune ale separatiştilor împotriva puterii constituţionale a Moldovei17. Totodată,
liderii separatismului găgăuz acţionau în strânsă legătură şi cu autorităţile
militare sovietice de la Bolgrad. Întrunirea din 30 octombrie a consilierilor şi
deputaţilor găgăuzi de toate nivelele a adresat mulţumiri muncitorilor din stânga
Nistrului, militarilor din garnizoana Bolgrad şi trupelor MAI unional, pentru
sprijinul pe care l-au acordat populaţiei găgăuze împotriva detaşamentelor de
voluntari de la Chişinău”18.

16	 Nedelciuc V., Op. cit., p.66.
17	 Cojocaru Gh., Op. cit., p.70-71.
18	 Ibidem, p.72.

147

Anatol Țăranu

ASPECTE ALE ISTORIEI ÎNCEPUTULUI
CONFLICTULUI TRANSNISTREAN

	 În aceste condiţii Parlamentul Republicii Moldova adresează la 20 noiemb-
rie 1990 un Apel către populaţia din stânga Nistrului, în care reafirma opţiunea
integrităţii teritoriale a Moldovei şi chema locuitorii să nu participe la alegerile
din autoproclamata „republică” secesionistă19. Însă, la sfârşitul lui decembrie
1990 liderii separatişti, aplicând forţa, organizează în Transnistria aşa-numitele
alegeri pentru „Sovietul Suprem” al autoproclamatei „republici nistrene”. În
cadrul campaniei preelectorale, propaganda separatistă s-a axat pe exacerbar-
ea pericolului unirii Moldovei cu România şi, în consecinţă, pe o românofobie
crasă. Parlamentul Moldovei a fost obligat astfel să adopte o declaraţie în care
dezminţea afirmaţiile provocatoare despre unirea Moldovei cu România şi sub-
linia că asemenea zvonuri sunt „născocite şi răspândite în mod intenţionat de
anumite forţe ostile proceselor de democratizare”20.
	 Pe parcursul anului 1991 a continuat cu o vădită intensificare procesul de
eliminare a organelor puterii constituţionale din Transnistria. În ianuarie-martie
ale aceluiaşi an, aşa-numitul „soviet suprem” al autoproclamatei republici „nis-
trene” a adoptat o serie de hotărâri orientate spre demontarea sistemului mon-
etar-bancar unic şi al sistemului de impozite al Republicii Moldova21. În aceeaşi
perioadă, la Tiraspol, Dubăsari şi Râbniţa s-au format detaşamente paramili-
tare în număr de câteva sute de oameni fiecare, cu scopul chipurile, de a apăra
populaţia, ce se supuneau OSTK (Consiliul unit al colectivelor de muncă). Toţi
aceştia au fost înarmaţi cu arme de foc din arsenalul Armatei a 14-a, amplasată
în Transnistria22.
	 Agravarea rapidă a conflictului transnistrean a fost provocată de puciul co-
munist din 19 august 1991 de la Moscova. Reacţia forţelor democratice la aceste
evenimente a fost una de rezistență și de dezaprobare categorică. Pe malul drept
al Nistrului zeci de mii de oameni s-au ridicat în apărarea democraţiei. La apelul
conducerii republicii, la 20 august, la Chişinău a avut loc un miting în cadrul
căruia s-a protestat contra acţiunilor puciştilor şi la care au participat câteva sute
de mii de oameni23. Cu totul alta a fost reacţia liderilor Transnistriei. Încă din a
doua jumătate a zilei de 19 august, la adunarea liderilor întreprinderilor trans-
nistrene, a fost format, în conformitate cu indicaţiile puciştilor, un comitet ex-
traordinar din 10 persoane, în frunte cu vicepreşedintele consiliului municipal,
Rîleakov24. Preşedintele OSTK, Emelianov, a expediat în adresa capilor puciului
o telegramă în care exprima susţinerea şi adeziunea la acţiunile puciştilor25.
În aceeaşi zi, preşedintele aşa-numitului „Soviet Suprem” de peste Nistru, Gr.
Maracuţa, în numele organului legislativ separatist, a semnat o declaraţie privind

19	 Nedelciuc V., Op. cit., p.68.
20	 Republica Moldova: istoria politică (1989 – 2000), vol.2, p.361.
21	 Nedelciuc V. , Republica Moldova. Universitas, Chişinău, 1992, p.69.
22	 Ibidem.
23	 Cojocaru Gh., O cronică a evenimentelor din August 91, în Caiete de istorie, Chişinău, an.1, nr.1,

noiembrie 2002, p.17.
24	 Sfatul Ţării, 20 august 1991.
25	 Трудовой Тирасполь, 21-28 августа 1991.

148

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA - 20 DE ANI

susţinerea puciului26. Exemplul separatiştilor transnistreni l-au urmat şi liderii
autoproclamatei „republici” de la Comrat27.
	 Puciul comunist din august a suferit o înfrângere deplină, asta însemnând
sfârşitul URSS. Discreditaţi în ochii noii conduceri a Rusiei, deoarece au acordat
susţinere puciului comunist, liderii separatişti ai Transnistriei au căutat aliaţi,
în primul rând, în partea şovină a societăţii ruse, care trăia un sentiment de
umilinţă profundă în legătură cu prăbuşirea imperiului. În acelaşi timp, lide-
rii tiraspoleni au încercat să-și asigure sprijinul Kievului. Separatiştii au presu-
pus corect că-şi pot atinge scopurile doar provocând tensiuni inter-etnice de
proporţii, în cadrul cărora contau pe naţionalismul panslavist, pe care abil îl
mascau cu ideologia „moldovenismului” şi cu ideea falsă a aşa zisului „popor
transnistrean”. În acest context, a fost în mod premeditat umflat pericolul unirii
Moldovei cu România pentru a justifica românofobia ca principalul instrument
de mobilizare a populaţiei transnistrene în jurul „republicii” separatiste.
	 Declararea, la 27 august 1991, a independenţei Republicii Moldova a mar-
cat începutul etapei de trecere definitivă a conflictului transnistrean la faza de
confruntare armată. La 6 septembrie 1991, pretinsul „Soviet Suprem” al aşa-
numitei „RMN” a luat hotărârea privind trecerea tuturor organelor puterii
constituţionale din Transnistria sub jurisdicţia „republicii” auto-proclamate.
Totodată, s-a adoptat hotărârea privind crearea „gărzii republicane”28. Prin
aceste hotărâri liderii separatişti au deschis definitiv porţile confruntării armate
între forţele constituţionale şi detaşamentele paramilitare separatiste, ultimele
organizate în garda republicană din Transnistria. „Gardiştii” transnistreni din
acest moment atacă în forţă pe tot frontul organele de stat din zonă, rămase
fidele Constituţiei Moldovei. Având datoria să apere instituţiile de stat din Trans-
nistria, forţele constituţionale sunt nevoite să riposteze la provocările militare ale
separatiştilor, fiind antrenate împotriva voinţei lor în confruntări armate.
	 În literatura de specialitate începutul conflictului armat de la Nistru este
de obicei identificat cu evenimentele din 2 martie 1992. Din punctul nostru de
vedere, această dată marchează doar începutul acţiunilor militare la scară largă
în cadrul conflictului armat transnistrean. Primele ciocniri armate între părţile
implicate în conflict au început încă în toamna anului 1991, în cadrul procesului
acaparării prin forţă de către separatişti a organelor puterii constituţionale
din Transnistria şi, în primul rând, a organelor de drept. O mărturie în acest
sens poate servi protocolul semnat la 1 octombrie 1991 de către reprezentanţii
conducerii Republicii Moldova, reprezentanţii Sovietului Suprem al Federaţiei
Ruse şi reprezentanţii separatiştilor din Transnistria, în care se vorbeşte pentru
prima dată despre necesitatea rezolvării „pe cale paşnică a conflictului”29. În

26	 Moldova Suverană, 27 noiembrie 1991.
27	 Sfatul Ţării, 20 august 1991.
28	 Nedelciuc V., Op. cit., p.71.
29	 Ibidem, p.72.

149

Anatol Țăranu

ASPECTE ALE ISTORIEI ÎNCEPUTULUI
CONFLICTULUI TRANSNISTREAN

documentul citat mai sus se recunoaşte, deci, izbucnirea ostilităților, „calea
paşnică” fiind abandonată, părţile în conflict confruntându-se deja pe cale
armată.
	 Însă, toate chemările de a opri evoluţia nefericită a evenimentelor au fost
desconsiderate chiar a doua zi după semnarea protocolului, acesta fiind încălcat
brutal la Tiraspol, unde separatiştii preiau controlul prin forţă asupra secţiei mu-
nicipale de poliţie. Mai apoi, pe parcursul întregii perioade a sfârşitului anului
1991, urmează o serie lungă de confruntări între poliţie şi „garda republicană”
separatistă. Lista primelor victime ale conflictului armat s-a deschis la 13 de-
cembrie 1991, când gardiştii au început să tragă în forţele de ordine trimise în
ajutorul secţiei raionale de poliţie din Dubăsari, aflată sub asediul de mai multe
zile al separatiştilor. În consecinţă, au fost ucişi 4 poliţişti şi răniţi 9, iar gardiştii
tiraspoleni au pierdut 3 oameni – morţi şi 8 răniţi. A mai fost rănit şi un simplu
cetăţean30. Cu aceste evenimente de la Dubăsari a început, practic, conflictul ar-
mat de la Nistru care, în câteva luni, s-a extins la nivel de operaţiuni militare la
scară largă, desfăşurate pe 3 direcţii principale – Cocieri, Coşniţa şi Bender.
	 Astfel, Republica Moldova, începând cu toamna anului 1991, a fost
implicată într-un conflict armat intern care avea drept cauză principală conflic-
tul etnopolitic dintre mişcarea de eliberare naţională din Moldova, mişcare cu
un caracter revoluţionar, şi forţele contra-revoluţionare ce exprimau interesele
celei mai conservatoare părţi a fostei nomenclaturi sovietice, grupul de frunte
al căreia s-a poziţionat în Transnistria. Conflictul armat a fost declanşat de el-
ementele separatiste, a căror acoperire ideologică a devenit „moldovenismul”.
Acesta îşi trăgea seva din ideologia comunistă sovietică, pus în noile condiţii în
serviciul separatismului transnistrean. Conflictul armat din Transnistria a fost
punctul culminant al revoluţiei de eliberare naţională, încoronată cu obţinerea
independenţei Republicii Moldova. Prin cucerirea independenţei politice de stat
Moldovei Mişcarea de eliberare naţională şi-a atins scopul principal pe malul
drept al Nistrului, însă nu şi-a atins finalitatea în Transnistria, parte componentă
a Republicii Moldova, rămânând, în acest sens, o revoluţie neterminată.

Summary

	 The article lightens upon the causes of the Transnistrian conflict and its evo-
lution of the stage of military actions. A special issue from the article is devoted
to the analysis of the actions undertaken by the Independence Parliament for the
conflict settlement and its political solution.

30	 Ibidem, p. 73.

150

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

Andrei Smochină*

DECLARAŢIA DE INDEPENDENŢĂ DIN 27 AUGUST
1991 – ACT DE TEMELIE AL REPUBLICII MOLDOVA

	 Declaraţia de independenţă a Republicii Moldova1 este unul din izvoarele
statalităţii Republicii Moldova şi constituie o piatră de temelie, de negare a sis-
temului totalitar la care a fost expus poporul nostru în perioada istorică cea mai
recentă. Declaraţia de independenţă este expresia voinţei suverane a poporului
manifestată prin aspiraţia de a crea un stat democratic, suveran şi independent
- Republica Moldova, înglobând principiile politico-juridice, general umane, na-
ţionale şi istorico-culturale etc.
	 Declaraţia afirmă independenţa Republicii Moldova şi recunoaşte atât
principiile construcţiei statale istorice, cât şi conexiunea cu izvoarele dreptului
internaţional. Astfel, începând cu 1991, statul democratic Republica Moldova,
cu oameni liberi şi independenţi, şi-a reconfigurat dreptul de a-şi trasa corect şi
temeinic căile de edificare ale unui stat nou, modern şi de a-şi aşeza toate atri-
butele de rigoare, instituţiile statale şi legile pe făgaşe fundamentale de drept, în
marea familia de drept romano-germanică.
	 Pentru a înţelege procesul de elaborare a Declaraţiei de independenţă, pen-
tru a descifra scopul ei şi procesul prin care au trecut autorii ei, vom efectua
incursiuni în trecut - şi vom extrage explicaţii istorice cu statut de legităţi.
	 Dimensiunea istorică îşi trage sevele în îndepărtatul an 1918, când la 24
ianuarie 1918 tânărul stat – Republica Democratică Moldovenească – proclamat
la 2 decembrie 1917 s-a desprins de Imperiul rus printr-o primă Declaraţie de
independenţă2. Declaraţia de independență are o semnificaţie aparte în elucida-
rea unei probleme delicate, anume cea a formării şi evoluţiei statalităţii noastre.
	 Declaraţia oferă unele consemnări privind începuturile Republicii Demo-
cratice Moldoveneşti şi anume „Republica Moldovenească neatârnată îşi pune
ca scop pacea şi înţelegerea prietenească în viaţa politică şi economică cu toate
ţările îndepărtate şi vecine...Îndeosebi Sfatul Ţării şi Sfatul Miniştrilor Republicii
Moldoveneşti se va sili să cheme cât mai degrabă adunarea poporană pe temeiul
glăsuirei obşteşti, care va hotărî desăvârşit rânduiala lăuntrică în ţară şi legătu-
rile ei de unire cu alte ţări, dacă aceasta o va cere binele popoarelor republicii
noastre”.

*	 Andrei Smochină, doctor habilitat în drept, profesor universitar, vicedirector al Institutului de
Istorie, Stat şi Drept al AȘM

1	 Legea nr. 691-XII din 27 august 1991 privind Declaraţia de independenţă a Republicii Moldova.
Monitorul Parlamentului Republicii Moldova, 1991, nr.11-12,p. 60-62.

2	 Declaraţia Sfatului Ţării al Republicii Democratice Moldoveneşti din 24 ianuarie 1918 privind
declararea independenţei. Ziarul Cuvânt Moldovenesc, nr.10, 29 ianuarie 1918.

151

Andrei Smochină

DECLARAŢIA DE INDEPENDENŢĂ DIN 27 AUGUST
1991 – ACT DE TEMELIE AL REPUBLICII MOLDOVA

	 Prima declaraţie de independenţă reflectă un principiu esenţial al suverani-
tăţii statului - ideea că „zidirea vieţii noastre nu va fi atinsă de nimeni şi că nimic
nu primejdueşte neatârnarea şi slobozeniile, dobândite prin revoluţie... deacum
şi pururi neatârnate” La cele menţionate mai sus se poate adăuga şi apelul către
întreaga populaţie „la unire, la muncă paşnică şi la calm spre binele şi folosul
tuturor etniilor din Republica Democratică Moldovenească”.
	 Să revenim pentru un moment la o întrebare simplă – ce este independenţa
şi despre ce valori aminteşte acest termen. Textele juridice vorbesc laic despre
independenţă în sensul de dreptul unui stat de a-şi rezolva liber toate probleme-
le interne şi externe, fără amestecul din afară. Explicaţia de mai sus este foarte
laconică, poate chiar prea lapidară, şi nu deschide culisele evenimentelor tumul-
tuoase de la sfârşitul anilor 80 - începutul anilor 90 ai secolului XX.
	 Desprinderea Republicii Moldova de URSS s-a produs la 27 august 1991.
Această desprindere a comportat un caracter evolutiv, pregătită de către depu-
taţii poporului aleşi în mod democratic în 1990 şi precedată de adoptarea mai
multor legi şi expunerea viziunilor de viitor.
	 O primă realizare memorabilă pentru apărarea drepturilor şi libertăţilor
fundamentale ale omului a fost adoptarea Legilor cu privire la statutul limbii de
stat şi cu privire la revenirea limbii la grafia latină3, şi mai apoi, a Legii cu privire
la schimbarea denumirii statului în Republica Moldova4. Trebuie menţionate
și alte acte ale organelor de stat: adoptarea Legii cu privire la Stema de Stat a
R.S.S.M.5, aprobarea Decretului cu privire la puterea de stat,6 adoptarea Legii cu
privire la proprietate 7, adoptarea Declaraţiei despre suveranitate din 23 iunie
19908, condamnarea pactului Ribbentrop-Molotov şi consecinţele acestuia pen-
tru Basarabia9, boicotarea referendumului unional din 17 martie 1991 privind

3	 Legea 3464-XI din 31 august 1989 cu privire la statutul limbii de stat a R.S.S.Moldoveneşti. În:
Veştile Sovietului Suprem, nr.5,1989, art.216; Legea 3462-XI din 31 august 1989 cu privire la
revenirea limbii moldoveneşti la grafia latină. În: Veştile Sovietului Suprem, nr.5, 1989, art.214;
Legea 3465-XI din 1 septembrie 1989 cu privire la funcţionarea limbilor vorbite pe teritoriul
R.S.S. Moldovenşti. În: Veştile Sovietului Suprem, nr.5,1989, art.217

4	 Legea cu privire la schimbarea denumuirii statului RSS Moldova în Republica Moldova, în
Monitorul Parlamentului Republicii Moldova,1991, nr.7-8-9-10, p.6-7, art.64.

5	 Legea nr.337 din 3 noiembrie 1990 cu privire la Stema de Stat a R.S.S.M. În: Veştile Sovietului
Suprem, 1990, nr.11, p.756-758, art.267; Hotărârea Sovietului Suprem, nr.17 din 12 mai 1990.
Regulament cu privire la Drapelul de Stat al RSSM. În: Veştile Sovietului Suprem, 1990, nr.5,
p. 273-274, art. 93.

6	 Decretul cu privire la puterea de stat, Hotărârea Parlamentului R.S.S. Moldova nr.201-XII din 27
iunie 1990. În: Veştile Sovietului Suprem al R.S.S. Moldova, 1990, nr. 8, art. 208.

7	 Legea nr.649-XII din 22 ianuarie 1991 cu privire la proprietate. În: Veştile Sovietului Suprem al
R. S. S. Moldova, 1990, august, nr. 8., p. 514-515, art. 208.

8	 Declaraţia Suveranităţii Republicii Sovietice Socialiste Moldoveneşti, Hotărârea Parlamentului
R.S.S.Moldova, nr.148-XII din 23 iunie 1990. În: Veştile Sovietului Suprem al R.S.S.Moldova,
1990, nr.8, art.191-192.

9	 Hotărârea Sovietului Suprem al R.S.S. Moldova cu privire la avizul Comisiei Sovietului Suprem
al R.S.S.Moldova pentru aprecierea politico-juridiccă a Tratatului sovieto-german de neagresi-
une şi a Protocolului adiţional secret din 23 august 1939, precum şi a consecinţelor lor pen-

152

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

necesitatea menţinerii URSS, susţinerea deschisă a poziţiei anti-puci a Federaţiei
Ruse din august 1991 etc.
	 Nu trebuie să uităm că pentru independenţa Republicii Moldova a fost
plătit un preţ inestimabil, manifistat prin vieţi omeneşti pierdute în perioada
conflictului armat din localităţile din stânga Nistrului, prin dezintegrarea terito-
riului şi prin dezbinarea populaţiei.
	 Toate aceste pierderi reprezintă o amintire tristă şi totodată un test pen-
tru noi, contemporanii. Reintegrarea Republicii Moldova a devenit o problemă
prioritară, mai ales că autorităţile statului nu pot asigura respectarea drepturilor
şi libertăţilor omului pe o parte din propriul teritoriu. În toţi aceşti ani o rezol-
vare onorabilă a diferendului transnistrean nu a fost identificată. Forţele externe
continuă să împiedice opera de edificare a statului şi calea aderării la Uniunea
Europeană a Republicii Moldova.
	 Declaraţia de independenţă adoptată la 27 august 1991 statorniceşte teme-
lia noului edificiu social al Republicii Moldova şi oferă un cadru juridic nou
pentru guvernare. Cu desăvârşire, alături de Declaraţia de suveranitate, ea este
un act de temelie a statului nostru şi trebuie asimilată şi aplicată cu convingere şi
clarviziune.
	 Conducerii Republicii Moldova i-au fost încredinţate de către popor o serie
de sarcini, de angajamente, şi anume - construcţia unui stat de drept în toată
plenititudinea şi asigurarea statalităţii. Reforma şi modernizarea instituţiilor de
stat a început, practic, prin Declaraţia de independenţă.
	 Importanţa cunoaşterii şi cercetării transformărilor de conţinut, care au
survenit în dreptul constituţional după actul istoric de proclamare a indepen-
denţei Republicii Moldova la 27 august 1991, derivă din necesitatea de a stabili
cu precizie dacă procesul de orientare a sistemului politic a statului spre de-
mocraţie şi tendinţele în construcţiea instituţională a autorităţilor publice şi a
mecanismelor de guvernare pot fi catalogate ca fiind pozitive, că se dezvoltă în
conformitate cu sistemul conceptual al doctrinei constituţionale contemporane.
Perioada de afirmare a independenţei Republicii Moldova a implementat şi ele-
mente noi, pozitive în viaţa politică transformatoare a statului, în special, siste-
mul multipartit bazat pe concurenţa politică, a celui de alegeri de alternativă, o
economie de piaţă, un sistem juridic bine determinat, dar şi negative, care au
generat degradarea sistemului economiei naţionale (scăderea încrederii popula-
ţiei faţă de atingerea bunăstării promise, compromiterea profundă a sistemului
de justiţie, reformele de lungă durată generând o polarizare a societăţii, lipsa
capacităţii de a comunica eficient).
	 Această polarizare este astăzi reflectată în constelaţia de partide politice
active din societate şi trebuie să fie contemplată printr-o prismă pozitivă. De-

tru Basarabia şi Bucovina de Nord. 23 iunie 1990, nr.149-XII; Pactul Molotov-Ribbentrop şi
consecinţele acestui pact pentru Basarabia. În: Materialele conferinţei ştiinţifice din 26-28 iunie
1991, Chişinău, 1991.

153

Andrei Smochină

DECLARAŢIA DE INDEPENDENŢĂ DIN 27 AUGUST
1991 – ACT DE TEMELIE AL REPUBLICII MOLDOVA

claraţia de independenţă ilustrează adecvat calea spre o societate care evoluează
prin intermediul procedurilor democratice de alegeri, de dezbateri parlamenta-
re, de moţiuni de cenzură şi referendum.
	 De aceea, orice demers de cunoaştere a tendinţelor în construcţia insti-
tuţională a autorităţilor publice şi a mecanismelor de guvernare are datoria de
a recunoaşte elementul evolutiv şi transformator al sistemului democratic, ale
cărui principii constituţionale şi dispoziţii se regăsesc, unele aproape identic
formulate, în constituţiile statelor europene. Chiar şi o recapitulare sumară a
istoriei noastre demonstrează elocvent că proclamarea independenţei Republicii
Moldova este un pas istoric fără precedent în edificarea unui stat democratic şi
de drept10. Declaraţia de independenţă a pus fundamentul unui stat democratic,
în care să se respecte drepturile omului conform rigorilor internaţionale11.
	 Republica Moldova a fost recunoscută de toate statele lumii, devenind
membră cu drepturi depline în organizaţii şi organisme internaţionale12. Recu-
noaşterea independenţei Republicii Moldova de către statele şi guvernele lumii
a condus la formarea în conştiinţa maselor a convingerii că importanţa stabili-
rii relaţiilor politice, economice, culturale cu majoritatea statelor lumii, stabili-
rea de relaţii diplomatice cu acestea, potrivit normelor de drept internaţional şi
practicii existente în lume în această materie, va putea face veritabile minuni de
transformare a regimului totalitar într-o democraţie analogică celor din ţările
europene. Şi totuşi, doar recunoaşterea externă, în sens formal, nu este suficien-
tă. Este nevoie de a privi în ochi adevărul şi de a recunoaşte că independenţa este
un rezultat al muncii tututor cetăţenilor şi un proces intens de lungă durată.
	 Textul Declaraţiei de independenţă este expus într-o manieră simplă, pose-
dând o structură armonioasă. Sensul atribuit prin Declaraţie noţiunilor de: re-
publică - forma de guvernământ, popor - deţinătorul, titularul puterii politice,
stat suveran - putere absolută a poporului - şi independent este strict determinat.
Textul Declaraţiei de independenţă comportă trei accepţiuni: prima statuează şi
consideră actele de dezmembrare a teritoriului naţional ca fiind în contradicţie

10	 De menţionăt şi faptul că Republica Moldova s-a format pe un teritoriu care iniţial, în secolele
XIII-XIV, făcea parte din teritoriul statululi medieval Ţara Moldovei. În virtutea mai multor fac-
tori externi, teritoriul Ţării Moldovei, şi nu numai, s-a aflat timp de mai multe secole sub diferite
stăpâniri (Imperiul Otoman şi Imperiul Rus) şi, este ştiut faptul, că în perioada diverselor crize
politice pe meleagurile noastre ia naştere lupta populaţiei autohtone pentru eliberare naţională.
Îndelungata luptă se încununează cu succes: la 27 august 1991, când Republica Moldova se în-
scrie plenar în noua societate modernă ca rezultat al adoptării Declaraţiei de independenţă.

11	 Actul final al Conferinţei pentru securitate şi cooperare în Europa din 1 august 1975, Ade-
rat la Actul final prin hotărârea Parlamentului Republicii Moldova nr.707 din 10.09.91. Tra-
tate internaţionale la care Republica Moldova este parte (1990-1998), Vol. 1. Chişinău, 1998.
p.145; Declaraţia Universală a Drepturilor Omului din 10.12.1948 // Aderat la Declaraţie prin
hotărârea Parlamentului Republicii Moldova nr.217-XII din 28.07.1990; Carta de la Paris pen-
tru o nouă Europă din 21.11.90 // Aderat la Cartă prin Hotărârea Parlamentului Republicii
Moldova nr.707-XII,10.09.91.Tratate internaţionale la care Republica Moldova este parte (1990-
1998),Vol. 1, Chişinău, 1998. p.304.

12	 La 2 martie 1992 Republica Moldova devine membru cu drepturi depline al ONU.

154

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

cu dreptul istoric şi de neam; a doua - defineşte caracterul noului stat – Republica
Moldova; iar în cea de a treia parte a textului şi-au găsit expresie doleanţele po-
porului ca statul declarat independent să fie recunoscut pe arena internațională.
	 Este de datoria noastră să reamintim, dacă ne referim la importanţa istorică
a Declaraţiei, că este una din legile fundamentale care au marcat noua epocă a
Republicii Moldova, destinată să ofere o deschidere integratoare şi un cadru ju-
ridic nou pentru guvernare, exprimând voinţa tuturor păturilor sociale.
	 Se impune astfel concluzia că Declaraţia de independenţă reprezintă un act
de iniţiere a poporului nostru pe un nou drum şi este fundamentat din următoa-
rele considerente:
- 	 enunţă că Republica Moldova este un stat suveran, independent şi demo-

cratic, liber să-şi decidă prezentul şi viitorul, fără nici o ingerinţă, în con-
formitate cu idealurile şi năzuinţele sfinte ale poporului în spaţiul istoric şi
etnic al devenirii sale naţionale13;

- 	 definește tendinţele în evoluţia de democratizare a Republicii Moldova, de
afirmare a libertăţii, a independenţei şi a unităţii naţionale, de edificare a
statului de drept şi de trecere la economia de piaţă cu finalităţi practice.

	 Declaraţia de independenţă îşi identifică temeiul în spiritul legii, în cadrul
dreptului, ca răspuns normativ la provocările timpului. Opera legislativă a legiu-
itorului tânăr spre democraţie a fost dominată de problema elaborării unei noi
Constituţii – la rândul ei, redactată în 199414.
	 Independenţa nu este un fenomen abstract. Ea este o realitate, fiind realiza-
tă prin exercitarea drepturilor politice - adică dreptul de a alege şi de a fi ales; în
plus consolidarea culturii şi conştiinţei juridice naţionale presupune ca regulile
de comportare să fie consacrate în reglementările constituţionale. În contextul
menţionat, regulile de comportare trebuie să fie acceptate de cei cărora le sunt
destinate, iar realizarea acestui drept să devină o datorie civică inalienabilă.
	 Un popor liber şi independent este capabil să-şi aleagă liber şi fără ingerinţe
sistemul politic preferat de guvernare. O alegere liberă nu există în eter. Ea are
nevoie de participarea tuturor cetăţenilor în viaţa politică a statului şi nu numai.
Cei aleşi, sau numiţi în posturi, trebuie să-şi adjudece încrederea electoratului la
momentul alegerii şi în perioada exercitării funcţiilor lor.
	 Democraţia este un sistem în care poporul investeşte în structuri de con-
trol, una din ele este şi societatea civilă care bate alarma în situaţiile în care sunt
atestate abuzuri evidente de putere şi autoritate. Anume renunţarea la asemenea
abuzuri de putere, de repudiere, de judecare în temeiuri politice şi nerespecarea
voinţei poporului au fost pietrele de temelie ale Declaraţiei de independenţă.
	 Declaraţia de independenţă a marcat un prag istoric peste care am trecut,
dar care ne aminteşte tuturor că eforturile de a menţine un stat independent

13	 Legea nr. 691-XII din 27 august 1991 privind Declaraţia de independenţă a Republicii Moldova.
Monitorul Parlamentului Republicii Moldova,1991, nr. 11-12, p. 60-62.

14	 Constituţia Republicii Moldova din 29 iulie 1994, în vigoare din 27 august 1994. Monitorul Ofi-
cial al Republicii Moldova, 2.08.1994, nr. 1.

155

Andrei Smochină

DECLARAŢIA DE INDEPENDENŢĂ DIN 27 AUGUST
1991 – ACT DE TEMELIE AL REPUBLICII MOLDOVA

trebuie să fie permanente. Consider necesar ca Declaraţia de independenţă să
fie întrodusă, fără anumite intervenţii în Constituţia Republicii Moldova. Conţi-
nutul ei nu se modifică. Supremaţia actului menţionat implică, în mod necesar,
ca toate actele, indiferent când au fost adoptate, să nu se afle în contradicţie cu
prevederile Declaraţiei.
	 Aşadar, ziua de 27 august 1991, la 20 de ani de la Declaraţia de indepen-
denţă, nu este doar o amintire, ci şi un apel şi un îndemn la muncă făuritoare şi
responsabilă a tuturor cetăţenilor pentru binele de azi şi de mâine al Moldovei.
Sincere felicitări, urări de sănătate şi succese pe măsură tuturor cu prilejul împli-
nirii a două decenii de la proclamarea Independenţei noastre.

Rezume

	 Nous considérons totalement justifiée l’affirmation que lq République de
Moldova s’est constituée en tant qu’Etat indépendant à la fois avec l’adoption par
le Parlement du pays de la Déclaration d’indépendance du 27 aout 1991. Les 20
ans de profondes réformes économiques, sociales et politiques ayant déterminé
la garantie de la mise en oeuvre des dispositions de la Déclaration d’indépendance
sont significatifs pour la Moldova. Dans ce sens, on atteste la consolidation de
quelques directions et principes formulés dans l’acte d’indépendance et utilisés
par le législateur dans différent contextes de l’organisation du cadre politique
et juridique de l’Etat dans les conditions de l’indépendance. La déclaration
d’indépendance ne peut comprendre qu’une seule volonté. La suprématie de
l’acte mentionné suppose nécessaire,ent que tous les actes, sans différence du
moment de leur adoption, ne soient pas en contradiction avec les dispositions
de la Déclaration d’indépendance.

156

REVISTA DE ISTORIE A MOLDOVEI

DECLARAȚIA DE INDEPENDENȚĂ
A REPUBLICII MOLDOVA – 20 DE ANI

REZOLUȚIA CONFERINŢEI ȘTIINŢIFICE
„20 DE ANI DE LA PROCLAMAREA INDEPENDENŢEI

REPUBLICII MOLDOVA”

	 Participanţii la Conferinţa Știinţifică 20 de ani de proclamarea Independenţei
Republicii Moldova, organizată de Institutul de Istorie, Stat și Drept al Academiei de
Științe a Moldovei, Chișinău, 24 august 2011:
	 Constată că într-o societate democratică cercetarea în domeniul științelor so-
cio-umane precum învăţământul istoric, juridic și lingvistic, constituie componente
esenţiale ale sistemului academic şi al celui educaţional;
	 Menţionează contribuţia esenţială a cercetătorilor din mediul academic și uni-
versitar la elucidarea problemelor cu care se confruntă societatea noastră în perioa-
da de trecere de la totalitarism la democraţie;
	 Apreciază aportul oamenilor de știință la procesul de renaştere naţională și de
democratizare a societății.
	 Prin promovarea adevărului științific privitor la limbă, istorie și sistemul de
drept, oamenii de știință și cultură au contribuit la decretarea limbii române drept
limbă de stat, la reintroducerea alfabetului latin, la adoptarea Tricolorului ca drapel
național și a Stemei de Stat a Republicii Moldova.
	 Prin reformarea sistemului educațional și promovarea valorilor cultura-
le naționale s-a îmbunătățit esențial calitatea învățământului, generații întregi de
cetățeni și-au recăpătat demnitatea națională și conștiința civică.
	 Este incontestabilă contribuția comunității științifice la proclamarea Suve
ranității și Independenței Republicii Moldova. Prin principiile și deziderate-
le sale, prin întregul său conținut, Declarația de Independență din 27 august
1991 constituie actul fondator fundamental și suprem al existenței Republi-
cii Moldova ca stat democratic, independent și indivizibil. Acest document re-
prezintă adevăratul și unicul act de identitate politică și națională al Republicii
Moldova.
	 Participanţii la Conferinţă reiterează punctul de vedere exprimat de Academia
de Științe a Moldovei cu privire la Limba noastră română (1994) și cu privire la Isto-
ria noastră națională românească (2002).
	 Comunitatea științifică a constatat și a reiterat, în repetate rânduri, că din cele
mai vechi timpuri, populaţia dintre Prut şi Nistru a cunoscut aceleaşi procese etnice
şi culturale pe care le-a parcurs întreg neamul românesc din spaţiul carpato-danu-
biano-pontic. Poporul care s-a format şi dezvoltat, timp de secole, într-o ambianţă
etnoculturală comună, de o parte şi alta a Munţilor Carpaţi, de-a lungul Dunării, în
dreapta şi în stânga Prutului și pe ambele maluri ale Nistrului, are aceeaşi origine et-
nică, vorbeşte aceeaşi limbă, este de aceeaşi credinţă, are aceleaşi tradiţii şi obiceiuri
şi s-a condus de aceleaşi norme juridice, nescrise sau scrise. Aceste adevăruri servesc
drept temei pentru ca fenomenele sociale şi procesele istorice respective să consti-
tuie domenii prioritare de cercetare. Comunitatea etnoculturală, de secole, justifică
întru totul ca limba noastră maternă să recapete denumirea sa firească de Limbă

157REZOLUȚIA CONFERINŢEI ȘTIINȚIFICE

Română și istoria noastră națională să se numească precum e firesc - Istoria Româ-
nilor. O asemenea abordare este în deplin consens cu tradițiile vechi cărturărești și
cu concepțiile fondatorilor și continuatorilor istoriografiei române: Mihail Kogălni-
ceanu, Bogdan Petriceicu Hasdeu, A. D. Xenopol, Nicolae Iorga şi mulţi alţii.
	 Discuţiile purtate în ultimul timp în societate referitoare la denumirea limbii
de stat, denumirea şi conţinuturile cursului de istorie naţională predat în învăţă-
mântul preuniversitar, speculațiile extraștiințifice în jurul chestiunii identitare im-
pun comunitatea științifică să se pronunțe explicit asupra tuturor acestor chestiuni
de maxim interes public.
	 În acest context, noi, participanţii la Conferinţa ştiinţifică „20 de ani de la
proclamarea Independenței Republicii Moldova”:
	 1. Ne pronunţăm pentru revenirea în învăţământul preuniversitar, la treapta
gimnazială, a cursurilor distincte de istorie a românilor şi de istorie universală şi
predarea problematizată a acestor două cursuri în clasele liceale;
	 2. Exprimăm convingerea că educația istorică din învăţământul preuniversitar
şi-ar putea atinge obiectivul doar în cazul în care va finaliza cu susţinerea obligatorie
a examenului de capacitate la istorie, la treapta gimnazială, și a examenului de ba-
calaureat, la treapta liceală, începând cu anul curent de învățământ, situaţie care, de
altfel, am avut-o în sistemul educaţional până în anul 2005;
	 3. Ne pronunțăm pentru aducerea în concordanță a normelor constituționale
și a legislației în vigoare privind denumirea limbii de stat, în conformitate cu ade-
vărul științific consacrat și cu prevederile Declarației de Independență a Republicii
Moldova;
	 4. În scopul excluderii imixtiunii factorului politic, propunem ca problemele
legate de istoria, limba, literatura și cultura noastră să fie delegate AŞM, unicul for în
drept și cu competența de a se pronunța în aceste domenii;
	 5. În speranța depășirii impasului politic și social, ne pronunțăm pentru o am-
plă reforma constituțională. Propunem ca Declarația de Independență a Republicii
Moldova să devină parte componentă a textului Constituției, așa precum a fost în
proiectul elaborat de grupul de lucru în anii 1992-1993.
	 Luând în considerare problemele cu care se confruntă astăzi societatea, pe plan
social, politic, economic, cultural, științific etc., și dezideratele strategice de edificare
a statului de drept și integrare europeană, fiind conștienți de responsabilitatea ce re-
vine comunității științifice la valorificarea patrimoniului istorico-cultural național,
noi, participanții la Conferință, ne exprimăm deplina disponibilitate de a contribui,
prin întregul nostru potențial științific, la realizarea obiectivelor formulate, fapt care
reclamă univoc păstrarea și fortificarea Academiei de Științe ca for științific și cultu-
ral suprem al Republicii Moldova.
	 Considerăm că potenţialul ştiinţific și uman din domeniul științelor socio-
umane trebuie să devină forță edificatoare a unei societăți democratice și prospere,
iar valorile noastre naționale să faciliteze calea Republicii Moldova spre integrarea
europeană.

Adoptată la Chişinău,
 24 august 2011

158

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

DOCUMENTAR

А. М. Пономарев*

НЕИЗВЕСТНАЯ РУКОПИСЬ
П.С. ПУЩИНА О РУССКО-ТУРЕЦКОЙ ВОЙНЕ

1806-1812 ГГ. (II)
(Continuare din Nr. 1-2, 2011)

112. Происшествия в январе 1812 г.

	 На другой день после четырнадцатой конференции 1-го января 1812
года турецкие полномочные просили графа Кутузова приостановить на
несколько дней исполнение решительных мер, им принятых., и оставить
турецкую армию на прежнем положении, до возвращения курьера,
отправленного ими к визирю; но граф, решительно в том отказав, изъявил
однако же г[осподам] полномочным согласие свое на пребывание их в
Бухаресте и, сверх того, согласно желанию их, взял на себя уведомить
визиря о решении императора как о взятии в плен турецких войск, так и о
прервании перемирия.
	 Письмо сие было тогда же написано и отправлено в Шумлу, куда к
сему времени верховный визирь перенес свою главную квартиру.
	 Российские войска, при прекращении перемирия хоть и оставлены
были на их квартирах, но приказано им было находиться во всегдашней
готовности к выступлению и действию.
	 Между тем г[осподин] Линстон, столь долго ожидаемый в Константи
нополе, не выезжал еще из Лондона и объявил пребывавшему там
турецкому поверенному в делах, что медлит [с] отъездом своим по случаю
получения ultimatum67 от петербургского двора на счет дружественных
сношений между Россиею и Англиею, в кои, без сомнения, войдут и дела
Порты, но 29-го г[осподин] Линстон сообщил турецкому поверенному в
делах, что назначает отъезд свой чрез несколько дней, не объясняя, однако

*	 А. М. Пономарев, доктор (кандидат) исторических наук, старший научный сотрудник
Института Истории Национальной Академии Наук Украины

67	 ultimatum (франц.) – категорическое требование, угроза серйозных последствий в слу-
чае его невыполнения.

159

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

же, ничего более. Сие подало повод заключать, что ultimatum получен и
что в оном упомянуто о Порте, но как в Константинополе определительно
еще ничего известно не было, а известия о бухарестских переговорах уже
достигли до сей столицы, то султан собрал Мухавей, дабы определить
меры кои нужно будет предпринять в случае продолжения войны. К сему
времени приверженцы визиря успели поправить дурное заключение,
сделанное султаном о его военных способностях, приписывая неудачи
последовавшие на Дунае, не оплошности визиря, но малым средствам, у
него имевшимся, и убеждая государя сего при возобновлении военных
действий увеличить по возможности способы и ожидать большого
противу прежнего успеха.
	 Статья сия, быв одна из главных предметов рассуждений Мухавея,
о мире на оном почти говорено не было, и г[осподин] Латур-Мобург не
пропустил столь удобного случая для новых покушений. В свидании с Реис
Эфендием, заметил он ему, что несколько уже лет Россия распространяет
свои владения на счет соседних с нею держав, в числе коих находится и
Порта, но что при наступающем разрыве между Россиею и Франциею войска
сей последней займут некоторые из сих провинций, принадлежавших
прежде другим державам, на какой случай г[осподин] Латур-Мобург
объявил себя уполномоченным отобрать от Порты, не желает ли она
предъявить прежние права свои на таковые провинции? Реис Эфенди не
дал на сие положительного ответа под предлогом, что как война между
Россиею и Франциею еще не существовала, то всякое объяснение по сему
предмету будет излишним до того времени, пока действительно последует
сей разрыв.
	 По поводу сему некоторая особа в Константинополе, имевшая сноше
ния с надворным советником П[етром] Фонтоном,68 писала к нему, что
опасается, чтоб беспрестанные домогательства сильной партии и разные
выгоды, представляемые в будущем положении дел в Европе, мало по малу
внушаемые Порте, не отклонили ее от миролюбивых расположений. В
числе препятствовавших всеми силами заключению мира, корреспондент
г[осподина] Фонтона означал, между прочим, датского поверенного в
делах г[осподина] Гюбша, столь долго действовавшего в пользу России, но
в настоящих обстоятельствах не скрывавшегося более в своих происках
и явно говорившего, что хорошо знает состояние армии графа Кутузова,
которая была весьма ослаблена и мало наклонна к продолжению войны с
турками.

68	 Фонтон Петр Антонович (1765-1846), на русской службе с 1798 г., будучи драгоманом,
а с 1805 г. секретарем посольства России в Константинополе. В 1806 г. участвовал в
переговорах с Портой, в 1810 г. направлен в дипломатическую канцелярию Дунайской
армии, во время мирных переговоров в 1811-1812 г. вел протоколы конференций. После
Бухарестского мира 1812 г. одновременно занимал должность драгомана и секретаря по-
сольства до 1816 г.

160

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

	 Действительно недоумение министерства оттоманского было велико
и оно, не зная, на чем остановиться, обратилось наконец к г[осподину]
Канингу,69 английскому поверенному в делах, дабы узнать, в каком
положении находятся связи его двора с российским и какое участие примет
лондонский кабинет в заключении мира между сею державою и Портою?
Г[осподин] Канинг отвечал, что касательно первого случая он ничего
не может заключить, чтоб доказывало, что есть какая либо перемена в
сношениях, в о последнем имел он сведения весьма старые и переданные
ему предшественником его г[осподином] Адером.
	 Персидский двор к сему же времени изъявил министерству
оттоманскому желание, чтоб оно не пропустило в переговорах своих с
Россиею упомянуть и о делах с сею империею, обещая при том как в мире
так и войне действовать согласно. Порта с своей стороны утверждала также,
что будто бы Грузия была весьма недовольна правлением российским и
готова была восстать.
	 Визирь между тем уведомил графа Кутузова из Шумлы, что он желает
споспешествовать заключению мира и что отправил курьера к султану
для донесения ему о последней конференции и по получении ответа не
замедлит известить о содержании оного. Впрочем, визирь негодовал за
нарушение конвенции на счет переправившихся на левый берег Дуная
турецких войск, но негодование сие не переменило нисколько хода дел.
Турецкие полномочные остались в Бухаресте, а граф Кутузов принял
намерение открыть военные действия.
[...]

113. Ссылка Аметеси Эфенди. Сообщения графа Румянцова
о прибытии курьера из Константинополя

	 Между тем не утверждение конвенции о переправившихся на левый
берег турецких войсках и признание их военнопленными, подало повод к
распре между великим визирем и Аметиси Эфендием, статс-секретарем
департамента иностранных дел.
	 Сей чиновник был тот самый, чрез кого Галиб Эфенди, убедил
визиря, приступить к сей негосиации с графом Кутузовым и который
после подписания конвенции употреблен был для приведения оной в
исполнение. Он находился уже в большой опасности при объявлении
заключенных условий янычарам. Выполнение их притом едва не стоило
жизни, но избежав грозившей ему тогда беды, он скоро встретил другую,
потому что визирь, раздраженный неудачною развязкою сего дела, обратил

69	 Канинг (правильно: Каннинг Джордж; Canning George, 1770-1827), в 1827 г. премьер-ми-
нистр Великобритании, в 1807-1809 и 1822-1827 гг. министр иностранных дел. В 1811-
1812 гг. не получив министерского портфеля был поверенным в делах Англии в Констан-
тинополе до марта 1812 г., когда его сменил Р.Линстон.

161

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

весь свой гнев на него, как на человека, советам коего он руководствовался.
Аметиси Эфенди при вспыльчивом нраве своем не мог в сем случае
сохранить довольно хладнокровия и отвечал визирю с такою грубостию,
что он вышед[ши] совершенно из себя, призвал уже палача, дабы отрубить
ему голову. Приговор сей без сомнения тогда же бы был исполнен, если б
находившиеся при том свидетели не упросили визиря смягчить гнев свой
и переменить смертную казнь на ссылку. Вследствие сего Аметиси Эфенди
был сослан в Ери-Паланку, что близ Нисы. Ему не дозволено было взять
с собою ни прислуги, ни вещей своих и при слабом состоянии здоровья
можно было ожидать, что он не переменит сего наказания.
	 В сие же время Янычар-Ага, сильно противившийся заключению кон
венции, умер. Негиб Эфенди, весьма преданный Галиб Эфендию, назначен
был послом от Порты к французскому двору.
	 Граф Румянцов, с своей стороны сообщил графу Кутузову волю Е[го]
И[мператорского] В[еличества], дабы он посторонним образом внушил
Галиб Эфендию о крайней необходимости предстоящей Порте, поспешить
[с] заключением мира, ибо известно было намерение многих европейских
держав, клонящееся к тому, чтоб разделить Оттоманскую империю. При
сем граф Румянцов поручал заметить туркам что, во всяком случае,
пожертвования с их стороны необходимы и приводил в пример, что пред
самым заключением Кайнарджицкого мира (*)70 Австрия предложила им
свою помощь, но секретный договор заключенный на сей конец между
обоими державами по случаю прекращения войны, со стороны Австрии
остался без действия и хотя Порта никакого подобия от нея не имела,
но не менее того принуждена была уступить Буковину как возмездие за
обещанную помощь: «Почему, писал граф Румянцов, если Оттоманскому
министерству непременно должно делать пожертвования, то лутше без
сомнения делать их для России, в коей найдет оно во всех случаях верную
союзницу, чем для другой какой-либо державы, ибо опасное положение
Порты, чем бы ни окончились прения первейших европейских кабинетов,
не может быть сокрыто от прозорливости султана, коему не безызвестно
также влияние какие имеет Россия во многих подвластных ему странах…»
Кроме сего государственный канцлер, описывая политику некоторых
держав, изъяснялся так: «Беспрестанные и сильные опыты убеждают нас
также в добрых и искренних расположениях крон-принца шведского.
По настоящему смутному положению дел в Европе он изготовил до 60
т[ысяч] отборного войска, в твердом расположении охранять мужественно
независимость шведской короны от всяких наглых притязаний.
Между тем на сих днях мы получили сообщение, непосредственно от
стокгольмского кабинета о занятии Померании французскими войсками,
В[аше] С[иятельство] легко можете заключить, как то принято было крон-

70	 (*) В 1774 году.

162

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

принцем и что сим занятием Франция решительно поставила Швецию
противу себя. Мы имеем однакоже достаточные причины надеяться,
что новой войны не последует, ибо император Наполеон не престает
изъявлять желание, дабы обо всем дружелюбно объясниться и предлагает
нам вывести собранные им в Германии войски, которых содержание стоит
ему чрезмерно дорого, если только в замену того и мы согласимся войска
наши собранные на польских границах удалить оттуда обратив их или
против Порты, или где иное…»
	 Для сообщения всего этого Галиб Эфендию главнокомандующий
употребил д[ействительного] с[татского] с[оветника] Фонтона, который
объяснился с Манук-Беем,71 а сей последний доверенным образом с
Галиб Эфендием, отвечавшим, что прожект о разделе Турции уже давно
существует и ему известен, но что всякая держава делает предложения
единственно для своих выгод и потому он не может постигнуть, что хочет
выиграть Россия, предупреждая сей раздел? Манук-Бей возразил на сие,
что хоть Россия и получила бы при сем какой участок, но оный не может
быть довольно выгоден, в сравнении того что возьмут другие державы, по
случаю положения дел в Европе, и что сие самое побуждает ее поспешить
заключением мира, дабы соединясь с Портою действовать противу общих
врагов их. Галиб Эфенди, согласился в истине сего заключения, но находил
затруднение в убеждении султана, коего молодость и вспыльчивый нрав
останавливали всех намеревавшихся противоречить его воли, однако же
обещал довести сей разговор до сведения Его Султанского Величества.
Вскоре после сего турецкие полномочные получили известие из Вены от
находившегося там поверенного в делах Порты г[осподина] Маврогени,
о том что война между Россиею и Франциею не только неизбежна, но
даже в непродолжительном времени должна начаться, и что французские
войски уже в движении и обозы их переправились через Рейн, а Австрия,
в намерении действовать союзно с Франциею, отправила войски свои в
Трансильванию и один из важнейших генералов послан в сию провинцию.
Турецкие полномочные с радостию сообщили о сем Манук-Бею, который
не пропустил сего случая, чтоб снова заметить Галиб Эфендию, что хотя
бы все сие было и справедливо и что даже если бы успех и увенчал оружие
французское, то и тогда туркам радоваться о том не следует, ибо очевидно,
что при заключении мира потребуются от Порты пожертвования гораздо
важнейшие, чем те, коих требовала от нее Россия! Заключение сие опять
подействовало на Галиб Эфенди и он почувствовал истину оного, но
между тем 24-го февраля граф Кутузов, чувствуя, что турецкой курьер

71	 Манук Бей (правильно: Мирзоян Манук-бей, 1769-1817), драгоман Порты, министр фи-
нансов, принимал участие в подготовке Бухарестского мирного договора, который был
подписан в его доме, сохранившимся до настоящего времени. В 1812-1817 гг. жил в Бес-
сарабии, в Хынчешть. По неподтвержденным данным был отравлен турками за содейст-
вие России в подписании Бухарестского мира.

163

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

прибыл в Журжу и находился в карантине, известил о том Кегая-Бея, с тем
чтоб послал он за депешами. Чрез несколько дней потом, особа бывшая
в тайном сношении с П[етром] Фонтоном, известила его о получении
ответа из Константинополя и имела с ним свидание, в коем сообщила
следующие известия: неутверждение российским императором конвенции
и совершенное отвержение предложений султанских сделало большое
впечатление на сего государя. Он видел в сем явное доказательство не
только малой наклонности к миру, но даже подозревал, что императорский
двор имел намерения клонящиеся к конечному разрушению Оттоманской
империи. Он ставил в пример императора Наполеона, который хотя и
называл гишпанцев бунтовщиками, но не оставлял признавать всех актов
и капитуляций, заключенных его генералами и что тем более можно
было ожидать сего между двумя законными государями. В таковых
расположениях султан приказал собрать Мухавей, на коем по рассмотрении
всех обстоятельств должно было изложить заключение делать ли мир, или
продолжить войну? Окончательное решение состояло в том, чтоб не только
отклонить требование российского двора, но даже предложить: отказ на
какие либо уступки в Азии, прекращения влияния России на правление
княжеств и помещение в мирном договоре статей в пользу Персии. При сем
султан, возвративший в полной мере доверенность свою визирю, снабдил
его полномочиями как на продолжение войны, так и на заключение
мира, а визирь имел действительно большую наклонность к последнему и
намеревался просить личного свидания с графом Кутузовым, надеясь при
оном кончить все затруднения. Сверх того, очевидно было, что Англия,
хотя весьма тайным образом, но способствовала ходу дел, ибо курьер
прибывший из Константинополя привез также письмо от английского
поверенного в делах г[осподина] Канинга к г[осподину] Италинскому
со вложением другого на имя некоторой особы в Петербурге. К сим
сообщениям приятель г[осподина] Фонтона присовокупил еще то, что в
Вене беспрестанные внушения г[осподина] Меттерниха и французского
посла г[осподина] Отто имели единственною целью препятствие
заключению мира между Россиею и Портою.

114. Прибытие в Бухарест г[осподина] Гимеля

	 Посреди столь нерешительных переговоров, 27-го февраля прибыл
в главную квартиру графа Кутузова г[осподин] Гимель, королевско[-]
шведский секретарь, отправленной из Стокгольма в Константинополь, с
поручением известить Порту о существующих дружественных сношениях
между Россиею и Швециею, представить о угрожающих турецкой импе
рии опасностях и дружескими внушениями стараться склонить к
прекращению войны. При сем приказано было г[осподину] Гимелю
отправиться в главную квартиру визиря в сопровождении расторопного

164

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

российского чиновника по назначению графа Кутузова, который, если то
будет позволено, должен будет ехать с ним до самого Константинополя
и вручить там шведскому поверенному в делах г[осподину] Палину
письмо от главнокомандующего и заметить на пути своем все, что будет
возможно.
	 На другой день после прибытия г[осподина] Гимеля, Галиб Эфенди
пригласил к себе н[адворного] с[оветника] Фонтона, отдал ему письмо от
визиря на имя главнокомандующего, которое заключало в себе известие
о получении ответа от султана: «Пленение турецкой армии, – писал он,
– весьма огорчило Е[го] В[еличество], но он подтвердил данные мне
полномочия на заключение мира и единственное желание мое состоит
в том чтобы, хотя б то было и сопряжено с моею погибелью, совершить
сие благодетельное дело. Если В[аше] С[иятельство] будете в таком же
расположении, то, без сомнения, достигнем мы счастливой сей минуты.
Порта не настаивает более в сохранении нераздельности своих владений,
надо чтобы и Россия с своей стороны умерила свои требования…» В
заключение визирь уведомил графа что он дал надлежащие инструкции
своим полномочным и просил снабдить таковыми же и российских.
	 При вручении сего письма г[осподину] Фонтону, Галиб Эфенди
поручил ему довесть до сведения т[айного] с[оветника] Италинского, что
согласно полученным им инструкциям он объявляет предварительно, что
если Россия согласится совершенно отстранить статью об Азии и об оной
не упоминать, то турецкие полномочные готовы вступить в переговоры.
После сего официального разговора Галиб Эфенди оказал любопытство
узнать о цели приезда г[осподина] Гимеля, объявляя при том, что завтра
будет иметь с ним свидание. Фонтон, отвечая на сие, что действие само
собою все объясняет, означая без всякого толкования доброе согласие,
существующее между российским и шведским двором. Турецкий полно
мочный сделал при сем замечание, что поспешное заключение мира есть
единственное средство превозмочь все затруднения и положить конец
проискам, клонящимся к продолжению войны.
	 В сей же день г[осподин] Фонтон имел случай говорить с известною
особою, которая истолковала ему последнее замечание Галиб Эфендия
тем, что г[осподин] Латур-Мобург в Константинополе подал Порте ноту, в
коей уведомляя о всех силах, назначаемых действовать противу России,
уверял что в числе оных будут и шведские войска. К сему г[осподин] Латур-
Мобург нашел не излишним упомянуть и о отличных способностях как
военных, так и прочих, крон-принца шведского, который, без сомнения,
употребит их в пользу Франции.
	 После сего объяснения известная особа оказала желание узнать
содержание письма г[осподина] Канинга к г[осподину] Италинскому, на
что Фонтон отвечал весьма поверхностно, но не менее того она не скрыла

165

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

от него, что в письме к Галиб Эфендию г[осподин] Канинг оказывал
наклонность споспешествовать заключению мира, предоставляя Порте
все опасности коим подверглась она, если в последствии политических
сношений России с Франциею, сия последняя вмешается в это дело.
К сему, прибавил приятель г[осподина] Фонтона, известие о том, что
г[осподин] Канинг, узнав о дурном обороте переговоров России с Портою
и о впечатлении там сделанном султану, подал ноту, в коей убеждал Порту
умерить горячность и помешать тем французской миссии извлечь из сего
обстоятельства пользу, противную видам английского кабинета.
	 Между тем, 29-го числа Галиб Эфенди имел свидание с г[осподином]
Гимелем, при коем присутствовал один драгоман – князь Морузи.
Г[осподин] Гимель сообщил сам весь разговор свой графу Кутузову и
сообщение его было совершенно сходно с тем которое доставил потом
П[етр] Фонтон, получивший оное от особы с которою находился в тайном
сношении (*).72

	 В начале г[осподин] Гимель объявил Кегая-Бею о посылке графа
Лиовенгельма в Петербург для переговора о отношениях Швеции к
французскому двору и упомянул о том, что негосиации между Россиею и
Швециею продолжатся, и, вероятно, уже приведены к окончанию. Галиб
Эфенди заключил из сего, что как Швеция уже находясь почти в разрыве с
Франциею, а Россия в сие самое время приступала к союзу с нею, то можно
ожидать, что война между Россиею и Франциею неизбежна. Г[осподин]
Гимель, согласясь с сим, изъявил желание чтобы и Порта приступила к
союзу с Россиею, но Галиб Эфенди возразил на сие, что прежде надлежало
заключить мир. Г[осподин] Гимель объявил после сего, что имеет от
своего двора депеши к г[осподину] Палину и что оные содержали в себе
предписание сему агенту шведского двора в Константинополе стараться о
сближении России с Портою, на какой счет он, г[осподин] Гимель, останется
в Цареграде, дабы помогать г[осподину] Палину. Галиб Эфенди отвечал
на это, что до сего времени Россия всегда изъявляла желание отклонять
всякое посредничество, но г[осподин] Гимель сказал, что обстоятельства
переменились и Россия согласилась принять посредницею Швецию. За
сим Галиб Эфенди сделал замечание, что г[осподин] Палин находился в
совершенно противных мыслях на счет связей его двора с российским.
Г[осподин] Гимель согласился, что, действительно, истинные намерения

72	 (*) Из сего обстоятельства можно заключить, что особа, бывшая в тайном сношении с
надворным советником Петром Фонтоном, была князь Морузи. [В Константинополе,
кроме Иосифа Фонтона, бывшего первым драгоманом посольства, находились и его пле-
мянники Антон Антонович и Петр Антонович Фонтоны. Антон работал переводчиком
еще при В.С.Томаре, а Петр при А.Я.Италинском. Лишь указание на титул действитель-
ного статского советника или титул надворного советника дает возможность утвер-
ждать, что речь идет о дяде или племяннике. В авторской сноске сочетание титулатуры
и полного имени встретилось нам впервые, но и оно не дает полной уверенности в пра-
вильности употребления. – А.П.]

166

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

крон-принца могли быть ему еще не известны, но что сие произошло от
затруднений, встретившихся в переписке и он, Гимель, объяснит ему при
личном свидании настоящее положение дел.
	 Сверх сего г[осподин] Гимель подтвердил Галиб Эфендию известие о
занятии Померании французскими войсками и сообщил, что французский
повереннный в делах в Стокгольме приписывал сие насилию маршала
принца Екмюльского (*),73 но что 70 т[ысяч] шведского войска готово уже,
чтобы выступить за сию обиду. Несмотря, говорил г[осподин] Гимель,
на большие пожертвования, сделанные шведскою нациею, политика
императора Наполеона оными не удовлетворилась и беспрестанно возни
кающие новые требования доказали невозможность далее держаться сей
системы; самые братья его Люциан и Людовик почли лутше не быть более
королями под его законами и жить мирно в Граце.
	 На вопрос Галиб Эфендия о силах Франции, назначаемых к действию
противу России, г[осподин] Гимель отвечал, что силы сии такого рода, что
не могут продлить своих действий, но что напротив того Россия имеет 150
т[ысяч] готового войска, обеспеченного продовольствием своим на многие
лета и что граница всей империи приведена в сильное оборонительное
положение. При конце разговора г[осподин] Гимель объявил, что сбли
жение Англии с Швециею должно в скорости последовать, и что лондон
ский кабинет приказал уже возвратить все взятые шведские призы, и что
примирение России с Англиею равномерно не может замедлиться.
	 Не смотря, однако же, на все эти уверения, Галиб Эфенди не давал
большого вероятия искренности крон-принца шведского и вообще пола
гал, что посредство Швеции не предоставит больших выгод. Однако
же обстоятельства сии должны были непременно сделать неприятные
впечатления г[осподину] Латур-Мобургу, столь явно на счет Швеции
изъяснявшемуся и столь недавно выхвалявшему отличные способности
и свойства крон-принца.

115. Продолжение переговоров и отправление г[осподи]на Гимеля

	 Между тем граф Кутузов, получив письмо визиря с донесением
г[осподина] Италинского о том, что объявил ему Галиб Эфенди чрез
посредство г[осподина] Фонтона, отвечал Кегая Бею, что он не постигает
цели и смысла предложения его не согласующегося с письмом визиря и
желает, чтоб Галиб Эфенди или бы отозвался о сем письменно, или бы
для личного объяснения прислал к нему драгомана князя Морузи.
	 Галиб Эфенди отозвался, что пришлет сего последнего, а главноко
мандующий, найдя приличным объясниться чрез посредников, назначил
таковыми тайного советника Италинского и действительного статского
советника Фонтона, которые и имели заседание 1-го марта.

73	 (*) Davoust, Prinse d’Ekhmul (франц.) – Даву, принц Ексмюльский.

167

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

	 Г[осподин] Италинский открыл оное описанием странности предло
жений Кегая-Бея и просил объяснить оные. Князь Морузи утвеждал,
что отзывы первого турецкого полномочного не были произвольны,
но основанные на данных ему инструкциях. Что Порта готова для
приобретения мира сделать пожертвования, но только такого роду, чтоб
оные не были противны ее политике, вере и обычаям народным; но как то,
что Россия требует от нее в Азии, вовсе несходно с оными и даже Порта
не находит себя вправе принять подобное предложение; то предвидя, что
сие не будет беспрерывным препятствием к окончанию, она не находит
другого средства, как совершенно отстранить трактование об Азии.
	 За сим последовал продолжительный спор, кончившийся тем, что
князь Морузи решительно объявил, что Порта не соглашается ни на какие
уступки в Азии и не прежде приступит к продолжению негосиаций, как
когда российский двор объявит, что статья об Азии не будет включена в
договор.
	 Сие официальное объявление положено было довесть до сведения
главнокомандующего, и г[оспода] Италинский и Фонтон спрашивали
потом у драгомана почему турки утверждали, что Россия переменила
основание мира и в чем полагают они сию перемену? Князь Морузи отвечал,
что перемена замечена в статье о сербах, где прежде говорено было только
о доставлении Портою спокойствия сему народу, а в конференции 31-го
декабря и в письме графа Кутузова к визирю упоминались о ручательстве
«Garantie» России. Г[оспода] Италинский и Фонтон возразили, что сие
предложение должно было принимать как последствие первого и сие
подало повод к новому спору, в продолжение коего, впрочем, ничего
решительно положено не было.
	 В [К] вечеру гос[подин] Фонтон имели свидание с известною особою
и начал разговор свой изъявлением удивления о предположениях Порты,
на что ответствовано ему было, что Россия, имея целию распространить
границы свои в Азии, не должна бы была обращать внимание ни на что
другое, как единственно на достижение сей цели и в таком случае могла
бы найти средство привесть в испытание намерения свои, соображаясь
с настоящими обстоятельствами. Г[осподин] Фонтон, показав желание
узнать какие бы то были средства, доверенная особа продолжала так:
«Надлежит согласиться на status quo anti bellum, de l’uti possidebamus,74
и стараться только отдалить сколько будет возможно срок вывода
войск в Азии из провинций, занятых со времени начатия военных
действий. Статья мирного договора, касающаяся сего предмета, должна
быть написана так, чтоб дать повод России к различным предлогам
отсрочивать выполнение оной, а между тем императорский двор может

74	 Status quo anti bellum de l’uti possidebamus (латин.) – статус, который мы имели перед
войной.

168

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

взять все меры, дабы вместе с заключением мира немедленно начались
в Цареграде негосиации, посредством коих Россия изберет удобнейшие
способы к достижению намерений ее на счет азийских границ. Предлоги
же медленности вывода войск многочисленны. Местные положения,
дальние расстояния, время года, представят их во множестве; при том
же императорском дворе, условясь о сроке вывода войск из турецко-
европейских владений, может выполня [т.е. выполнив] несколько ранее
сие обязательство, опереться на сёмь [т.е. на это] в готовности его к
выполнению взаимных условий и сим самым извинить медленность свою
в Азии, где как будто против желания встречает он препятствия разного
рода. Преданность к России существующая в тех странах, представит еще
сама собою большие отговорки и вероятно и то, что Порта, быв весьма
довольна прекращением столь для нее тягостной войны, будет всемерно
удаляться от возобновления оной и, следственно, будет снисходительна
при переговорах, приняв за лутшее иметь скрытное поведение, подобно
тому, как во время присоединения Грузии к Российской империи.
Счастливо окончанныя переговоры о Азии после Кайнаржицкого мира,
конвенция в Айналы-Каваке и приобретение Крыма без кровопролития,
не суть ли доказательства, что и в теперешних обстоятельствах можно
ожидать таких же последствий. Положение дел в Европе таково, что
Россия должна бы не только искать миру, но и даже и союза с Портою,
к тому же негосиации о Азии не возьмут дурного оборота по причине
смутных в Европе обстоятельств, ибо мир, который заключит Порта,
раздражит противу нее Наполеона и скрытность, с каковою мог бы он при
сем действовать, не может ослепить Порту, встревоженную, равно как вся
Европа, непомерным честолюбием императора французов и уверенную,
что он имеет пагубные для Оттоманской империи намерения. Галиб
Эфенди, сам рассуждая на счет Азии, сказал: я уверен что рано или поздно
Россия не пропустит делать разные придирки со стороны Азии; но что
мне до той нужды, лишь бы не сказали, что я подписал такой постыдной
договор! И действительно: так думают все турецкие министры».
	 Не возражая ничего на сие данное объяснение, г[осподин] Фон
тон оказал только желание узнать до какой степени простирались ин
струкции турецких полномочных, но известная особа не хотела на
предмет сей ничего сообщить, отвечая только, что как они, так и визирь,
находя инструкции свои весьма ограниченными, последний послал на
счет сей курьера в Константинополь с тем, чтоб испросить некоторого
распространения.
	 Расставаясь же, приятель г[осподина] Фонтона сказал, что важнейшее
обстоятельство было то, чтоб не допустить Порту податься на внушения,
делаемые в Цареграде и что на сей конец как он, так и брат его, находившийся
в сей столице, обращают теперь все свое внимание. Что происки противу

169

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

их очень велики, потому что желающие продолжения войны имели целию
начинать свои действия удалением всех тех, кои оказывали наклонность у
миру.
	 На другой день Кутузов объявил Кегая Бею, чрез н[адворного]
с[оветника] Фонтона, что г[осподин] Италинский довел до сведения
его разговор свой с князем Морузи о предложении, чтоб статья об Азии
вовсе была отстранена, но что повеление императора на счет сей были
столь положительны, что никакой отмены сделать было не можно! Галиб
Эфенди, с своей стороны просил, чтоб главнокомандующий представил
сие на рассмотрение Е[го] В[еличества] и объявил при том, что визирь
желает иметь личное свидание с его сиятельством.
	 В тот же день, 2-го марта, главнокомандующий отправил из Бухареста
г[осподина] Гимеля, послав вместе с ним свиты Е[го] И[мператорского]
В[еличества] по квартирмейстерской части полковника графа Рошешуара,75
с письмами к шведскому поверенному в делах и к верховному визирю, с
испрашиванием позволения о проезде сего офицера в Константинополь.
3-го [марта] граф Кутузов, через переводчика Фонтона отвечал Галиб
Эфендию, что на счет границ в Азии он ничего другого сказать не может,
как то, что уж было объяснено в конференции 31-го декабря, касательно
же свиданья с визирем, главнокомандующий отказался от оного, под
предлогом что при настоящем положении дел, находит то несовместным
и ненужным.
	 Настоящая причина, почему граф [Кутузов] избегал свидания с
визирем была та, что он полагал, что визирь уступкою границ по Серет
навлек на себя гнев султана, и избавясь от последствий оного старанием
каймакана, обещал тогда же уговорить российского главнокомандующего
согласиться на отмену сей границы и на принятие за таковую Прута, с
исключением Измаила.
	 Турецкие полномочные с своей стороны продолжали все ласкаться
надеждою получить некоторые уступки в Азии. Главнокомандующий
готов был при первом их требовании выдать им пашпорты, но турки
далеки были от того и, напротив, опасались, чтоб таковое предложение
не было им сделано. Они желали ожидать в Бухаресте ответу из С[анкт]-
Петербурга и Галиб Эфенди чрез Манук-Бея просил д[ействительного]
с[татского] с[оветника] Фонтона уведомить графа Кутузова, что Порта,
делая России настоящие предложения, не имеет никаких сокровенных
видов и не ищет выиграть время в намерении воспользоваться обстоя
тельствами, если бы между тем последовал разрыв между Россиею и
Франциею, что султан избегает союза с Франциею, ибо опыт научил уже
его, как должно ценить все ее обещания. Кроме этого, Галиб Эфенди

75	 Рошешуар (правильно: Рошешюар, Людовик Виктор Леон де, Rochechuar, Ludoviс Victor
Léon de, 1788-1858), в 1795 г. вместе с матерью перебрался в Россию, с 1803 г. .на русской
службе, граф, полковник свиты императора, квартирмейстер.

170

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

соглашался, что требуемые Россиею уступки в Азии совсем не важны
для Порты в отношении коммерческом и политическом, но что статья
сия касалась бы религии и следственно не зависела ни от министерства,
ни от визиря, ни даже от самого султана: «Конечно, – продолжал Галиб
Эфенди, – трудно вообразить чтобы Россия после толиких [стольких –
А.П.] пожертвований для Грузии и прилежащих к ней земель, отказалась
от требования какого либо приобретенного пункта, как например Поти,
нужного ей для сообщения. Но это могло бы устроиться после заключения
мира дружелюбным образом…»
	 Вообще, однако же, полагали, что как намерение Порты включить
дела Персии в переговоры с Россиею, так и отстранении статьи об Азии,
были следствием внушений г[осподина] Канинга, основанных на торговом
корыстолюбии Англии.

116. Граф Рошешуар и г[осподин] Гимель

	 Граф Рошешуар и г[осподин] Гимель 6-го марта прибыли в глав
ную квартиру турецкой армии, находившуюся, как видно было
выше, в Шумле. Визирь хотя и отзывался с неудовольствием на счет
российского правительства, но позволил однако же графу Рошешуару
ехать с г[осподином] Гимелем до самого Константинополя. Во время сего
путешествия г[осподин] Рошешуар заметил в народе большую бедность и,
следственно, большую наклонность к миру, от коего можно было ожидать
улутшения сего состояния.
	 Между тем слух о прибытии в Константинополь шведского чиновника
вместе с русским офицером не замедлил распространиться в сей столице и
произвести большое удивление. Деятельность приверженцев французской
партии еще более от того увеличилась. Г[осподин] Латур-Мобург, получив
депеши из Парижа, требовал официальной конференции и объявил, что
получено письмо от императора Наполеона к султану. Сближение такого
рода еще никогда не существовало и не знали, каким образом вручить сие
письмо. Г[осподин] Латур-Мобург предполагал то сделать лично, опираясь
на некоторых примерах, происходивших во время генерала Себастиани.76
Министерство же оттоманское затруднялось в соглашении на требуемую
французским поверенным в делах торжественную конференцию, коей
хотел дать он отличный блеск. Некоторые утверждали, что давая сему
такую гласность, Порта теряла политическую свою свободу, оказывая
податливость на предложения Франции и, следственно, готовность к союзу

76	 Себастиани (правильно: Себастьяни де Ла Порта, Орас Франсуа Бастьен; Sébastiani de
la Porta, Horaсе François Bastien, 1755-1851), граф, маршал Франции, с 1802 г. посланник
в Константинополь, декабрь 1805- апрель 1807 гг. – постоянный представитель Фран-
ции в Турции. С августа 1808 по май 1811 гг. воевал в Испании. Во время пребывания в
Константинополе проводил политику по недопущению сближения Турции с Россией и
Англией. Его относят к одному из зачинщиков русско-турецкой войны 1806-1812 гг.

171

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

с нею, тогда как мир с Россиею был близок к заключению. Другие, напротив,
находили что гласность сей конференции ничем не обязывала Порту,
которая может продолжать политическое свое поведение, основывая оное
единственно на обороте, какой возьмут мирные переговоры. Г[осподин]
Латур-Мобург не переставал с своей стороны утверждать, что спасение
Оттоманской империи зависело от требуемой им конференции. С тем
временем многие подозревали, что французский поверенный в делах,
не имел объявленного им письма к султану, а распустил такой слух в
намерении обратить внимание Порты. К сему же времени турецкий
поверенный в делах в Париже уведомлял Порту, что разрыв между
Россиею и Франциею должен был неотменно в скорости последовать, и
что российский посол князь Куракин приготовлялся к отъезду, равно как
и император Наполеон. Маршал Ней в разговоре с турецким поверенным
в делах сказал ему, что армия, назначенная действовать противу России,
простиралась до 400 т[ысяч] человек и что лутшие генералы, между коими
и Себастиани, помещены в оную. Французский посол в Вене г[осподин]
Отто, писал к французскому министерству, что будто мир между Россиею
и Портою уже подписан, но что объявление оного приостановлено в
уважение некоторых обстоятельств, к коим пристрастна Англия, почему
император Наполеон в полном собрании спрашивал у турецкого
поверенного в делах, имеет ли он о сем сведение и на отрицательный ответ
его, сказал что Порте надлежало бы иметь лутшие сведения о том, что
происходит. Потом обратясь к одному русскому, тут же находившемуся,
Наполеон спросил у него, думал ли он пробыть в Париже до масленницы
(*)?77 Вопрос сей, очевидно, можно было принять объявлением того, что
до того времени война уже начнется!
	 Сверх сего дошли тогда же до Константинополя известия о заключении
наступательного и оборонительного союза между Франциею и Пруссиею,
и также о содействии Австрии в наступающей войне. Интернунций
австрийский госпо[дин] Стюрмер78 не оспоривал сего заключения,
давая только заметить что двор его, если б мог следовать собственным
внушениям своим, то конечно предпочел бы нейтралитет.
При таковом положении дел в Константинополе граф Рошешуар и товарищ
его г[осподин] Гимель, продолжая путешествие свое, 15-го числа прибыли в
Буюк-Чекмече (*),79 где, узнав от своего проводника, что он везет их прямо
к Челеби-Эфенди, каймакану верховного визиря, приняли намерение на
первой случай избежать таковой встречи и для того г[осподин] Гимель
написал к г[осподину] Палину,80 прося его употребить содействие свое для
отклонения сего распоряжения; но сей последний, не быв предупрежден

77	 (*) Jusqu’au carnaval – масленница.
78	 Стюрмер (правильно: И.Штюрмер) – австрийский посол в Константинополе.
79	 В 30-ти верстах от Константинополя.
80	 Палин (правильно: Палин Нильс Густав; Palin, Nils Gustav, 1765-1842) – дипломат, восто-

ковед, египтолог, в 1812 г. шведский посол в Константинополе.

172

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

о новых связях своего двора и желая поступить осторожнее, представил
записку г[осподина] Гимеля Порте и господа сии приведены были прямо к
Челеби Эфендию, который однако же вскоре потом отправил их во дворец
шведского посольства.
	 Проходя по улицам Константинополя, граф Рошешуар, бывший
в мундире, имел случай заметить, что прибытие его делало приятное
впечатление. Но г[осподин] Палин принял его холодно и во все время
поддерживал сей характер. Дипломатический корпус в Пере не пропустил
делать заключения на счет прибытия русского офицера и мир с Россиею
казался несомненным. Английский и французский министры удвовоили
свою деятельность. Г[осподин] Канинг дал знать г[осподину] Рошешуару,
что желает с ним видеться и свидание сие было назначено чрез три дни,
в течение коих г[осподин] Рошешуар в доме г[осподина] Палина виделся
с г[осподином] Вертерном, который по собственному побуждению быв
благорасположен к России, собщил ему что почти все министерство
Порты, визирь и полномочные, действительно имели наклонность к миру,
но что главным препятствием было упорство самого султана, почитавшего
за ничто все теряемое им продолжением войны, в сравнении с выгодами,
кои надеялся он приобресть при помощи смутного положения дел в
Европе. Пользуясь сим приверженцы французской партии, распущали
разные слухи и стращали полномочных лишением жизни, если подпишут
мир.
	 Между тем Порта потребовала от шведского поверенного в делах
категорического отзыва о цели приезда графа Рошешуара в Констан
тинополь, на что ответствовано было, что он не имеет никакого поручения к
Порте, но что если б она оказала желание сделать какие-либо предложения,
то г[осподин] Рошешуар отправит нарочного к главнокомандующему и
надеется в таком случае получить нужную инструкцию.
	 Порта отвечала сухо, что она не имеет намерения заводить шпионов
в Царяграде, и г[осподин] Рошешуар в свою очередь отвечал, что 50-ть
человек турецких подданных 6-ть месяцев живут в главной квартире графа
Кутузова, пользуются свободою и не почитаются шпионами. Порта, не
ответствуя ничего на сие, объявила г[осподину] Палину, что требуемая им
конференция не прежде могла состояться, как по выезде графа Рошешуара
из Оттоманской столицы.
	 Г[осподин] Канинг, с своей стороны, в нетерпении видеть г[осподин]
Рошешуара, приказал ему сказать, что если он не будет у него и не известит
о настоящей цели его прибытия, то все средства будут употреблены,
дабы негосиация оказалась бесполезною, тогда как в противном случае
английский повереный в делах может быть ему полезен.
	 Граф Рошешуар, нашед[ши] приличным удовлетворить желанию
г[осподина] Канинга, был у него и начал требованием объяснения на
счет тот, что должен ли он видеть в нем чиновника дружеской державы,

173

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

или неприятельской? Г[осподин] Канинг сознался на это, что касательно
сношений между Россиею и Англиею он никако[го] официального
уведомления не имел, но что ход дел сам собою ясно показывал, к чему
можно было держаться : «Однако же, – продолжал он, – Императору
Российскому надлежало бы во многих случаях переменить свою политику
и во особенности постановленное в Эрфурте на счет Гишпании; при
заключении же с Турциею мира, Россия должна умерить свои требования,
тем более, что первоначальная причина войны сей была приверженность
турок к Англии (*)81 и великодушная держава сия не согласится войти в
договор, клонящийся ко вреду народа поднявшего оружие на справедливую
сторону». Г[осподин] Рошешуар не дав на сие никакого ответа, спрашивал
у г[осподин] Канинга, не известно ли ему о существовании какой-либо
конвенции, между Франциею и Портою, на что получил в ответ что три дни
тому назад никакой конвенции заключено не было, но что с того времени
г[осподину] Канингу происшествия неизвестны и что всякую минуту
можно было ожидать чего-нибудь подобного. Потом, любопытствуя
узнать истинную цель приезда графа Рошешуара, английский поверенный
в делах обратился к сему предмету и граф отвечал ему, что никакой особой
порученности не имел, но желал бы только узнать причину препятствующую
Порте заключить мир. Следствием сего отзыва был длинный разговор,
в продолжении которого между прочим г[осподин] Канинг упомянул,
что, конечно, Англия могла бы способствовать России, но что время, в
которое двор его искал только неприятелей Франции, уже миновалось
и лондонский кабинет довольствоваться будет тем, что торжественно
объявил, то есть поддерживанием государств, стремившихся к тому, чтоб
свергнуть иго Франции, но помощь сию не хочет он основывать на том,
чтобы допущать одну державу распространяться на счет другой: «России,
– говорил он – очень удобно, соединясь с Франциею, делать приобретения
в Швеции и Австрии, и потом, соединясь с Англиею, присоединять
турецкие провинции!»
	 Колкость сего замечания подала повод к таковому же ответу. Разговор
чрез то сделался резче, поставив при расставании неприятное впечатление
с обоих сторон.
	 На другой день граф Рошешуар посетил австрийского интернонция,
который принял его ласково и оказался совершенно доброжелательным к
России. Что же касается до г[осподина] Канинга, то он после некоторого
своего разговора нашел не излишним поехать немедленно к г[осподину]
Палину, дабы отвести его от принятого намерения просить у Порты
министерской конференции и убедить не давать никакой доверенности

81	 (*) Г[осподин] Канинг без сомнения говорил здесь о разрыве перемирия в 1809-м году,
ибо война начавшаяся в 1806-м имела напротив первою причиною своею, привержен-
ность турок к французской системе.

174

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

графу Рошешуару. Выражения г[осподина] Канинга были при сем до того
неумеренны, что г[осподин] Палин нашелся принужденным просить
его удалит[ь]ся и, напротив, еще более утвердился в своих намерениях,
но, однако же, не имея никаких инструкций на счет предложений,
он взял намерение говорить только о предварительных статьях и
то неопределительным образом, для того, чтобы действовать потом
сообразно с обстоятельствами.
	 Между тем грубые отзывы Порты к г[осподину] Рошешуару час
от часу умножались. Но позволение, просимое им, дабы увидеться с
пленными, содержавшимися под караулом, ответствовано ему было, что и
ему самому надлежало бы находиться между оными и что если б визирь не
был обманут, то конечно не позволил бы ему ехать до Константинополя.
Французский поверенный в делах, с своей стороны боясь пропустить
удобное время, согласился вместо требованной им конфедерации иметь
приватное свидание с Реис Эфендием и вручил ему письмо императора
Наполеона к султану. В нем изъявлялось желание продолжить связи,
существующие между обоими дворами, и уверение, что на сей предмет
предписано г[осподину] Латур-Мобургу, действовать сообразно сему
плану.
	 Основываясь на сем, г[осподин] Латур-Мобург объявил, что он
вместе с советником посольства г[осподином] Руфином (*),82 уполномочен
заключить между Франциею и Портою союзной договор, по силе которого
Франция обязывалась возвратить под владение султана все провинции,
отнятые Россиею в течение последних 60-ти лет и ручаться (*)83 за целость
и нераздельность турецкой империи, с тем только, чтоб договор сей
заключен был без потери времени.
	 Сии блистательные предложения не только не ослепили Оттоманского
министерства, но, напротив, возбудили в нем сомнение и недоверчивость,
которая, однако же, несколько поуменьшилась, когда и австрийской
интернонций г[осподин] Стюрмер объявил, что в договоре между его
двором и Франциею заключенном, державы сии равномерно обязались
сохранить Оттоманскую империю в неприкосновенности, с условием что,
если тем временем посредством посторонних внушений Порта заключит
мир с Россиею с уступкой ей каких-либо провинций, то Австрия и Франция
такового договора не признают. К сему г[осподин] Стюрмер прибавил,
что от сего времени ни тщетные обещания, но самые действия покажут
истинное участие, которое Австрия принимает в делах Порты и что сие
же самое чувство пробуждало ее некогда употреблять посредство свое
при российском дворе, но что ослепление оного отклоняло всегда все
предлагаемые способы и не допущало даже выслушивать миролюбивые
внушения.

82	 (*) Ruffin.
83	 (*) Garantir.

175

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

	 Посред сих обстоятельств, г[осподин] Канинг усугубил еще замеша
тельство Порты, поставив министерство оттоманское в затруднительное
положение личным спором своим с Латур-Мобургом о доме гишпанской
миссии в Буюк-Дере находившемся, и который г[осподин] Канинг
хотел признавать принадлежащим [неразб.], а г[осподин] Латур-
Мобург упорствовав сохранить для посольства короля Иосифа. Дело
сие заставляло Порту судить англинского поверенного в делах с
французским и затрудняя ее, тем побуждало питать неудовольствие к
начинщику [словообразование по аналогии: зачинать-зачинщик – А.П.]
г[осподину] Канингу. Влияние сего агента уменьшалось чрез таковое
поведение и прибытие г[осподина] Линстона час от часу становилось
более необходимым.
	 Г[осподин] Палин с своей стороны с приездом г[осподина] Гимеля
должен был делать внушения совсем противные прежним, и дабы придать
оным более вероятности, не нашел другого средства, как представить
в подлиннике депешу, полученную им из С[анкт]-Петербурга от графа
Лиовенгельма, в коей изображалось поведение Франции и Дании в
отношении Швеции; чрезвычайное стеснение коммерции происходящее
как от требований императора Наполеона, так и от занятия шведской
Померании французскими войсками; конфискование купеческих судов
с их грузом и насильственное взятие матрозов для употребления их
на французском флоте; положение дел между Россиею и Франциею;
заключение шведского короля, что с падением России последовало
бы неотменно падение всей Европы, и потому благоразумие повелевая
соединиться с Россиею, шведский король отправил в С[анкт]-Петербург
графа Лиовенгельма, коего император Александр принял отлично и вслед
за тем последовало отправление г[осподина] Гимеля.
	 При сообщении всего этого Порте г[осподином] Палиным г[осподин]
Гимель дал почувствовать, что как главное препятствие к заключению
мира состояло в азийских границах, то казалось бы, что возможно оное
превозмочь, уступив России какую-нибудь крепость в тех странах, но
Порта не хотела давать никакого ответа до того времени, пока граф
Рошешуар не выедет из Константинополя, а в следствие того 28-го марта
офицер сей, сопровождаемый с крайнею осторожностью, отправлен был
обратно.

117. Происшествия в Букаресте

	 Между тем вскоре после отъезда графа Рошешуара из Букареста,
граф Кутузов получил извещение от государственного канцлера графа
Румянцова о том, что в первых числах марта прибыл из Парижа в С[анкт]-
Петербург флигель-адъютант полковник Чернышев84 и привез письмо от

84	 Чернышев Александр Иванович (1786-1857), генерал-адъютант, генерал от кавалерии. С

176

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

императора Наполеона, в коем государь сей изъявлял готовность свою
согласиться о средствах, могущих послужить к сохранению связей
между Россиею и Франциею. Посол князь Куракин подтверждая то же
самое, обращал внимание императорского двора на верный для сего
способ, основывая суждение свое на дошедших к нему сведениях. Способ
сей состоял в разделе европейской Турции. Известие из Стокгольма
равномерно быв такого же рода, Император Российский нашел
обстоятельство это столь важным что немедленно приказал отправить
курьера в Бухарест для сообщения о оном графу Кутузову, с тем чтобы
он объявил Галиб Эфендию именем Е[го] И[мператорского] В[еличества],
что невзирая на существующую войну, он никогда не взирал равнодушно
на положение Турецкой империи и находил ее небходимою в общем
составе Европы, почему извещая султана о грозящей ему опасности, он
предлагает превратить настоящую войну в теснейшую дружбу.
	 Кегая-Бей принял сии объявления с полною верою и даже казался
тронутым великодушием императора Александра, но два предмета обра
тили его внимание, первый состоял в том, что Галиб Эфенди желал узнать,
что под основами теснейшей дружбы можно ли разуметь заключение
оборонительного союза? А последний: каким образом Император Россий
ский будет способствовать обоюдному сближению?
	 На первое граф Кутузов ответствовал, что, не имея, подробнейшего
объявления он заключал, что теснейшая дружба значила участие, каковое
император намерен принимать в положении султана и в пользе и в выгодах
его государства, а на последнее, что император будет соображать свое
поведение с тою податливостию, которую усмотрит в султане, и что он
готов будет отстранить все излишние формы затрудняющие переговоры.
Галиб Эфенди отправил немедленно донесение свое о сем сообщении
и 29-го марта вручил переводчику Фонтону письмо от визиря к главно
командующему, в коем заключалось повторение о невозможности согла
ситься на требование России касательно азийских границ. На другой
день турецкой полномочный просил приватнаго свидания с главно
командующим или по крайней мере с г[осподином] Италинским, дабы
объяснится на счет спорных статей и чистосердечно сообщить обширность
инструкций своих.
Граф Кутузов, согласился на сие предложение, г[оспода] Италинской,
действительный статский советник Фонтон, переводчик Фонтон, Кегая
Бей Галиб Эфенди и драгоман Порты князь Морузи, собрались 31-го
числа и имели предположенное заседание, которое Галиб Эфенди открыл
замечанием о необходимости оного по случаю политического положения
Европы и прибавляя что ни время, ни место не дозволяли на сей раз
распространяться на счет обозрения, которой из двух держав состояние

1809 г. состоял при императоре Наполеоне, выполнял секретные поручения Александра I.

177

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

сие более представляет выгод, заключил, что надлежало обратить внима
ние на поспешное сближение обеих империй.
	 Г[оспода] Италинский и Фонтон, возразили рассматриванием пред
шествовавших обстоятельств и продолжали разговор не клонясь ни к
какой развязке, до того времени как Галиб Эфенди, уверяя, что решился
преступить данные ему инструкции предложил согласиться на sub spe-
rati85 и представить договор на утверждение Е[го] И[мператорского]
В[еличества] и султана принимая за предварительные статьи:
	 1-ое. Восстановление в Азии status quo anti bellum.
	 2-ое. Уступку России всего пространства по Прут, исключая крепости
Измаила и Килии, с их округами.
	 3-е. Обещание сербам безопасности, предания забвению прошедшего
и дарование им прощения (*),86 и
	 4-ое. Включение мира с Персиею, как с державою, действовавшею
совокупно с Портою.
	 Сии предложения быв доведены до сведения главнокомандующего,
2-го апреля через переводчика Фонтона87 объявил он Кегая Бею, что в ответ
не может он более ничего сказать, как то что уже сообщено было князю
Морузи в свидании 1-го марта (*) и притом дружественно уведомляет что
не может взять на себя представление императору предложений вовсе не
сходных с объявленными от России и заключающих еще новую статью о
Персии.
	 В тот же день граф получил из С[анкт]-Петербурга ultimatum в
4-х пунктах и разрешение заключить союз, или только мир, но только
с условием привести сие немедленно к окончанию, а в случае упорства
турецких полномочных выдать им пашпорты и начать военные действия.
Статью о Персии предписывалось отклонить совершенно и сверх того
граф Румянцов повторил о домогательствах Наполеона сохранить мир с
Россиею и предложение его на счет выполнения 5-ой статьи Эрфуртской
конвенции, касавшейся, как известно, присоединения к России княжеств.
Все это приказано было сообщить туркам и для того граф Кутузов,
пригласив к себе Галиб Эфендия, объявил ему приватно следующие 4-е
статьи ultimatum:
	 1-ая. Постановление реки Серета границею в Европе.
	 2-ая. Обеспечивание спокойного существования сербов, обещанием
Порты не вмешиваться во внутреннее управление сего народа, предоста
вляя то ему самому.

85	 Sub sperati (правильно: sub speratо), (латин.) – то на что можно надеяться, здесь имеется
ввиду полюбовное соглашение.

86	 (*) Amnistie (франц.) – забвение, прощение.
87	 Фонтон Антон Антонович (1780-1864), на русской службе с 1799 г., в 1809 г. команди-

рован в дипломатическую канцелярию Дунайской армии, с 1811 г. главный переводчик
на мирных переговорах с Турцией, с мая 1812 г. до 1818 г. первый драгоман посольства
России в Константинополе.

178

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

	 3-ие. Внесение в мирный договор условий в пользу Молдавии и
Валахии в такой силе, как уже было о том соглашено в Журже (*).88
	 4-ое. Касательно азийских границ, оставить там все в настоящем
положении на пять лет, считая от дня заключения мира; по истечении
же сего срока, нарочными комисарами определится граница в Азии на
основании взаимного постановления. Или, не упоминая ничего о сей
границе в сем мирном договоре, подразумевать, что оная останется in sta-
tus quo.89

	 На счет 2-ой статьи граф дал заметить Галиб Эфендию, что Е[го]
И[мператорское] В[еличество] не оспаривает более права султанского
взимать в Сербии пóдати по его произволу, равномерно как и преимуществ
его владычествования, пожелая, напротив, дать убедительное доказа
тельство чистосердечия своих намерений, он предоставляет султану сде
лать в свое время, такое по предмету сему постановление, какое в пос
ледствии признается необходимым между двумя дворами.
	 Галиб Эфенди, сказал на все это, что если действительно это было ul-
timatum, то он теряет всю надежду и прибавил к сему, что относительно
европейской границы, может быть, что визирь решается еще что нибудь
отменить, но что на счет азийских, то невозможно, и что Порта, желая
в том краю восстановить прежние границы, не намерена входить в
объяснение относительно определения сношений российского двора с
областями, вступившими в его подданство с объявлением войны.
	 4-го числа, Галиб Эфенди объявил о желании иметь свидание с
д[ействительным] с[татским] с[оветником] Фонтоном и 6-го оное после
довало. На оном известил он, что вследствие полученных депешей от
визиря он предлагает границею Днестр и денежное возмездие, но однако
же не настаивает на том, Галиб Эфенди заметил что обстоятельства
таковы, что медленности не терпеть, но можно ли Порте приобресть
союз с Россиею столь большими пожертвованиями, тогда как Франция за
таковой не только ничего не требует, но даже предлагает большие выгоды.
Г[осподин] Фонтон, не отвечая положительно, сказал на сие, что при
возвращении графа Рошешуара из Константинополя, получив сведения о
всем там происходившем, будет дан надлежащий отзыв и тем на сей раз
прекратились переговоры.

118. Совершенные происшествия в Сербии

[…………………………………]

88	 (*) Сие не было действительный ultimatum, ибо в оном дозволялись некото-
рые отмены, но граф не ожидая встретить большого упорства решился сначала
предложить статью сию в сем виде.

89	 in status quo (лат.) – в нынешнем состоянии.

179

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

119. Приключения графа Рошешуара и возвращение его

	 Между тем 1-го апреля граф Рошешуар прибыл в главную квартиру
визиря в Шумлу; визирь откровенно говорил ему о желании его заключить
мир и просил продлить свое пребывание в Шумле на три дни, надеясь,
что в течении сего времени известия из Константинополя о конференции
г[осподина] Палина достигнут до Шумлы. Г[осподин] Рошешуар,
нашед[ши] приличным исполнить желание визиря, согласился охотно
остаться в его главной квартире. По прошествии трех дней, видя, что
депешей из Константинополя еще нету, он вознамерился отправиться в
Бухарест и обратился для сего с требованием о лошадях к Мустафе Эфендию
и получив отказ, хотел идти сам к визирю, но караул приставленный у его
квартиры, не допустил его выйти из оной, объявляя при том, что буде
[если будет -А.П.] он, или его переводчик будут покушаться к таковому
действию, то для воспрепятствования употребится сила. Мустафа Эфенди
сказал при том, что визирь положил непременно удержать в Шумле графа
Рошешуара до получения известий о конференции г[осподина] Палина
и что дальнейшее настояние в сем случае будет тщетно. Граф Рошешуар
просил, чтоб, по крайней мере, позволено ему было послать курьера к
главнокомандующему, но и то ему было отказано.
	 Граф Кутузов, с своей стороны начинавший уже беспокоиться о долгом
неприбытии г[осподина] Рошешуара и не получая от него известия, послал
нарочного с письмом к визирю, но покуда он туда приехал, г[осподин]
Рошешуар, огорченный насилием ему причиняемым, 10-го апреля написал
к верховному визирю весьма колкое письмо, в коем описывал, сколь
противно правам народным повеление визиря в отношение его: «Мне
известно, – говорил он, между прочим, – дурное положение, в каковом
я нахожусь, и особенно то, сколь опасно быть правым пред особою обле
ченною верховной властию, но какая бы судьба меня не ожидала, я полагаю
надежду мою на Бога войск наших, на Государя, коего честь в сию минуту
сопряжена с моею и на твердость, уж испытанную несчастиями… (*)»90

Визирь, раздраженный сим письмом, обратился с упреками к г[осподину]
Рошешуару и неизвестно что б могло произойти из этой ссоры, когда бы
не последовало прибытие курьера графа Кутузова. Визирь не осмеливаясь
задерживать долее г[осподина] Рошешуара, 12-го числа отправил его из
Шумлы, дав письмо к главнокомандующему, в котором умалчивая о всем
происходившем, [из]брал предлогом удержания в Шумле г[осподина]
Рошешуара ожидание депешей из Константинополя, которые хотя еще и
не были получены, но г[осподин] Рошешуар отправлялся во исполнение
желания главнокомандующего и что, даже и пред сим, дозволение ему

90	 В сноске приводится текст на французском языке являющийся точным переводом при-
веденной цитаты.

180

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

сопровождать г[осподина] Гимеля до Царяграда было равномерно дано
единственно во уважение графа Кутузова, но с условием сохранить
тайну, чего, как изъяснялся визирь г[осподин] Рошешуар не соблюл, но,
напротив, по приезде в Константинополь выдавал себя за русского Ельчи
(*)91 и слух сей, распространясь по столице, побудил Порту отослать его
в Шумлу.
	 14-го г[осподин] Рошешуар, прибыв в Бухарест, донес о всем с ним
происходившем главнокомандующему, который хотя и имел повод быть
недовольным поведением в сем случае визиря, но опасался навлечь
новые затруднения переговорам, решился предать сие дело совершенному
забвению.
	 Вскоре потом особа, имевшая тайные сношения с н[адворным]
с[оветником] Фонтоном, известила, что брат ее советует не медлить [с]
заключением мира и пользоваться обстоятельствами: доколе французская
чума не распространилась в Оттоманской столице, и уведомить что
шведский поверенный в делах в Константинополе г[осподин] Палин имел
конференцию с Реис Эфендием, при коей находился г[осподин] Гимель.
Г[осподин] Палин говорил много, но весьма слабо, до того, что хотя
известен был и прежде как хороший антикварий и мало способный к делам,
но на сей раз, превзойдя всякое ожидание, оставил всех убежденными
в краткости своих политических талантов, и с сей минуты Порта начала
взирать на сей переворот шведской политики, как на обстоятельство самое
маловажное, а с тем вместе и дала повод французскому поверенному в
делах усугубить свои происки.

120. Возобновление конференции

	 Посреди столь нерешительного положения, Галиб Эфенди изъявил
желание иметь конференцию дабы, возобновить и привести к окончанию
мирные переговоры, на что граф Кутузов, дав свое согласие, снабдил
российских полномочных наставлением и 19-го апреля состоялась в
Бухаресте пятнадцатая конференция.
	 Г[осподин] Италинский открыл заседание, предложив ultima-
tum (*)92 в 4-х известных уже пунктах. На счет границ в Азии прения к

91	 Ельчи (турец.) – посланник.
92	 1º. L’existence sûre et tranquille des Serbiens et la facilité d’établir et diriger eux-mêmes

l’administration civile et intérieure de leur pays, sans aucune lésion nipréjudice des droits de
Souveraineté du Sultan.

	 2º. La confirmation des privilèges de la Valachie et de la partie restante de la Moldavie avec les
additions convenues dans les conferences de Giurgiu.

	 3º. La cession des conquêtes faites en Asie depuis le commencement de la guerre, ou à défauit, le
maintient des status quo pendant l’espace de cinq ans, après lequel terme, ou même son expira-
tion, des commisaires nommés de part et de l’autre procédéront à la fixation de la frontière par

181

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

решительному концу доведены быть не могли и положено представить
о том главнокомандующему. На счет сербов определено было сочинить
издание статьи.
	 20-го [апреля] происходила 16-ая конференция. Турецкие
полномочные опять повторили, что на счет границ в Азии ни один из
предложенных Россиею способов принят не быть не может, но что если
для сообщений в тех краях нужно будет России какое-нибудь условие,
то они готовы приступить к начертанию оного. На счет границ в Европе
предложения турок все были те же самые, как и прежде, но однако же Галиб
Эфенди оставил, что для распространения своих полномочий пошлет
курьера к визирю, до возвращения которого заседания прекратятся.
	 Тем временем генерал-лейтенант Сабанеев назначен был начальником
главного штаба Дунайской армии, а генерал-майор Турченинов дежурным
генералом оной. Назначение сие не помешало однако же г[осподину]
Сабанееву, оставаться по прежнему в числе полномочных (*).93

	 29-го числа курьер Галиб Эфендия возвратился из Шумлы и привез
к главнокомандующему уведомление от визиря о том, что он, получив
ultimatum объявленной в конференциях 19-го и 20-го чисел, снабдил
полномочных своих новою инструкциею, которыи объявил Кегая Бей.
Инструкция сия хотя и не имела большой разницы с прежнею, но уже
тайные приказания с обеих сторон приуготовили к истинному сближению
и, наконец, граф Кутузов 3-го мая дал российским полномочным
следующее предписание:
	 «Прилагаемые статьи быв взаимно приняты мною и первым отто
манским полномочным Галибом Эфендием как предварительные для
заключения мира между Императорским двором и Блистательною
Портою, г[оспода] полномочные по взаимному согласию с таковыми же от
стороны Порты условятся о[б] издании оных, подпишут их и разменяют,

un accord amical; ou enfin, le silence absolu dans le traité sur cette frontière.
 	 4º. L’établissement de la frontière du côté, ainsi qu’il avait été convenu à Giurgiu. [перевод :
	 1º. Безопасное и спокойное существование сербов и благоприятные условия создавать

самостоятельно и руководить гражданской администрацией и местными органами сво-
ей страны, без какого-либо нанесения ущерба или ущемления в правах суверенитета
султана.

	 2º. Подтверждение привелегий Валахи и остающейся части Молдави с добавлениями,
оговоренными на совещаниях в Журже.

	 3º. Уступка завоеванного с начала войны в Ази, или, за неимением такового, поддержа-
ние status quo на протяжении пяти лет, после указанного срока или даже его истечения
назначенные с одной и с другой стороны коммисары приступают к фиксированию гра-
ницы путем дружественного соглашения; ил, наконец, неупоминание в договоре об этой
границе.

	 4º. Установление границы со стороны Европы, на Серете, как это было договорено в
Журжу.]

93	 В марте еще г[енерал]-м[айор] Репнинский назначен был вице-президентом Валахского
Дивана, а в апреле г[енерал]-м[айору] Энгельгарду поручен был отряд в Журже, вместо
г[енерал]-м[айора] Турченинова.

182

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

но не прежде как донеся о том мне. Но как [и] Е[го] П[ревосходительству]
Галиб Эфенди сообщил мне желание свое дабы негосиация сия
произведена была без всякой наружной пышности, потому что он полагает
необходимым, чтобы она до некоторого времени осталась тайною, то
г[оспода] полномочные Императорского двора согласятся с таковыми же
от Блистательной Порты о мерах, какие признают они необходимыми,
дабы истинный предмет конференции сей не сделался гласным. Г[оспода]
полномочные прежде подписания каждой статьи порознь, будут обязаны
делать мне свои донесения о[б] оной».
	 Вследствие сего предварительные статьи были подписаны 5-го
мая взаимными полномочными. 1-ая статья определяла границею Прут
до впадения его в Дунай. 2-ая. Тайная, обязывала Россию уничтожить
крепости Килию и Измаил. 3-ия. О границах в Азии in status quo anti
bellum, 4-ая. О сербах. 5-ая. Подтверждала преимущества Молдавии и
Валахии, и, наконец, 6-ая. О немедленном заключении договора (12).94

	 8-го числа полномочные имели 17-ю конференцию и согласились
на оной о первых 10-ти статьях мирного договора (*)95 без дальних
споров. Но как собрание сие началось в 4 часа по полудни, то турецкие
полномочные просили прекратить заседание, потому что час молитвы
их пришел и в след за сим сняв верхние свои платья разослали они их
на полу и начали молиться. По окончании же сей набожной церемонии
полномочные не могли уже приступить к дальнейшему чтению, потому
что время ужина турецких [полномочных] уже пришло и что они не охотно
изменяли обыкновенный порядок своих обычаев. Пред расставанием
турки сказали, что имеют намерение предложить принятие посредства
Порты для заключения мира с Персиею, на что российские полномочные
ответствовали, что это будет верно приятно их двору, но что помещение
сего в мирный договор они не находят нужным. Потом Галиб Эфенди
изъявил желание включить в договор позволение татарской Орды Еди-
Сав [Едисанская орда – А.П.], жившей на Буджаке, во время занятия
оного российскими войсками, по заключению мира перейти в пределы
оттоманские. Орда сия была уже переселена за Днестр, но, как утверждал
Кегая Бей, на переселение сие согласна была только малая часть, а большая
принуждена была повиноваться силе. Желание оной быть под владением
турецким было доведено до сведения Порты чрез Селим Гирей Хана, к
коему татары сии нашли способ отнестись письменно.
	 9-го [мая] происходила 18-ая конференция. Князь Морузи открыл
оную чтением на турецком языке двух отдельных и секретных статей,
касавшихся до границ в Азии и уничтожения Килии и Измаила.

94	 Стр. 303-ия. Предварительные статьи на французском языке, подписанные 5-го мая
1812-го года, заключались в следующих выражениях: [текст из-за большого объема
нами не приводится. См. : Полное собрание законов Российской империи. – Серия I. –
Т.XXXII, – СПб., 1830. – С.316-322. – А.П.].

95	 [Отсылка к тексту договора].

183

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

Г[осподин] Фонтон, в то же время поверяя французское издание и
нашед[ши] все сходным, статьи сии не подали повoду к спорам и
полномочные обратились к трактованию о 11-ой статьи договора,
касательно выхода российских войск из возвращенных Порте провинций.
Тогда последовал весьма горячий спор. Турки хотели назначить для сего
срока 3-х месячный в Азии и один месяц в Европе. Тщетно г[енерал]-
л[ейтенант] Сабанеев изчисливал невозможности сделать движение
прежде 3 ½ месяцев, турки продолжали упорствовать и дошли наконец до
того что российские полномочные вынуждены были сказать, что готовы
прекратить переговоры! Угроза сия подействовала и турки уступили.
	 Потом последовало предложение о татарской орде Еди-Сав, на что
российские полномочные возразили, что татары сии были или пленные,
или добровольно пожелавшие остаться в России, и, следственно, в
первом случае, статья о пленных вообще была для них достаточною,
а в последнем императорский двор принял за правило никого не
удерживать силою и равно не изгонять тех, кои пожелают быть под
его правлением. Помещение в договоре статьи о посредничестве Порты
между Россиею и Портою [сверху дописано карандашом – Персиею – А.П.]
также было отклонено российскими полномочными, и потом говорили
о истолковании некоторых пунктов торгового договора, причем турки
настаивали, чтоб не делать из сего особой статьи и включить оную в
ту, которая подтверждала все прежде существующие акты. Российские
полномочные заметили тогда, сколько раз торговый договор был Портою
нарушен, приводя в пример, что вывоз масла, дозволенной российским
подданным из Царяграда, в течении 24-х лет встречал под разными
предлогами всегдашнее препятствие, Галиб Эфенди отвечал что он не
уполномочен для заключения торгового договора и также уверял, что
будто бы знает о позволении, данном французскому правительству иметь
консула в Трабизонде и австрийскому в Видине, тогда как на требование
России о таковом же праве в последнем Порта согласия не изъявила. Спор
продолжался до того, что Галиб Эфенди решился написать прибавление к
общей статье, подтверждающей все договоры и оное было принято.
	 При конце заседания г[оспода] полномочные положили, что для
решительного постановления о некоторых спорных пунктах они будут
сноситься чрез посредственников, не собираясь официально, и что
последнее их собрание будет только для подписания мирного договора.

121. Прибытие адмирала Чичагова

	 После решительных конференций, прибыл в Бухарест адмирал
Чичагов,96 вновь [в значении – в первый раз – А.П.] назначенный главно

96	 Чичагов Павел Васильевич (1765-1849), адмирал, с 1811 г. командующий Черноморским
флотом. После войны 1812-1814 гг. с Наполеоном попал в опалу и жил за границей.

184

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

командующим вместо графа Кутузова и принял команду над Дунайскою
армиею, состоявшую к сему времени из: 8-ой, 10-ой, 16-ой и 22-й пехотных
дивизий, 6-ой и 7-ой кавалерийских, 10-ти Донских, 2-х Оренбургских и
2-х Уральских казачьих полков.
	 Все статьи были уже тогда приведены к окончанию, кроме 7-ой, 11-ой и
13-ой, о коих рассуждаемо было уже по прибытии адмирала и с его согласием.
Граф Кутузов сообщал ему немедленно тайное приказание императора на
счет заключения мира, о коем даже и государственный канцлер не был еще
известен, и сдав потом команду, отдал следующий приказ: «Отбывая по
Высочайшему Е[го] И[мператорского] В[еличества] повелению в С[анкт]-
Петербург, возведенному на степень главнокомандующего Дунайскою
армиею г[осподину] адмиралу Павлу Васильевичу Чичагову сдал я
главное над оною начальство. Оставляя здешнюю армию в собственное
мое, всех и каждого из воинов ее [в] услаждение, обратим внимание на
подвиги, столь славно сопровождавшие все дни кампании 1811-го года.
Чего не превозмогли вы, Дунайские воины, одушевленные послушанием
и всегдашнею любовию ко Всемилостивейшему Монарху! 60 т[ысяч]
надменных турецких войск под предводительством верховного визиря
мечтали перенесть владычество свое в места, вашим мужеством и кровию
приобретенные; но 12 т[ысяч] из среды вашей смиряют их кичливость
и обращают в бег. Сей удар блистательного оружия поразил силы
многочисленных толп турецких собранных из всех концов Оттоманской
Империи до такой степени, что 22-го августа в войне наступательной с
силами превосходными не имел неприятель довольной твердости сде
лать каковое либо покушение на нас, спокойно расположенных по
Дунаю; но и тут готовили вы ему новый удар. Кто не участвовал, тот с
восторгом видел блистательный переход на правый берег Дуная, взятие
и истребление визирьского лагеря, трофеи, пленных и необыкновенную
добычу, храбрыми приобретенную. Наконец, взятие Туртукая, падение
Силистрии со всею артилериею поразили дух неприятельской до того,
что оную, составленную некогда из отличнейших азиатских арнаутских
войск и цареградских янычар на сей стороне находившуюся стесненною
армию, с предводителем ее трехбунчужным пашею визирем Чебан-
Оглу, многими другими, с татарскими султанами, 56-ю пушками, хра
бростию и бедствиями утомленною, повергли вы к высочайшим стопам
Е[го] И[мператорского] В[еличест]ва. Под щитом всемогущего Бога,
руководствуясь мудрыми предначертаниями Государя Императора
Дунайская армия, увенчанная щедротами от Всемилостивейшей десницы
и славу к славе приложившая останется навсегда незабвенною в сердцах
патриотов сограждан в любезном нашем отечестве и уверенность в
исполнении его велений вселюбезнейшего Монарха прибудет толико же
тверда, как тверды желания его. «___» [так в тексте-А.П.]. Расставаясь с
здешнею армиею, справедливым долгом считаю главнейшую мою при

185

А. М. Пономарев

НЕИЗВЕСТНАЯ РУКОПИСЬ П. С. ПУЩИНА
О РУССКО-ТУРЕЦКОЙ ВОЙНЕ 1806-1812 ГГ. (II)

знательность засвидетельствовать г[осподам] корпусным, отрядным,
полковым, и прочим начальникам: их усердием, искусством и храбростию
достигает воинство главной цели. Дружба их ко мне, иногда услаждая
горькие минуты нераздельные с трудами и беспокойствием военной
осторожности, в продолжении 90-та дней на бивуаках, способствовала
к тем событиям, которые время оправдало. «___» [так в тексте-А.П.].
Расставаясь с здешнею армиею, приношу чувствительную благодарность
всему вообще войску и за ту любовь, которая оградила меня употребить
власть высочайше мне предоставленную к обращению кого-либо
сильно [т.е насильно] к своим обязанностям, но единственно на изхо
датайствование щедрот всемилостивейшее излиянных от высочайшей
руки. Воспоминание сего останется навсегда неизгладимым в сердце
моем и сопровождать будет лучшие часы жизни моей, как я желаниями
и мольбами моими ко всевышнему сопровождаю все действия Дунайской
армии к достижению цели, мудро предначертанной вселюбезнейшим
нашим государем императором и к умножению славы ее.
Бухарест, 12-го мая 1812-го года».

122. Последняя конференция

	 Между тем переговоры, продолжаясь приватно, приведены были к
окончанию и 16-го мая г[оспода] полномочные для последней и 19-ой
конференции собрались в квартире Кегая Бея Галиб Эфендия. Драгоман
Порты князь Морузи97 начал чтением вслух всего мирного договора на
турецком языке и в тоже время переводчик Фонтон просматривал оной на
французском (13).98 Потом секретарь конференций коллежский советник
Булгаков,99 читал французское издание к[нязя] Морузи и сличал оное с
турецким.

97	 Д. Морузи после заключения мирного договора по дороге из Бухареста в столицу
Порты был казнен за сотрудничество с Россией. Российский посланник в Константи-
нополе, сравнивая события 1821 и 1812 гг., писал : «Никогда Драгоман Порты не поль-
зовался такою доверенностью Дивана, даже такою личною благосклонностью Султана,
как Константин Мурузи. А должно знать, что родной его дядя Димитрий за девять лет
до того был также Драгоманом Порты, при заключении достопамятного Бухарестско-
го мира, и по проискам бывшего тогда в Константинополе посланника от Наполеонова
двора Себастиани, еще до возвращения своего в столицу, был изрублен в куски по пове-
лению Дивана, в Шумле, в самом доме Верховного Визиря, который был убежден в его
невинности». // Базили К. Очерки Константинополя. – Ч.2. – СПб., 1835. – С.120.

98	 Cтр. 306-ая. Мирный договор 1812-го года, со вступлением и утверждением Импера-
тора, писанный в подлиннике на французском языке содержался в следующих словах:
[текст из-за обильности его публикаций нами не приводится – А.П.].

99	 Булгаков Константин Яковлевич (1782-1835), дипломатический чиновник в Дунайской
армии в 1806-1812 гг., с 1810 г. заведующий этой канцелярией, в будущем петербургский
почт-директор. Наряду с П.А.Фонтоном вел протоколы конференций. Сын известного
дипломата екатерининских времен Булгакова Якова Ивановича (1743-1809), бывшего в
1781-1789 гг. послом России в Константинополе, в 1789-1793 гг. в Варшаве.

186

REVISTA DE ISTORIE A MOLDOVEI

DOCUMENTAR

	 Тем же порядком читан был акт, содержащий две отдельные секрет
ные статьи.
	 Потом российские полномочные подписали и скрепили печатьми
своими французское издание, а турецкие утвердили подобным образом
турецкое. Первое вручено было турецким, а последнее российским полно
мочным; равномерно впредь до присылки ратификации, разменяны были
взаимные полномочия и за сим начались поздравления с заключением
мира.
	 Конференция кончилась угощением и, следуя восточному обычаю,
полномочные оприскиваемы были розовою водою.
	 На другой день 17-го [мая] граф Кутузов отправил к Императору
следующее донесение:
	 «Всемилостивейший Государь!
	 Вчерашнего числа с помощью Всевышнего приведена к концу насто
ящая мирная наша с Портою негосиация, заключением и подписанием
обосторонними полномочными мирного между обоими державами
договора. С договора сего постановленного на тех правилах, о коих имел я
счастие предварительно доводить до сведения В[ашего] И[мператорского]
В[еличества] во всеподданейших донесениях моих и положительнее еще
в последнем от 7-го мая препровождается от меня с сим же курьером к
государственному канцлеру копия для представления оной на Высочайшее
В[ашего] И[мператорского] В[еличества] усмотрение, и проч[ее]:…»

187

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

POLEMICI ISTORIOGRAFICE

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA
MOLDOVA: STAREA ACTUALĂ ŞI PERSPECTIVELE

STUDIILOR DE ISTORIE CONTEMPORANĂ

Motto:
	 „Omul ales, când e vorba de lucruri pe care nu le înţelege, mai bine tace din gură.
Dacă numele nu sunt corecte, vorbele nu pot fi cu tâlcul lor potrivite. Dacă faptele nu
sunt împlinite, Riturile şi Muzica nu pot fi desăvârşite. Dacă Riturile şi Muzica nu sunt
desăvârşite, pedepsele şi osândele nu pot fi cu măsură împărţite. Iar dacă pedepsele şi
osândele nu sunt date după cum fiecare le-a meritat, poporul este derutat şi neajutorat.
De aceea, Omul ales când foloseşte numele, potriveşte exact vorbele cu ceea ce numeşte
şi astfel ceea ce spune se va transforma în mod sigur în fapte. Omul ales nu lasă deloc la
voia întâmplării felul cum vorbeşte”.

Confucius (551-479 î.Hr.)

	 „Nu trebuie să se respecte omul mai mult decât adevărul”.
Platon (437-347 î.Hr.)

	 „Cuvintele false nu sunt doar rele, ele infectează sufletul cu răutate”.
Platon (437-347 î.Hr.)

	 I. Preliminarii

	 A doua jumătate a anilor ’80 şi începutul anilor ’90 constituie un verita-
bil moment de cotitură / ruptură inclusiv în evoluţia istoriografiei din Repub-
lica Moldova. A fost ceea ce istoricii au calificat drept „revolta istoriografică din
Moldova Sovietică”1, când devenise evident că „ceea ce noi numim istoriografie
sovietică moldovenească, după conţinutul şi ideile de bază pe care ea le propagă,
constituie, cu unele excepţii, o totalitate de cunoştinţe despre trecutul ţării şi
poporul nostru, compartimentate şi expuse după canoane străine obiectului ca

*	 Nicolae Enciu, doctor habilitat în istorie, Șef secție Istorie Contemporană la Institutul de Isto-
rie, Stat și Drept al AȘM

1	 Ion Ţurcanu, Revolta istoriografică din Moldova Sovietică de la sfârşitul anilor ’80, în Revista
istorică (Bucureşti), tom VI, nr. 5-6, 1995, p.467 şi urm.

188

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

atare, iar uneori şi ostile intereselor noastre naţionale”2. Respectiv, istoricii care
şi-au asumat misiunea de a pleda pentru o istorie netrucată, au considerat că
doar prin lichidarea monopolului asupra studierii istoriei, prin introducerea plu-
ralismului de concepţii şi opinii, prin renunţarea la dogmatism, ştiinţa istorică
are şansa de a se elibera de sub presiunea politicului, fără a mai fi croită după
preceptele şi ambiţiile politice de conjunctură3.
	 Astfel, autorii uneia din primele lucrări-manifest, în care îşi propuseseră
„să contribuie prin forţe proprii la reînvierea trecutului nostru aşa cum a fost, să
pună în faţa noastră o oglindă curată în care să ne vedem pe noi înşine aşa cum
suntem”4, explicau cauzele profunde ale acelei revolte istoriografice prin faptul
că tot ce fusese editat în Moldova Sovietică de la 1940 şi, practic, până la 1990,
făcuse abstracţie „tocmai de ceea ce trebuie să facă obiectul studiului istoric –
omul”: „Se vorbeşte excesiv de mult şi raţional nefondat, inadmisibil de elogios,
sub raport moral, despre rolul partidului şi al statului în procesul istoric, vio-
lându-se, în acest scop, realitatea la tot pasul şi prezentând, în fond, un cetăţean
lipsit de iniţiativă, interese, capacitate de orientare şi totdeauna gata să execute
orice ordine şi dispoziţii ale nomenclaturii”5. Aceiaşi autori afirmau, că o atare
viziune deformantă, zămislită în raport cu realitatea socialistă, era proiectată in-
clusiv în trecut, astfel încât, considerată în ansamblul ei, „istoria noastră nu e o
relatare vie despre aventura condiţiei umane, ci o înşirare, de regulă nici măcar
dozată judicios, de date, cifre, denumiri, de teorii sterpe sau de tipologii născute
în deşertăciune. În cel mai fericit caz, avem o istorie statistică şi ne lipseşte cu
desăvârşire ideea conceperii unei istorii narative, singura în stare să prezinte tre-
cutul ca manifestare a existenţei umane”6.
	 Indiscutabil, cea mai gravă distorsionare la care a fost supusă ştiinţa istorică
în cadrul perioadei sovietice a constat în transformarea forţată a acesteia în „armă
de lichidare deplină a împărţirii în clase”, în „armă de transformare comunistă a
societăţii”7, culminând cu angrenarea totală a acesteia în maşinăria propagandei
ideologice a PCUS şi PCM, cu acceptarea promovării dogmelor teoriei marxist-
leniniste şi atribuirea statutului oficial de „sector al frontului ideologic de luptă
între sistemul capitalist şi cel socialist”. Nu numai cercetarea istorică propriu-zisă,
ci şi învăţământul istoric în general a purtat în perioada sovietică un pronunţat
caracter de clasă, servind „cauza construcţiei socialismului şi comunismului”:
studierea în instituţiile de învăţământ superior a economiei politice, a comunis-

2	 Anatol M. Ţăranu, Istoriografia naţională – imperativ al timpului, în Revista de Istorie a Moldovei,
an. III, nr. 1(9), 1992, p.7.

3	 Gheorghe E. Cojocaru, 1989 la Est de Prut, Editura Prut Internaţional, Chişinău, 2001,
p.112-113.

4	 История ынтре умилинцэ ши ынэлцаре, în Ындемн ла ынэлцаре ын историе / Алк. Л.
Булат. Картя Молдовеняскэ, Кишинэу, 1990.

5	 Ibidem, p.9.
6	 Ibidem.
7	 КПСС в резолюциях и решениях съездов, конференций и пленумов ЦК, изд. 8-е. т. II.

Политиздат, Москва, 1970, с.46.

189

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

mului ştiinţific, a istoriei PCUS, a ateismului, încadrarea cadrelor didactice în
sistemul învăţământului de partid, în organizaţiile de partid şi comsomoliste din
şcoli, - toate acestea au constituit elemente importante ale obiectivului major de
educare a unor persoane docile regimului, devotate cauzei Partidului comunist
şi imune la „influenţele dăunătoare ale ideologiei burgheze”8.
	 În altă ordine de idei, precum pe bună dreptate afirmă academicianul rus
Iuri N. Afanasiev, trebuie acceptat şi adevărul că ştiinţa istorică sovietică a fost
nu numai obiectul, ci şi subiectul politicilor de manipulare şi îndoctrinare a
populaţiei, inoculând în gândirea tinerelor generaţii minciuni despre Stalin şi
despre alte aspecte ale trecutului Uniunii Sovietice: „falsificând trecutul, defor-
mând conştiinţa şi consolidând o serie de mituri, istoria, ca şi organele de repre-
siune, a distrus şi a constrâns; ea nu numai a avut de suferit, ci şi a contribuit
direct la impunerea suferinţei”9.
	 Acest statut umilitor al ştiinţei istorice a fost caracteristic întregii perioade
sovietice, începând cu decizia din 27-29 august 1947 a plenarei a XIII-a a CC al
PC(b)M privind necesitatea elaborării unui manual marxist-bolşevic de istorie
a republicii10, prin care „pentru prima dată a fost expusă concepţia generală a
procesului istoric din Moldova de pe poziţii marxist-leniniste”, inclusiv a perioa-
dei sovietice11, perpetuându-se cu modificări neesenţiale, practic, până în anii
perestroikăi12. Dovadă pregnantă a statutului servil al ştiinţelor socio-umane în
anii sovietici sunt direcţiile de cercetare în care erau antrenaţi colaboratorii In-
stitutului de Istorie al AŞM de până la 1991, cum ar fi:
• 	 apărarea cuceririlor lui Octombrie în timpul războiului civil şi al intervenţiei

străine. Situaţia economică şi mişcarea revoluţionară în Moldova. 1917-
1940;

• 	 istoria construcţiei socialiste în URSS. Construcţia şi consolidarea socialis-
mului în Moldova;

8	 Nicolae Bragari, Unele aspecte ale politicii educaţionale şcolare în RSS Moldovenească (1956-
1990), în Restin românesc, Serie nouă, An. I (XII), Nr. 3-4 (47-48), 2006, p.149-151; Valeriu
Cozma, Adrian Dolghi, Aservirea învăţământului istoric superior din URSS intereselor politice
(1944-1964), în Revista de Istorie a Moldovei, Nr. 2-3 (78-79), 2009, p.207; Adrian Dolghi, Im-
punerea modelului sovietic al învăţământului istoric superior în RASSM şi RSSM (1930-1954), în
Destin românesc, Serie nouă, An. IV (XV), Nr. 4 (62), 2009, p.55 şi urm.

9	 Советское общество: возникновение, развитие, исторический финал. Т. 2: Апогей и
крах сталинизма. Под общей ред. акад. Ю.Н. Афанасьева, Москва, Российский государ
ственный гуманитарный университет, 1997. c. 511.

10	 Pentru detalii: Demir Dragnev, Pavel Parasca, Cum a fost inventat «punctul de vedere al isto-
riografiei sovietice” asupra istoriei noastre naţionale (I), în Destin românesc, Serie nouă, An. V
(XVI), Nr. 2 (66), 2010, p.48-50.

11	 История Молдавии. Т. I: От древнейших времен до Великой Октябрьской социалисти
ческой революции. Под ред. А.Д.Удальцова и Л.В.Черепнина. Кишинев, 1951; Т. II:
От Великой Октябрьской социалистической революции до наших дней. Под ред.
С.П.Трапезникова и Н.А.Мохова. Кишинев, 1955; Я.С.Гросул и Н.А.Мохов, Историческая
наука Молдавской ССР., Москва; «Наука», 1970. С.47.

12	 История Молдавской ССР с древнейших времен до наших дней, Кишинев: «Штиинца»,
1984.

190

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

• 	 istoria perfecţionării societăţii socialiste în URSS. Dezvoltarea social-
economică şi politică a RSSM la etapa actuală;

•	 lupta ideologică în lumea contemporană: legităţi şi tendinţe. Critica con
cepţiilor burgheze a istoriei Moldovei şi a ţărilor din sud-estul Europei
etc.13.

	 Dincolo de nuanţele în aprecierea statutului istoriei ca ştiinţă în cadrul
perioadei sovietice, cert este faptul că istoricii preocupaţi de timpurile mai ve-
chi, - în special cei care au scris despre evul mediu sau epoca modernă, - au
avut avantajul de a menţine o anumită distanţă faţă de propaganda oficială de
partid, în timp ce istoricii care au tratat problemele „societăţii socialiste multilat-
eral dezvoltate” au fost aserviţi, practic, fără excepţii, societăţii propagandistice
„Ştiinţa” şi, mai grav, Secţiei de agitaţie şi propagandă a CC al PCM. Urmare a
acestei situaţii, către finele anilor ’80, în societate se generalizase o totală neîn-
credere faţă de toţi istoricii şi faţă de orice istorie oficială, astfel încât, pentru
cetăţeanul de rând, istoricul nu era altceva decât „omul care vorbea mult şi era
meşter la ticluit tot soiul de neadevăruri”14.
	 Din aceste considerente, de rând cu tranziţia spre o organizare politică
modernă şi democratică, întemeiată pe valorile şi normele democraţiei liberale
ale ţărilor din spaţiul de cultură şi civilizaţie europeană, anii care au urmat după
proclamarea suveranităţii şi independenţei Republicii Moldova au fost marcaţi
de eforturile de restabilire a funcţiilor sociale ale istoriei, ca element fundamental
al memoriei colective şi al culturii spirituale a societăţii în ansamblul ei15.
	 Considerând o atare întreprindere ca fiind de o reală utilitate teoretico-
ştiinţifică dar şi nemijlocit aplicativă şi fără a pretinde o tratare exhaustivă sau
unică a problemei, prezentul studiu istoriografic şi-a propus, pe de o parte, să
ofere o analiză de ansamblu a evoluţiei cercetărilor academice în domeniul is-
toriei contemporane, iar, pe de altă parte, o evaluare critică a stadiului actual al
investigaţiilor în domeniul respectiv, - toate acestea urmând să faciliteze iden-
tificarea direcţiilor de perspectivă şi prioritare de evoluţie a studiilor de istorie
contemporană în Republica Moldova, astfel încât cercetarea istoriei contempo-
rane să poată face faţă multiplelor şi diverselor presiuni la care este supusă în
condiţiile globalizării: presiuni politico-ideologice, ale sistemului de învăţământ
în continuă schimbare şi adaptare, ale constrângerilor economico-financiare, ale
teoriilor divergente asupra secolului al XX-lea şi, de asemenea, mai ales în ca-
zul istoriei contemporane, ale presiunilor opiniei publice. În pofida dificultăţilor
pe care le implică o atare abordare, cert este faptul că evoluţiile recente şi cele
care încă se derulează în Europa Centrală şi de Est, precum şi în ţările din fosta

13	 Gheorghe I. Nicolaev, Institutul de Istorie la început de cale nouă, în Revista de Istorie a Moldovei,
an. III, nr. 2(10), 1992, p.79.

14	 Ion Ţurcanu, Istoriografia din Moldova Sovietică între ştiinţă şi propagandă, în Revista de Istorie
a Moldovei, Anul V, Nr. 3-4 (19-20), 1994, p.11.

15	 Nicolae Enciu, Sub semnul renaşterii şi al adevărului. Zeiţa Clio la zece ani de independenţă a
Republicii Moldova, în Destin românesc, An. VIII, Nr. 4 (32), 2001, p.128 şi urm.

191

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

Uniune Sovietică, scot în evidenţă necesitatea obiectivă şi inexorabilă a lărgirii
şi diversificării spectrului de perspective asupra problematicii istoriei contem-
porane, pentru a se ajunge la o cât mai deplină racordare a istoriei naţionale
contemporane la problematica etnică, lingvistică, religioasă, socială şi culturală
a Europei lărgite16.

	 II. Revolta istoriografică din a doua jumătate
a anilor ’80 şi importanţa ei

	 La 18 iunie 1989, în contextul crizei totale de încredere în care se afla is-
toriografia sovietică moldovenească, graţie eforturilor unui grup de istorici
decişi „să scoată la iveală neadevărurile legate de cercetarea tendenţioasă a
trecutului”17, au fost puse bazele Asociaţiei Istoricilor din Republica Moldova,
primul ei preşedinte fiind ales dr. hab. prof. univ. Alexandru Moşanu. Asociația
şi-a propus ca direcţii prioritare de activitate cultivarea conştiinţei naţionale a
populaţiei, asigurarea tranziţiei de la totalitarism la democraţie, de la sistemul
imperial la libertatea naţională, de la minciuna ridicată la rangul de dogmă la
adevărul ştiinţific şi istoric18. Manifestându-se drept una din cele mai active
organizaţii în planul emancipării naţionale, alături de Cenaclul „Alexei Mateevi-
ci” şi de Mişcarea Democratică pentru Susţinerea Restructurării19, Asociaţia Is-
toricilor a avut marele merit de a fi pronunţat public şi răspicat, pentru prima dată
de la 1944 încoace, că timp de zeci de ani, ştiinţa istorică din Moldova Sovietică
„a fost o unealtă a puterii politice, a celor indiferenţi faţă de imperativele actuale
ale progresului social şi care se fac a uita că sarcina istoriei constă în a servi
numai adevărul”, că „fiind văduvită de temeinice suporturi morale şi ştiinţifice,
conştiinţa istorică a poporului a avut de suferit deformări catastrofale”20.
	 Cu referire expresă la istoria Moldovei Sovietice, în Adresarea delegaţilor
la congresul de constituire al Asociaţiei Istoricilor către cetăţenii republicii se
menţiona atât existenţa unor numeroase „spaţii albe”, cât şi faptul că istoriografia
oficială mai continua vehicularea unor idei antiştiinţifice şi antiumane ale manu-
alului stalinist „Kratkii kurs istorii VKP(b)”, contribuind, astfel, la „menţinerea
apatiei sociale, a nihilismului istoric şi a deficitului de încredere faţă de ştiinţa
istorică” 21.

16	 Vezi: Ann Low-Beer, Consiliul Europei şi Istoria în Şcoală, Biroul de Informare al Consiliului
Europei în Moldova, Chişinău, 2001, 97 p.; Robert Stradling, Multiperspectivitatea în predarea
istoriei: un ghid pentru profesori, Consiliul Europei, Procesul Graz lărgit, Masa de Lucru 1, Pactul
de Stabilitate Pentru Europa de Sud-Est, 2003, 65 p.

17	 Alexandru Moşanu, Perspectivele istoriei naţionale în învăţământ, în Cugetul, nr. 1, 1990, p.3.
18	 Asociaţia Istoricilor din Republica Moldova. Raport de activitate (1998-1999). Alcătuitori:

A.Petrencu, dr.hab., prof.univ., Pavel Parasca, dr.hab., prof.univ., Ion Negrei, redactor şef
al revistei „Cugetul”, Editura „Prut Internaţional”, Chişinău, 2000, p.7-8.

19	 Alexandru Moşanu, Desprinderea de Imperiul sovietic, în Destin românesc, Serie nouă, An. V
(XVI), Nr. 1 (65), 2010, p.8-9.

20	 Cf. Gheorghe E. Cojocaru, 1989 la Est de Prut, p.112.
21	 Cf. Ibidem.

192

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

	 Graţie constituirii şi activităţii desfăşurate de Asociaţia Istoricilor s-a putut
constata, de asemenea, că manualele de istorie reflectau întru totul starea ştiinţei
academice: „Cursul de istorie a URSS nu constituie adevărata istorie a popoare-
lor ţării, iar cel al istoriei Moldovei mizează pe relaţiile moldo-ruso-ucrainene”22.
În consecinţă, istoria URSS a încetat de a mai fi studiată ca obiect aparte, iar în
şcoala naţională au fost introduse două cursuri de bază: istoria universală şi cea
naţională, atribuindu-li-se un rol principal printre disciplinele umanistice23.
	 Următorul pas în crearea condiţiilor necesare afirmării istoriografiei
naţionale l-a constituit formarea, din iniţiativa prof. A. Moşanu, a trei labora-
toare ştiinţifice pe lângă Facultatea de Istorie a Universităţii de Stat din Moldova,
urmărind obiectivul „eliberării cercetării şi predării istoriei de dogme şi falsuri,
spre a o îndrepta spre adevărul sacru al trecutului poporului nostru”24.
	 Un rol important în restabilirea funcţiilor sociale ale ştiinţei istorice a
revenit revistei de istorie şi ştiinţe sociale „Cugetul”, primul număr al căreia a
apărut în anul 1990. Prefaţând acel număr de debut, prof. A. Moşanu menţiona
că apariţia revistei constituie un rezultat al puternicei mişcări populare pentru
restabilirea adevărului privind trecutul nostru istoric, împotriva falsificărilor
grosolane la care a fost supusă istoria moldovenilor25. În accepţia autorului, în
centrul atenţiei colectivului redacţional al revistei urma să se plaseze răspunsul
la întrebările: „Care ne este obârşia şi vatra strămoşească, care este deosebirea
dintre moldoveni, munteni şi transilvăneni, cine ne-au fost vecinii şi în ce relaţii
ne-am aflat cu ei”, deoarece aceste probleme „au fost tratate de istoriografia
sovietică, inclusiv de cea de la Chişinău, în mod tendenţios, unilateral, în spirit
antiromânesc”26. Specialiştii, mai menţiona prof. Moşanu, care pun mai presus
de orice adevărul şi vor să slujească poporul, se vor sprijini în continuare pe
aprecierea evenimentelor din 1812, 1917-1918, 1918-1940 şi a celor determi-
nate de ele, de Avizul Comisiei Sovietului Suprem al RSSM pentru aprecierea
politico-juridică a Tratatului sovieto-german de neagresiune şi a Protocolului
adiţional secret din 23 august 1939, precum şi a consecinţelor lor pentru Basara-
bia şi Bucovina de Nord27.

22	 Concepţia instruirii istorice în şcoala naţională din Moldova / A. Moşanu, V. Bâcu, V. Hâncu,
B. Volosatîi, G. Caravai, în „Cugetul”, nr. 1, 1990, p.54-55.

23	 Ibidem, p.55.
24	 Basarabia prin vocile ei. Interviuri realizate de dr. Elena Siupiur de la Institutul de Studii Sud-Est

Europene, Editura „Anima”, Bucureşti, 1992, p.21.
25	 Alexandru Moşanu, Perspectivele istoriei naţionale în învăţământ, în Cugetul, nr. 1, 1990, p.3.
26	 Ibidem.
27	 Ibidem, p. 5. Criticând ostilitatea unor istorici „cu creierii învăluiţi în fumul otrăvitor al an-

tiromânismului orb” şi anticipând, în acest sens, răspunsul la întrebarea privind „deosebirea”
dintre moldoveni, munteni şi transilvăneni, autorul invoca opinia istoricului B.P. Hasdeu, care,
la 1867, menţiona „providenţiala unitate a tuturor românilor”, faptul că „este absolutamente
imposibil de a trage o linie de demarcaţiune între moldoveni şi munteni (…), moldovenii sunt
munteni, muntenii sunt moldoveni şi muntenii sunt transilvăneni, transilvănenii sunt moldo-
veni şi munteni, iată singurul aspect adevărat şi posibil al acestui maiestuos tablou, de o unitate
naţională fără exemplu în analele lumii”.

193

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

	 În acelaşi an de efervescenţă ştiinţifică şi culturală a fost lansată o nouă
ediţie a almanahului de cultură istorică „Patrimoniu”, editat de societatea „Vasile
Alecsandri” a prietenilor cărţii din Moldova cu concursul Asociaţiei Istoricilor
din Republica Moldova şi al Agenţiei „Litera”. Formulând intenţiile almanahului,
redactorul-şef al „Patrimoniului” dr. I. Ţurcanu nota, între altele, că publicaţia
respectivă va reproduce, cu prioritate, „documente istorice care vor revărsa
lumină asupra anilor de răscruce în soarta poporului nostru, precum: 1812, 1856,
1878, 1917-1918, 1918-1940, 1941-1944, 1945-1949”. Cea mai mare atenţie urma
a fi acordată anilor 1917-1918, mai ales Sfatului Ţării, „constituirii şi metamor-
fozelor deosebit de sugestive ale Republicii Democratice Moldoveneşti, precum
şi unuia din momentele cele mai tragice ale istoriei Basarabiei: anul 1940”28.
	 După necesara pregătire, acelaşi almanah îşi propunea să publice pagini de
istorie actuală, „succintă şi consistentă în acelaşi timp, luând ca punct de plecare
anul 1985, istorie în care să fie prezentate şi analizate fenomenele mai importante
ce fac faţa evoluţiei ţinutului nostru la etapa iniţierii şi promovării restructurării,
odată cu aprecierea protagoniştilor antrenaţi în acest proces”29.
	 În toate problemele mai sus enunţate, erau invitaţi „să-şi spună păsul”
mai ales „istoricii ce pot da dovada, în scris şi cu voroava, că sunt fiii drepţi ai
credincioşilor păstrători şi apărători ai moştenirii Aceluia ce odihneşte, după
prea multă trudă şi suferinţă întru dăinuirea seminţiei noastre peste veacuri, în
sfântul lăcaş al Putnei”. „Căci a sosit în sfârşit ceasul pocăinţei de atâta vreme
aşteptate, a istoricilor de bună credinţă din mult prea scumpa inimii noastre
Basarabie”, concluziona redacţia „Patrimoniului”30.
	 Este adevărat că ampla şi febrila activitate ştiinţifico-publicistică a scriito-
rilor şi istoricilor din acea perioadă, materializată în câteva culegeri de studii
şi articole de largă rezonanţă31, precum şi ceea ce publicau, practic, în fiecare
număr ziarele şi revistele de mare tiraj în materie de istorie privind subiectele
tabuizate până atunci, nu constituiau, în esenţă, decât manifestarea atitudinii
civice a acestora, a dorinţei sincere de schimbare în bine a stărilor de lucruri în
ştiinţa istorică propriu-zisă, fără a fi de natură să le schimbe, totuşi, în direcţia
scontată. La fel de adevărat, însă, este şi faptul că atare luări de atitudine au avut
o indiscutabilă rezonanţă publică, producând inevitabile „mutaţii de conştiinţă
în mediul savanţilor istorici” şi generând un larg curent de opinie în favoarea
scrierii unei noi istorii naţionale.
	 Cât priveşte ştiinţa istorică academică, aşa cum pe bună dreptate menţiona
dr. I. Ţurcanu în unul din interviurile sale din acea perioadă, prea puțin puteau

28	 Ion Ţurcanu, Ce este şi ce vrea să fie „Patrimoniul”, în Patrimoniu, nr. 1, 1990, p.3.
29	 Ibidem.
30	 Ibidem, p. 2.
31	 Ындемн ла ынэлцаре ын историе / Алк. Л. Булат, Кишинэу; Editura Картя Молдовеняскэ,

1990. 320 п.; Как больно…: Обращения, письма, статьи. О чем тревожится, к чему зовет,
за что борется интеллигенция республики / Сост. А. Бродский, Кишинев, Издательство
„Литeratura артистикэ”, 1989, 632 с.

194

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

să pună la îndoială faptul că istoricii de la Academie „au scris aşa cum au scris şi,
astfel, au ajuns de multe ori certaţi cu adevărul istoric”. În cazul de faţă, se cerea
„o atitudine diferenţiată şi o analiză leală a muncii lor profesionale”, deoarece
„nu putem uita că puţinul ce-l avem în domeniul istoriei ţinutului (...), când mai
bun, când mai rău, a fost creat în cea mai mare parte în Institutul de Istorie al
Academiei” 32. Din aceste considerente, „culpa lor îşi are uşurare în faptul că au
fost tot timpul sub ordin, din care cauză mai totdeauna concluziile, la care tre-
buiau să ajungă, le erau cunoscute încă înainte de a purcede la investigaţiile pro-
priu-zise”. Totodată, precum observa acelaşi autor, „istoricii cu experienţă, autori
ai multor studii”, se aflau explicabil „într-o mare încurcătură: pe de o parte, îşi
dau (cu puţine excepţii) seama că noile condiţii impun o nouă viziune asupra
procesului istoric şi, cel puţin unii din ei, simt chemarea de a scrie pe nou, dar, pe
de altă parte, a scrie pe nou prea des înseamnă a se dezice de tot ce au plămădit
ei decenii în şir în cea mai activă, mai fructuoasă parte a vieţii lor. Cam câţi pot
avea curajul să facă acest lucru ?”33.
	 Aşadar, impresionanta revoltă istoriografică de la finele anilor ’80 a pus
conducerea Institutului de Istorie al AŞM în faţa necesităţii obiective de a-şi pre-
ciza poziţia în noile condiţii create de afirmarea unui real pluralism ştiinţific,
riscând, în caz contrar, să-şi piardă orice credibilitate în faţa opiniei publice,
dacă ar fi divagat în continuare afirmaţii lipsite de orice suport ştiinţific priv-
ind „biruinţa deplină şi definitivă a socialismului” în Moldova Sovietică, priv-
ind „transformarea statului dictaturii proletariatului în stat al întregului popor”,
afirmarea „socialismului dezvoltat multilateral” sau „matur”, „înflorirea culturii
moldoveneşti, naţionale după formă şi socialiste după conţinut”, „apropierea
naţiunilor” şi simptomele tot mai pronunţate ale constituirii unei noi comunităţi
istorice de oameni, „poporul sovietic”, privind rolul în creştere al PCUS şi
PCM etc.34.
	 În primul număr al noii publicații a Institutului de Istorie al AŞM, - „Revis-
ta de Istorie a Moldovei”, - colegiul de redacţie a constatat explicit „urmările ne-
faste ale metodelor de conducere administrative folosite în organizarea ştiinţei,
inclusiv a ştiinţei istorice”35, au supus unei autocritici – este adevărat, evazive,
- „concluziile lucrărilor ştiinţifice ale multor istorici”, precum şi au recunoscut
practicarea anterioară a „metodei selective, tendenţioase în adunarea faptelor,
manipularea datelor statistice, determinate de conjunctura politică” 36. Mult

32	 „Старя актуалэ а историографией ноастре ну е доар опера историчилор…”. Диалог ку
Ион Цуркану, кандидат ын штиинце историче, în Ындемн ла ынэлцаре ын историе / Алк.
Л. Булат. Кишинэу, Картя Молдовеняскэ, 1990. п.15-16.

33	 Ibidem, p.16.
34	 Дикционар енчиклопедик молдовенеск. Кишинэу, Редакция принчипалэ а ЕСМ, 1989.

п.575; Енчиклопедия Советикэ Молдовеняскэ. Вол. 8: РСС Молдовеняскэ. Кишинэу:
Редакция принчипалэ а ЕСМ, 1981. п.188.

35	 Cuvânt către cititor (Colegiul de redacţie), în Revista de Istorie a Moldovei, an. I, nr. 1(1), 1990,
p.3.

36	 Ibidem.

195

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

mai tranşant, în schimb, erau criticate „încercările de a reduce restructurarea în
ştiinţa istorică la împrumutul concepţiilor şi tezelor altor autori”37, ceea ce con-
stituia o aluzie clară la tradiţionala „istoriografie burgheză” şi, în primul rând, la
lucrările istoricilor din România.
	 Cadrul conceptual al discuţiilor din paginile noii reviste era trasat de două
articole semnate de directorul Institutului de Istorie şi redactorul-şef al publicației,
membru-corespondent al AŞM Vladimir I. Ţaranov, şi academicianul Artiom
M. Lazarev. Primul autor îşi propusese să examineze „unele modalităţi noi” de
tratare a istoriei colectivizării în RSSM în anii imediat postbelici, constatând, în
concluzie, „necesitatea restabilirii adevăratului (inexistentului.- n.n.) plan lenin-
ist de transformare a agriculturii pe baze socialiste, de cooperare a ţărănimii
individuale”38. La rândul său, relansându-se într-o „polemică ştiinţifică cu cole-
gii” (români, evident.- n.n.) asupra „intervenţiei militare internaţionale împotri-
va Ţării Sovietelor”, acad. A. M. Lazarev a constatat, în perfectă concordanţă cu
toate lucrările sale anterioare, că această intervenţie a început odată cu „ocu-
parea” Basarabiei de către România regală39.
	 Altfel spus, colegiul de redacţie al „Revistei de Istorie a Moldovei” declarase
necesitatea „reflectării de pe poziţii ştiinţifice obiective a trecutului istoric al
ţinutului natal”, fără vreo intenţie serioasă de renunţare la metodologia marxist-
leninistă. Dovadă a acestei afirmaţii serveşte catalogarea de către colegiul de
redacţie al aceleiaşi publicaţii a culegerii de articole „Îndemn la înălţare în is-
torie” (Chişinău, 1990) drept „risipă de hârtie deficitară”, „materiale învechite”,
precum şi insistenţa cu care era promovat în continuare volumul II al „Istoriei
RSS Moldova” pentru „cititorul larg (sic ! – n.n.), profesorii de istorie, studenţii
şi elevii” care „nu dispun de cercetări, ce ar descrie procesul istoric de pe poziţii
ştiinţifice contemporane”40.
	 În pofida rezistenţei opuse de forţele ataşate vechilor principii şi dogme,
restructurarea ştiinţei istorice academice din Moldova devenise nu numai
o necesitate obiectivă, ci şi una ineluctabilă. Precum pe bună dreptate afirmă
cercetătorul olandez Wilhelmus Petrus van Meurs, epoca lui Gorbaciov a marcat
amurgul istoriografiei moldoveneşti: „Glasnost’ul şi interpretările moldoveneşti
asupra istoriei s-au dovedit incompatibile”. În consecinţă, în doar câţiva ani,
„miturile de bază au fost eliminate şi întreaga sinteză de istorie a Moldovei s-a
prăbuşit ca un castel de cărţi de joc”41.

37	 Ibidem.
38	 Vladimir I. Ţaranov, Cu privire la unele modalităţi noi de tratare a istoriei colectivizării în RSSM

în perioada postbelică, Ibidem, p.10.
39	 Artiom M. Lazarev, Cine şi când a început intervenţia militară împotriva Ţării Sovietelor

(polemică ştiinţifică cu colegii), Ibidem, p.33.
40	 Pluralismul ştiinţific – îndemn la înălţare în istorie, în Revista de Istorie a Moldovei, an. I, nr. 3(3),

1990, p. 73.
41	 Wilhelmus Petrus van Meurs, Chestiunea Basarabiei în istoriografia comunistă. Traducător: Ion

Stanciu, doctor în istorie, cercetător ştiinţific la Institutul “N. Iorga”, Editura ARC, Chişinău,
1996, p.234.

196

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

III. Revenirea la firesc: refacerea funcţiilor sociale ale ştiinţei istorice
academice din Republica Moldova prin depolitizarea

şi deideologizarea ei (1991-2000)

	 Proclamarea suveranităţii şi independenţei Republicii Moldova au creat un
cadru propice depolitizării şi deideologizării ştiinţei istorice academice, redân-
du-i funcţiile sociale tradiţionale, ca element fundamental al memoriei colec-
tive şi al culturii spirituale a societăţii, în ansamblu. În urma modificărilor oper-
ate în structura Institutului de Istorie al AŞM din primăvara-vara anului 1991
în vederea reintegrării cercetării istorice în contextul tradiţiilor istoriografiei
româneşti şi celei europene, ştiinţa istorică din Republica Moldova a încetat,
practic, să mai servească drept „unealtă” sau „armă” a vreunei clase, grup social
sau partid politic, tinzând tot mai mult să devină un bun al întregii societăţi42.
	 Pe parcursul primului deceniu de independenţă a Republicii Moldova,
cercetătorii Institutului de Istorie al AŞM şi-au axat activitatea pe patru direcţii
prioritare de investigaţii43:
• 	 Dezvoltarea istorică a Ţării Moldovei în contextul general medieval româ-

nesc şi al civilizaţiei europene;
• 	 Dezvoltarea istorică a Moldovei în raport cu epoca modernă europeană;
• 	 Dezvoltarea istorică a Moldovei în epoca contemporană;
• 	 Istoria ştiinţei şi tehnicii în Moldova.
	 A fost reluată, de asemenea, activitatea în vederea reîncadrării în aria de
cercetări a Institutului a unei probleme de mare interes pentru populaţia repub-
licii – istoria satelor şi oraşelor. În conformitate cu noua viziune asupra istoriei
Moldovei, colectivul de cercetători ai Institutului s-au angajat să lanseze în cir-
cuitul ştiinţific o serie de noi fapte şi evenimente referitoare la istoria culturii,
artei, bisericii şi vieţii religioase, precum şi la istoria mişcării naţionale, a vieţii
social-politice, a relaţiilor internaţionale etc.44.
	 Un rol important în restabilirea adevărului despre trecutul istoric al
ţinutului dintre Prut şi Nistru l-a jucat Conferinţa ştiinţifică internaţională „Pact-
ul Ribbentrop-Molotov şi consecinţele sale pentru Basarabia”, organizată în zilele
de 26-28 iunie 1991 cu concursul conducerii instituției legislative (președinte
prof. A. Moșanu) al istoricilor A. Moşanu, V. Matei, V. Văratec, I. Şişcanu ş.a.
În cadrul conferinței, au fost prezentate 64 de comunicări ale unor savanţi de
notorietate din Marea Britanie, Cehoslovacia, Israel, SUA, România, inclusiv
15 comunicări ale istoricilor din Republica Moldova45. Deşi la forul ştiinţific

42	 Contribuţii la concepţia de predare a istoriei românilor în şcoală, în Făclia, nr. 32(2963), 9 august
1991.

43	 Gheorghe I. Nicolaev, Institutul de Istorie la început de cale nouă, în Revista de Istorie a Moldovei,
an. III, nr. 2(10), 1992, p.79.

44	 Anatol M. Ţăranu, Istoriografia naţională – imperativ al timpului, p.8.
45	 Conferinţa de presă (Cor. „LA”), în Literatura şi Arta, nr. 27(2395), 4 iulie 1991. Raportul Pac-

tul Molotov-Ribbentrop şi consecinţele lui pentru Basarabia, prezentat de A. Moşanu, dr.hab.,
prof.univ., preşedintele Parlamentului Republicii Moldova (26 iunie 1991), precum şi Declaraţia

197

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

internaţional de la Chişinău au lipsit „unii invitaţi – din Parlamentul Rusiei, al
Ucrainei, de la Academia URSS, a Ucrainei”, precum şi „unii de la Academia de
Ştiinţe a Moldovei”46, conferinţa a fost, indiscutabil, o reuşită a organizatorilor,
încheindu-se cu rezultate ştiinţifice importante.
	 După cum menţiona profesorul american Paul Michelson de la Huntington
College, „e prea mult cinci decenii de tăcere. Opinia mondială trebuie să ştie
adevărul şi să ia atitudine. Aceasta este şi menirea conferinţei în cauză”47. Un alt
profesor american, Stephen Bowers, de la Universitatea James Madison, afirma
că această conferinţă internaţională constituie „o întâlnire dramatică”: „Asist la
drama unui popor harnic şi curajos. Şi aş vrea să-l ajut măcar prin susţinerea
cauzei dumneavoastră. Ceea ce aţi întreprins este un omagiu adus martirilor
acestui neam”48.
	 Conferinţa internaţională de la Chişinău a oferit conducerii republicii un
important suport ştiinţific şi practic, deoarece la finele lunii august 1991, după
eşecul puciului comunist de la Moscova, Republica Moldova s-a proclamat „stat
suveran, independent şi democratic, liber să-şi hotărască prezentul şi viitorul”,
inclusiv „luând act de faptul că Parlamentele multor state în declaraţiile lor
consideră înţelegerea încheiată la 23 august 1939, între Guvernul URSS şi Guver-
nul Germaniei, ca nulă ab initio şi cer lichidarea consecinţelor politico-juridice
ale acesteia, fapt relevat şi de Conferinţa internaţională „Pactul Molotov-Rib-
bentrop şi consecinţele sale pentru Basarabia” prin Declaraţia de la Chişinău,
adoptată la 28 iunie 1991”49.
	 Proclamarea independenţei Republicii Moldova a produs efecte benefice
şi asupra ştiinţei istorice naţionale, cercetătorii obţinând mult râvnita libertate a
creaţiei, de care fuseseră privaţi de-a lungul unei bune jumătăţi de veac. Au fost
„ridicate toate interdicţiile” din calea spre „adevărul deplin” (H. Moraru), - unul
din obiectivele de bază ale mişcării democratice din a doua jumătate a anilor
’8050, - accesul istoricilor la patrimoniul ştiinţific şi cultural naţional şi universal
devenind, practic, nelimitat.

Conferinţei internaţionale de la Chişinău, vezi în Crestomaţie la istoria românilor (1917-1992).
Alcătuitori: M. Cernenco, A. Petrencu, I. Şişcanu, Editura Universitas, Chişinău, 1993, p.249-
273, 273-277.

46	 Literatura şi Arta, nr. 27(2395), 4 iulie 1991.
47	 Microinterviuri (Ce înseamnă Pactul Molotov-Ribbentrop în viziunea Dvs. ?), în Glasul naţiunii,

an. III, nr. 27(50), 4 iulie 1991, p.8.
48	 Ibidem.
49	 Glasul naţiunii, an. III, nr. 35 (58), 29 august 1991.
50	 Unul din exponenţii de marcă ai acelei mişcări, Haralambie Moraru, exprima în acea perioadă,

indubitabil, o atitudine cvasiunanimă a publicului cititor faţă de istoricii şi istoriografia oficială
din Moldova Sovietică: „Eu nu cer să fie urcaţi pe eşafod (istoricii.- n.n.), că nu-i omeneşte, nici
nu insist să dea seama în faţa poporului. Dar vreau o elementară echitate. Să fie ridicate toate
interdicţiile. Vreau să citesc o adevărată istorie a Moldovei. (…) Istoria noastră anume de întreg
are nevoie. Da, este nevoie de adevărul deplin” (Haralambie Moraru, Capul ridicat sabia nu-l
taie, „în Literatura şi Arta, nr. 46(2258), 10 noiembrie 1988; vezi şi Ion Ţurcanu, Istoriografia din
Moldova Sovietică între ştiinţă şi propagandă, în Revista de Istorie a Moldovei, an. V, nr. 3-4(19-
20), 1994, p.11).

198

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

	 Concomitent cu reorganizarea Institutului de Istorie, tematica investigaţiilor
cercetătorilor contemporanişti a fost radical modificată şi diversificată, cu-
prinzând o gamă largă de probleme legate de dezvoltarea istorică a Moldovei din
1918 şi până în prezent, între care:
• 	 Integrarea Basarabiei în viaţa economică, social-politică şi culturală a

României (1918-1940);
• 	 Populaţia rurală a Basarabiei (1918-1940);
• 	 Formarea RASS Moldoveneşti;
• 	 Viaţa politică în RASSM (1924-1940);
• 	 Situaţia internă a Basarabiei în perioada celui de-al doilea război mondial;
• 	 Moldova în perioada iunie 1940 – iunie 1941;
• 	 Dezvoltarea social-economică a Moldovei în perioada postbelică;
• 	 Republica Moldova la finele anilor ’80 – începutul anilor ’90: aspecte din

viaţa social-economică şi politică;
• 	 Dezvoltarea politică a Republicii Moldova între anii 1977-1995;
• 	 Satul moldovenesc în contextul relaţiilor social-economice socialiste (1951-

1990) etc.51.
	 Deja în 1991, cu prilejul Conferinţei internaţionale de la Chişinău, istoricii
I. Şişcanu, V. Văratec şi V. Matei au publicat culegerea de documente „Pactul
Molotov-Ribbentrop şi consecinţele lui pentru Basarabia”52, conţinând nu numai
notele ultimative ale Guvernului URSS din 26 şi 27 iunie 1940, adresate Guver-
nului României, Pactul de neagresiune dintre Germania şi Uniunea Sovietică,
Protocolul adiţional secret din 23 august 1939, intrate deja în circuitul ştiinţific,
ci şi documente inedite, între care două rapoarte ale conducătorilor militari sovi-
etici despre ocuparea Basarabiei, a Nordului Bucovinei şi a ţinutului Herţa, care
prezentau într-o lumină nouă pretinsa „soluţionare paşnică a problemei Basara-
biei” la 28 iunie 1940, precum şi participarea URSS la cel de-al Doilea Război
Mondial în perioada 1 septembrie 1939 – 22 iunie 1941.
	 Un important eveniment ştiinţific al anului 1991 l-a constituit monogra-
fia dr. I. Ţurcanu „Relaţii agrare din Basarabia în anii 1918-1940”, scrisă încă la
începutul anilor ’80, dar rămasă în manuscris din cauza „atitudinii proromâne”
a autorului şi limbii „cam româneşti” a studiului53. În baza unor materiale statis-
tice şi documente noi, autorul a supus unei analize obiective procesele social-
economice din agricultura Basarabiei în perioada dintre cele două războaie
mondiale, a formulat noi concluzii privind mersul şi rezultatele reformei agrare
din 1918-1920.
	 La finele anului 1991, la Institutul de Istorie al AŞM s-a desfăşurat o primă
sesiune ştiinţifică cu participarea unor istorici de la Iaşi şi Bucureşti (Em. Bold,

51	 Demir M. Dragnev, Institutul de Istorie – una din cele mai vechi instituţii academice din Republica
Moldova, în Revista de Istorie a Moldovei, an. VII, nr. 3 (27), 1996, p.15.

52	 Pactul Molotov-Ribbentrop şi consecinţele lui pentru Basarabia. Culegere de documente. Selecţie:
I. Şişcanu, V. Văratec. Prefaţă: V. Matei, Editura Universitas, Chişinău, 1991.

53	 Ion Ţurcanu, Relaţii agrare din Basarabia în anii 1918-1940, Editura Universitas, Chişinău, 1991,
p.3.

199

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

A. Andronic, N. Zugravu, J. Rotaru, V. Durnea, M. Stănescu), consacrată pres-
tigioasei personalităţi, savantului de notorietate mondială Nicolae Iorga (1871-
1940)54, punând începutul unei rodnice conlucrări între istoricii de pe ambele
maluri ale Prutului. Prin semnarea acordurilor de colaborare ştiinţifică între
Academia de Ştiinţe a Moldovei şi Academia Română pe anii 1991-1995, au fost
stabilite şi consolidate legături directe între Institutul de Istorie de la Chişinău şi
instituţiile de cercetări ştiinţifice din Bucureşti şi Iaşi55. Numeroşi cercetători de
la Chişinău au obţinut, astfel, posibilitatea efectuării unor stagii de documentare
la Arhivele Naţionale din Bucureşti, Iaşi şi Cluj-Napoca, la Arhiva Ministerului
Afacerilor Externe al României, la Biblioteca Academiei Române şi la Institutul
de Istorie „Nicolae Iorga”.
	 Urmare a constituirii Asociaţiei Istoricilor din Republica Moldova şi a lab-
oratoarelor în cadrul Facultăţii de Istorie a Universităţii de Stat din Moldova,
apar şi primele rezultate ale istoricilor încadraţi în respectiva activitate, reuşind
să aducă la cunoştinţa opiniei publice o serie de teme, până atunci ignorate sau
interzise cercetării în cadrul istoriografiei oficiale. Astfel, istoricii Anatol Ţăranu
şi Mihai Gribincea au publicat o serie de studii şi articole privind rechiziţiile
staliniste, foametea din anii 1946-1947 şi deportările din RSSM56.
	 O pertinentă analiză a cauzelor care au condus la declanşarea tragice-
lor evenimente din anii 1946-1947 conţine lucrarea istoricului Ion Ţurcanu57,
realizată în baza datelor din presa vremii, precum şi a materialelor de arhivă,
din care reiese că autorităţile sovietice s-au comportat pe teritoriul dintre Prut şi
Nistru ca într-o ţară cucerită şi considerată ostilă cuceritorilor. Referindu-se la
repercusiunile social-economice ale politicii sovietice faţă de satul moldovenesc
în primii ani postbelici, autorul menţiona, pe bună dreptate, că „aceste urmări le
avem astăzi în înfăţişarea departe de adevărata prosperitate, a satelor noastre cu
drumuri proaste sau chiar fără ele, cu case pe alocuri bunişoare, dar făcute după
calapod, cu sărăcia lucie a magazinelor, cu completa lipsă, în cea mai bună parte
a satelor, a serviciilor sociale, cu o cultură inferioară, în raport cu imperativele
timpului, cu absoluta lipsă a opiniei publice politico-sociale şi, mai presus de
toate, cu un trai, cu un mod de viaţă ce nu face faţă sub nici un chip demnităţii la
care e îndreptăţit să pretindă membrul unei societăţi civilizate (...)58.

54	 Gheorghe Soltan, Sesiunea ştiinţifică „Nicolae Iorga – 120 de ani de la naştere”, în Revista de Isto-
rie a Moldovei, an. III, nr. 1(9), 1992, p.80.

55	 Nicolae Movileanu, Activitatea Institutului de Istorie al AŞM în anul 1992, în Revista de Istorie a
Moldovei, an. IV, nr. 1(13), 1993, p.78-79.

56	 Anatol M. Ţaran, Anii 1946-1947: Învăţămintele foametei în Moldova (material pentru lectori),
Chişinău, 1989; Царан А., Грибинча Мihai, Из истории послевоенного голода в Молдавии
în Кодры, 1990. № 1; M.Gribincea, Politica fiscală stalinistă în RSS Moldova şi foametea în anii
1946-1947, în Revista de Istorie a Moldovei, nr. 3, 1990; M.Gribincea, Deportările staliniste din
Basarabia, în Sub povara graniţei imperioale, Editura Recif, Bucureşti, 1993.

57	 Ion Ţurcanu, Foametea din Basarabia în anii 1946-1947. Mecanismul organizării ei, Editura Uni-
versitas, Chişinău, 1993.

58	 Ibidem, p.50-51.

200

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

	 Aspecte esenţiale ale fenomenului foametei din RSSM în anii 1946-1947
cuprinde culegerea de documente „Foametea din Moldova (1946-1947)”, editată
de istoricii A. Ţăranu, Gh. Rusnac, I. Şişcanu, A. Zavtur, A. Moraru, A. Agachi,
V. Isac şi M. Gribincea 59. Impunătoare ca volum (767 pag.), culegerea respectivă
a oferit opiniei publice, în premieră, 330 de documente selectate din fondurile
Arhivei Organizaţiilor Social-Politice, precum şi din fondurile Arhivei Naţionale
a Republicii Moldova, reflectând perioada cuprinsă între două date limită – 17
aprilie 1944 şi 20 februarie 1948. Potrivit autorilor, numărul victimelor foametei
din 1946-1947 a fost cuprins între 150 000 şi 200 000 de persoane60.
	 Realizări valoroase de-a lungul anilor ’90 în investigarea unor teme
esenţiale ale istoriei contemporane şi, în special, a problematicii anexării Ba-
sarabiei de către URSS şi a consecinţelor ei imediate a înregistrat istoricul Ion
Şişcanu61. Demersul ştiinţific al cercetătorului în problematica vizată datează
cu anul 1993, prin editatea unei lucrări consacrate evenimentelor din 28 iunie
– 3 iulie 194062. Constituind o primă parte a unei lucrări mai vaste, ce presu-
punea cercetarea procesului, fenomenelor şi evenimentelor perioadei imediat
următoare ocupaţiei Basarabiei, în anul următor a fost editată o nouă mono-
grafie a autorului, în care erau examinate aspectele colectivizării forţate şi ale
fenomenului deschiaburirii satelor din Basarabia – consecinţe nefaste ale rap-
tului acestei provincii româneşti63. Una din precizările de principiu ale studiului
era că „deschiaburirea în 1949 a fost efectuată nu în timpul şi, cu atât mai mult,
nu ca o consecinţă a colectivizării compacte, aşa cum afirmau istoricii sovietici
moldoveni (...). Dimpotrivă, mai întâi, la începutul lunii iulie, au fost arestate şi
deportate zecile de mii de familii ţărăneşti, astfel fiind speriaţi restul ţăranilor, şi
numai după aceea, în lunile iulie-august, numărul „doritorilor” de a intra în col-
hoz a fost de peste două ori”64. Concluzia autorului constituia o probă elocventă a
existenţei unui plan sovietic de comunizare a Basarabiei postbelice. Investigaţiile
ulterioare ale istoricului I. Şişcanu au fost fructificate prin elaborarea şi editarea
unei originale monografii consacrate tratativelor româno-sovietice din cadrul
Comisiei mixte sovieto-române de la Odesa şi al celei de la Moscova din anul
194065.
	 Problematica sovietizării Moldovei postbelice s-a aflat, de asemenea, în
atenţia prodigiosului istoric Valeriu Pasat66 care şi-a axat investigaţiile în direcţia

59	 Голод в Молдове (1946-1947). Сборник документов, Кишинэу, Издательство «Штиинца»,
1993, 767 с.

60	 Ibidem, p.10.
61	 Pentru detalii: In honorem Ion Şişcanu. Studii de istorie a românilor. Coord.: conf.univ., dr.hab.

Nicolae Enciu, Cahul, 2011.
62	 Ion Şişcanu, Raptul Basarabiei: 1940, Editura Ago-Dacia, Chişinău, 1993.
63	 Idem, Desţărănirea bolşevică în Basarabia, Editura Adrian, Chişinău, 1994.
64	 Ibidem, p.101-102.
65	 Ion Şişcanu, Uniunea Sovietică – România. 1940 (Tratative în cadrul comisiilor mixte), Editura

ARC, Chişinău, 1995.
66	 Vezi Dicţionar de Istorie. Ediţia a II-a, rev. şi ad. / Alexei Agachi, Igor Caşu, Demir Dragnev ş.a.,

201

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

respectivă chiar de la începuturile carierei sale ştiinţifice, editând consecutiv
ample şi temeinice culegeri de documente, monografii şi sinteze, în care me-
canismul metodelor violente şi represive aplicat populaţiei Basarabiei de către
regimul totalitar comunist a fost descris şi analizat în întreaga sa complexitate67.
	 În paralel şi concomitent cu cercetarea temelor tabu ale regimului comunist,
au fost depuse importante şi necesare eforturi în vederea recuperării operelor
unor istorici de notorietate din perioada interbelică, între care Ion Nistor (1876-
1962)68, Pantelimon Halippa (1883-1979)69, Petre V. Ştefănucă (1906-1942)70,
Alexandru Boldur (1886-1982)71, Ştefan Ciobanu (1883-1950)72, Onisifor Ghibu
(1883-1972)73, Ion Inculeţ (1884-1940)74, Vasile Harea (1895-1987)75 ş.a. De rând
cu continuarea activităţii privind reeditarea lucrărilor cercetătorilor de valoare
din ştiinţa istorică naţională, în anii ’90 se produce reintegrarea treptată a operei
ştiinţifice a autorilor menţionaţi în studii şi exegeze care i-a repus, în atare mod,
în patrimoniul ştiinţei şi culturii naţionale româneşti.
	 Anii ’90 ai secolului XX au fost marcaţi, de asemenea, de sporirea intere-
sului cercetătorilor occidentali faţă de problemele istoriografiei sovietice (de la
Moscova şi de la Chişinău) şi ale „subtilităţilor” propagandei comuniste pen-
tru acreditarea tezei privind existenţa unui popor moldovenesc, deosebit de
poporul român. Astfel, în 1992, la Chişinău a apărut traducerea în limba română
a lucrării reputatului analist Mihail Bruchis „Rusia, România şi Basarabia (1812,

Editura Civitas, Chişinău, 2007, p.296.
67	 Пасат В.И., Трудные страницы истории Молдовы. 1940-1950-е гг. / Под ред. доктора ист.

наук В.Дмитренко, М.: «Терра» - «Теrrа», 1994; Пасат В. И., Суровая правда истории:
Депортации с территории Молдавской ССР 40-50 гг., Кишинэу, Моментул, 1998; Vale-
riu Pasat, Asprul adevăr al istoriei: Deportări de pe teritoriul RSS Moldoveneşti în anii 40-50,
Chişinău, 2000.

68	 Ion Nistor, Istoria Basarabiei, Editura „Cartea Moldovenească”, Chişinău, 1991.
69	 Pantelimon Halippa, Anatolie Moraru, Testament pentru urmaşi: mărturii şi documente, Editura

Hyperion, Chişinău, 1991.
70	 Petre V. Ştefănucă, Folclor şi tradiţii populare. În două volume. Alcătuire, studiu introductiv,

bibliografie, comentarii şi note de Grigore Botezatu şi Andrei Hâncu, Editura „Ştiinţa”, Chişinău,
1991.

71	 Alexandru V. Boldur, Istoria Basarabiei, Editura Victor Frunză, Bucureşti, 1992.
72	 Ştefan Ciobanu, Basarabia: populaţia, istoria, cultura. Ediţie îngrijită de Cornel Scafeş, Editura

Clio, Bucureşti, Editura „Ştiinţa”, Chişinău, 1992; Idem, Cultura românească în Basarabia sub
stăpânirea rusă, Editura Enciclopedică „Gh. Asachi”, Chişinău, 1992; Idem, Unirea Basarabiei.
Studiu şi documente cu privire la mişcarea naţională din Basarabia în anii 1917-1918, Editura
Universitas, Chişinău, 1993; Idem, Basarabia: Monografie. Sub îngrijirea lui Ştefan Ciobanu,
Editura Universitas, Chişinău, 1993.

73	 Onisifor Ghibu, Pe baricadele vieţii: În Basarabia revoluţionară (1917-1918). Amintiri, Editura
Universitas, Chişinău, 1992; Idem, Trei ani pe frontul basarabean. Bilanţul unei activităţi. Ediţie
îngrijită, introducere şi note de Marian Radu, Editura Fundaţiei Culturale Române, Bucureşti,
1996.

74	 Ion Inculeţ, O revoluţie trăită, Editura Universitas, Chişinău, 1994.
75	 Vasile Harea, Basarabia pe drumul Unirii. Amintiri şi comentarii. Ediție îngrijită de Vlad Bejan,

Editura Eminescu, Iaşi, 1995.

202

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

1918, 1924, 1940)”, editată în limba rusă la Tel-Aviv în 197976. Autorul a pus în
adevărata lor lumină – de fals istoric şi de propagandă politică – un şir de teze
favorite ale istoriografiei sovietice precum: „realipirea” Basarabiei la Rusia în
1812, pretinsa instaurare a puterii sovietice între Prut și Nistru la sfârşitul anului
1917 şi începutul lui 1918, aşa-zisa luptă pentru reunirea Basarabiei cu URSS, în
perioada dintre cele două războaie mondiale etc. Acelaşi autor a publicat în 1997
o nouă lucrare originală, „Republica Moldova. De la destrămarea Imperiului So-
vietic la restaurarea Imperiului Rus”77, în care a abordat o problemă de cea mai
acută actualitate: încercarea forţelor neoimperiale ruse de a reintegra Moldova
în orbita Moscovei. Analizând reacţiile la politica neoimperială a Rusiei, Mihail
Bruchis avertiza că: „Occidentul închide ochii, în fapt, asupra tentativelor ruşilor
de a-şi impune dominaţia în fostele republici unionale neruse, privindu-le drept
acţiuni întreprinse în cadrul sferei de influenţă a Rusiei şi încurajând astfel po-
litica lor imperialistă şovinistă”78.
	 S-au remarcat, de asemenea, o seamă de istorici occidentali formaţi în anii
’70-’80 ai secolului XX, între care Charles E. King de la St. Antony’s College, Ox-
ford (Marea Britanie)79, dr. prof. Patricia Eggleston de la Arizona State Univer-
sity (SUA)80, Wilhelmus Petrus van Meurs, cercetător la Institutul Est-European
din cadrul Universităţii libere din Berlin81 ş.a. Acești cercetători au tratat pre-
ponderent astfel de probleme, precum:
• 	 statutul postbelic al Basarabiei în viziunea istoriografiei americane;
• 	 politica culturală sovietică în Basarabia anilor postbelici;
• 	 identitatea moldovenească şi relaţiile sovieto-române în anii perestroikăi

gorbacioviste;
• 	 problema Basarabiei în istoriografia comunistă etc.
	 La mijlocul anilor ’90, în procesul cercetării ştiinţifice din cadrul Institu-
tului de Istorie al AŞM s-au inclus câţiva istorici cu studii postuniversitare la
diverse instituţii superioare de învăţământ din România. Astfel, în anul 1994,
istoricul Veaceslav Stăvilă şi-a susţinut teza de doctor la Facultatea de Istorie a

76	 Mihail Bruchis, Rusia, România, Basarabia (1812, 1918, 1924, 1940), Editura Universitas,
Chişinău, 1992.

77	 Idem, Republica Moldova. De la destrămarea Imperiului Sovietic la restaurarea Imperiului Rus.
Prefaţă de dr. Florin Constantiniu. Ediție îngrijită de Florin Rotaru, Editura Semne, Bucureşti,
1997.

78	 Ibidem, p.8.
79	 Charles E. King, Politica culturală sovietică în Basarabia de la anexare până la perestroika, în

Sub povara graniţei imperiale, Editura Recif, Bucureşti, 1993, p.89-95; Idem, Limbajul politicii şi
politica limbajului: identitatea moldovenească în relaţiile sovieto-române, 1985-1991, în Ibidem,
p.116-136; Idem, The Moldovans: Romania, Russia and the Politics of culture, Stanford, Hover
Institution Press, 1999.

80	 Nicolae Dascălu, Patricia Eggleston, Evaluări SUA din anii celui de al Doilea Război Mondial
privind statutul postbelic al Basarabiei, în Sub povara graniţei imperiale, p.26-34.

81	 Wilhelmus Petrus van Meurs, Chestiunea Basarabiei în istoriografia comunistă. Traducător: Ion
Stanciu, dr. în istorie, cercetător ştiinţific la Institutul «N.Iorga”, Editura ARC, Chişinău, 1996.

203

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

Universităţii „Al.I.Cuza” din Iaşi, în care a efectuat o analiză a situaţiei interne a
Basarabiei în anii celui de-al Doilea Război Mondial82.
	 La rândul său, în anul 1995, istoricul Mihai Gribincea şi-a publicat teza de
doctor „Basarabia în primii ani de ocupaţie sovietică (1944-1950)”83, susţinută
la Universitatea din Bucureşti. Atât perioada cronologică, cât şi tematica
abordată de autor sunt de o extremă importanţă pentru istoriografia naţională,
având în vedere că anume în acei ani realităţile satului moldovenesc, rezultate
dintr-o evoluţie de multe secole, au fost răsturnate pentru a fi înlocuite cu al-
tele. Potrivit constatărilor autorului, colhozul sovietic a confiscat şi eliminat
proprietatea individuală asupra pământului, vitele şi uneltele săteanului. Din
proprietar, ţăranul a fost transformat în proletar. Acest rezultat a fost obţinut
de aparatul de partid şi de stat sovietic prin constrângere, silnicii, prin închi-
soare şi deportări, printr-o fiscalitate distrugătoare, printr-un climat de teamă
individuală şi colectivă. La trei ani de la susţinerea doctoratului, acelaşi autor
a publicat o nouă lucrare în care a abordat una din cele mai complicate prob-
leme cu care se confruntă politica externă a Republicii Moldova – lupta pentru
retragerea formaţiunilor militare ruse de pe teritoriul ei naţional84. Analizând
materialele din presa rusă şi moldovenească, precum şi o serie de documente
inedite, autorul a constatat că trupele din Transnistria, aflate la o depărtare de
circa o mie de kilometri de frontierele Rusiei, continuă să rămână unul din cele
mai mari pericole pentru securitatea Republicii Moldova, pentru liniştea şi
pacea în această parte a continentului european.
	 Un alt istoric din aceeaşi generaţie, Gheorghe E. Cojocaru85 a eluci-
dat o perioadă puţin cunoscută din istoria Basarabiei interbelice, anume faza
de tranziţie de la un sistem vechi de relaţii, impus Basarabiei în urma rap-
tului de la 1812, la unul nou, având drept scop modernizarea şi integrarea
multidimensională a ţinutului în viaţa statului român întregit86. Scrisă în baza
unei meticuloase documentări şi într-o aleasă ţinută ştiinţifică, lucrarea istoricu-
lui Gheorghe E. Cojocaru s-a bucurat de o înaltă apreciere din partea istoricilor
din Republica Moldova şi România.
	 După reuşitul debut din 1997, acelaşi autor a publicat în anul următor
un nou studiu monografic87, având ca suport documentar o sursă arhivistică

82	 Veaceslav Stăvilă, Situaţia internă a Basarabiei în perioada celui de-al doilea război mondial,
1939-1945. Rezumatul tezei de doctorat. Conducător ştiinţific, prof.univ. dr. Emilian Bold,
Editura Universităţii „Al.I.Cuza”, Iaşi, 1994.

83	 Mihai Gribincea, Basarabia în primii ani de ocupaţie sovietică (1944-1950). Prefaţă de prof.univ.
Dinu C. Giurescu, Editura Dacia, Cluj-Napoca, 1995.

84	 Idem, Trupele ruse în Republica Moldova – factor stabilizator sau sursă de pericol, Editura Civitas,
Chişinău, 1998.

85	 Gheorghe E. Cojocaru, Integrarea Basarabiei în cadrul României (1918-1923), Editura Semne,
Bucureşti, 1997.

86	 Gheorghe E. Cojocaru, Integrarea Basarabiei în cadrul României (1918-1923), Editura Semne,
București, 1997.

87	 Idem, Sfatul Ţării. Itinerar, Editura Civitas, Chişinău, 1998.

204

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

inestimabilă ca valoare ştiinţifică – procesele-verbale ale şedinţelor în plen ale
Sfatului Ţării. Conform aprecierii specialiştilor în domeniu, dr. Gh.E. Cojocaru
„a reuşit să ofere cititorilor cea mai amplă şi mai solid documentată (...) istorie a
primului parlament basarabean, liber constituit, aşezat pe principii democratice,
care a exercitat o influenţă majoră asupra destinului Basarabiei”88.
	 În aria preocupărilor ştiinţifice ale dr. Gheorghe E. Cojocaru s-au aflat şi
probleme de actualitate ale Republicii Moldova, autorul editând, pe parcur-
sul anilor 1996-1998, împreună cu doctorul habilitat Ion Şişcanu, prestigioasa
revistă de cultură şi ştiinţe politice „Arena Politicii”, în care a publicat o serie
de editoriale şi studii de largă rezonanţă publică. Rodul acelei activităţi a fost
culegerea de studii editată în anul 199989, în care autorul a analizat jaloanele
cursului de politică externă, urmat de Republica Moldova în primii ani ai unei
învolburate epoci postcomuniste. Precum constata autorul, Republica Moldova
a întârziat vreme îndelungată să formuleze un mesaj coerent în sfera politicii
externe, lăsându-se atrasă inevitabil în captivitatea unui conglomerat de state
euro-asiatice şi îndepărtându-se tot mai mult de orizonturile lumii libere.
	 O importantă contribuţie la studiul extremismului de dreapta în Basarabia
anilor interbelici este lucrarea semnată de dr. Viorica Nicolenco90, în care au-
toarea a efectuat o primă analiză a activităţii formaţiunilor politice de extremă
dreaptă din Basarabia, a mediilor sociale şi măsurii în care a fost receptat mesajul
grupărilor respective, a dinamicii rezultatelor electorale ale acestor formaţiuni
politice, a raportului dintre audienţa lor în Basarabia şi media pe ţară etc.
	 Un important eveniment ştiinţific şi cultural al anilor ’90 a reprezentat
apariţia primei lucrări de sinteză din epoca postcomunistă – „Istoria Basarabiei.
De la începuturi până în 1998”, scrisă de un colectiv mixt de cercetători – din
România şi Republica Moldova – coordonată de prof.univ. dr. Ioan Scurtu91.
Valoarea tratatului constă în faptul că autorii au abordat istoria Basarabiei în
strânsă conexiune cu evenimentele şi procesele din spaţiul românesc şi cel
european.
	 Constatăm, aşadar, că pe parcursul primului deceniu de independenţă a Re-
publicii Moldova, ştiinţa istorică academică a realizat succese notabile, reuşind,
într-un timp relativ limitat, să-şi refacă funcţiile sociale, ca element fundamental
al memoriei colective şi al culturii spirituale a societăţii în ansamblu. Obiectivul
urmărit în procesul restructurării activităţii Institutului de Istorie al AŞM – re-
integrarea cercetării istorice în cadrul firesc al tradiţiilor istoriografiei naţionale

88	 Eugenia Danu, Vitraliu istoriografic, în Destin românesc, an. VI, nr. 4 (24), 1999, p.110.
89	 Gheorghe E. Cojocaru, Politica externă a Republicii Moldova. Studii, Editura Civitas, Chişinău,

1999.
90	 Viorica Nicolenco, Extrema dreaptă în Basarabia (1923-1940), Editura Civitas, Chişinău, 1999.
91	 Istoria Basarabiei. De la începuturi până în 1998. Ediția a II-a, revăzută şi adugită, coordonator: Ioan

Scurtu, Fundaţia Culturală «Onisifor şi Octavian Ghibu”, Editura Semne, Bucureşti, 1998. Prima
ediţie – Istoria Basarabiei. De la începuturi până în 1994. Coordonator: Ioan Scurtu, Editura Tempus,
Bucureşti, 1994. Versiunea în limba rusă – История Бессарабии (от истоков до 1998 года). Изд.
2-е, перераб. и доп. Коорд.: Иоан Скурту, Tipografia „Reclama”, Chişinău, 2001.

205

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

şi europene – a fost, în linii mari, materializat în monografii, culegeri de docu-
mente şi sinteze de certă valoare teoretică şi aplicativă.

IV. Ştiinţa istorică academică
în anii guvernării PCRM (2001-2009)

	 Practic, pe tot parcursul anilor ’90 ai secolului XX, ştiinţa istorică din Re-
publica Moldova, inclusiv cea academică, s-a afirmat şi s-a maturizat într-o reală
competiţie de idei – ajungându-se uneori la dramatice coliziuni – cu adepţii is-
toriografiei sovietice comuniste.
	 Deja în primele zile de la proclamarea independenţei Republicii Moldova,
istoricul și deputatul din partea „Interfront”-ului Vladimir Solonari dezinforma
opinia publică din Federaţia Rusă, cum că cel mai important act constituţional
al Moldovei – Declaraţia de independenţă a Republicii Moldova din 27 au-
gust 1991 – conţine „revendicări teritoriale faţă de Ucraina ce depăşesc con-
siderabil suprafaţa actuală a republicii”, că populaţia Republicii Moldova ar fi
reacţionat la ştirea privind începutul (!) activităţii Comitetului de Stat pentru
Situaţii Excepţionale (GKCP) cu un „oftat de uşurare”92. Un alt istoric, cu viziuni
similare, se lamenta că, la 1812, Rusia ţaristă şi-a putut însuşi „doar” „teritoriul
pustiu” dintre Prut şi Nistru, oferind, cu toate acestea, „largi perspective pen-
tru transformări progresiste în domeniul vieţii social-economice şi culturale a
ţinutului nostru”93.
	 Speculând, pe parcurs, sprijinul interesat al fostului secretar pentru
propagandă în CC al PCM Petru Lucinschi, al fostului secretar pentru agricultură
în CC al PCM Mircea Snegur şi al fostului membru al CC al PCM Andrei Sang-
heli, forţele revanşarde au recurs la un atac frontal asupra istoriei naţionale, or-
ganizând cu doar câteva săptămâni înaintea alegerilor parlamentare din 27 feb-
ruarie 1994, „Casa noastră – Republica Moldova”. Discursul rostit la 5 februarie
1994 de preşedintele Republicii Moldova, M. Snegur, asemenea rapoartelor şi re-
feratelor prezentate de activişti de partid din perioada lui I. Bodiul, era presărat
cu teze şi formule nu numai ambugue, dar şi cu aserţiuni şi afirmaţii în flagrantă
contradicţie cu adevărul istoric. M.Snegur afirma, bunăoară, fără nici un temei
ştiinţific, că „dorinţa de a fi stăpâni în propria casă a fost prezentă în inimile
moldovenilor chiar şi în perioada dintre anii 1918-1940, când, s-ar părea, nu se
putea visa o altă libertate decât aceea de a trăi împreună cu fraţii de sânge”94.
	 În cadrul aceluiaşi Congres, a fost lansată şi lucrarea lui Petre P. Moldovan
„Moldovenii în istorie”95, executată la comanda specială a Partidului Democrat

92	 В.Солонарь, Русофоны и румынисты în Новое время, 1991. № 37 (2411), c. 8.
93	 Н.В.Бабилунга, Население Молдавии в прошлом веке: Миграция ? Ассимиляция ? Русифи

кация ?, Кишинев, Издaтельство «Штиинца», 1990, С.15, 18.
94	 Republica Moldova este ţara tuturor cetăţenilor săi. Discurs rostit de dl M.Snegur, preşedintele

RM, în cadrul congresului „Casa noastră – Republica Moldova”, în ziua de 5 februarie 1994,
„Moldova Suverană”, nr. 17 (18255), 9 februarie 1994.

95	 Petre P.Moldovan, Moldovenii în istorie, Editura Poligraf-Service, Chişinău, 1994.

206

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

Agrar din Moldova. Opul relua teze staliniste perimate, potrivit cărora moldo-
venii nu at fi români, iar românii ar fi antimoldoveni şi duşmani ai acestora
mult mai periculoşi decât Rusia ţaristă şi chiar decât Rusia bolşevică. De ase-
menea, „limba moldovenească” nu ar fi limba română. În plus, ruperea în două
a Moldovei în 1812 şi amputarea României în 1940 de către URSS ar fi fost un
lucru bun. Pe această bază, se sugera că este nevoie să se menţină o separare cât
mai fermă a românilor moldoveni din stânga Prutului de cei din dreapta. În de-
finitiv, moldovenii ar fi foarte legaţi, în special din punct de vedere economic, de
popoarele Comunităţii Statelor Independente, din care motiv acest popor nu ar
putea supravieţui fără a reintra în vechiul imperiu sovietic96.
	 Revoltaţi de forma şi, mai ales, de conţinutul discursului preşedintelui Re-
publicii Moldova, un mare grup de istorici, într-o scrisoare deschisă adresată
lui Mircea Snegur şi publicată la 24 februarie 1994, declarau între altele: „Ne
cereţi, fără pierdea, un singur lucru, să falsificăm cronicile, să răstălmăcim opera
scrisă a marilor precursori. Ne arătaţi chiar cum s-o facem”. Referindu-se la lu-
crarea „Moldovenii în istorie”, aceiaşi semnatari ai Scrisorii deschise menţionau
că „această scârboasă scriere cu pretenţii de operă istorică (...) nu este altceva
decât o tendinţă de argumentare a „ideilor istorice” din discursul Dvs.”97.
	 După eşecul tentativelor frontale din 1994 şi 1995 ale majorităţii parla-
mentare PDAM - „Unitate-Edinstvo” de anulare a obiectului de studiu „Istoria
românilor”, în zilele de 1-2 iulie 1996, la Chişinău, cu sprijinul Consiliului Euro-
pei s-a desfăşurat Seminarul „Reforma învăţământului istoric în Moldova”. Com-
partimentul trei al Raportului naţional asupra învăţământului istoric din Mol-
dova (III. Denumirea cursului de istorie naţională) conţinea concluzia lipsită de
orice echivocuri: „Bogata experienţă istoriografică naţională şi universală a creat
o astfel de tradiţie în ştiinţă, învăţământ şi opinia publică, după care studierea
istoriei unei părţi (în cazul de faţă, a Moldovei – n.n.) din spaţiul românesc este
rezonabilă şi cu adevărat eficientă numai în măsura în care se înscrie în tabloul
istoric general al acestei comunităţi geografice şi etnoculturale”98.
	 Sfidând recomandările Consiliului Europei, ale altor organizaţii europene şi
internaţionale, exponenţii istoriografiei comuniste ortodoxe din Republica Mol-
dova şi-au continuat neabătut cursul spre eliminarea din ştiinţă şi învăţământ a
istoriei românilor. Astfel, în 1998, un grup de istorici comunişti au scos de sub
tipar, la comanda Ministerului Învăţământului, Tineretului şi Sportului, volu-
mul în limba rusă „Istoria Republicii Moldova din cele mai vechi timpuri până

96	 Vezi Iftene Pop, Basarabia din nou la răscruce. Replică la falsul grosolan Moldovenii în istorie
semnat de P.P.Moldovan şi altele asemănătoare, Editura Demiurg, 1995, p.11.

97	 Cf. Mihail Bruchis, Republica Moldova. De la destrămarea Imperiului Sovietic la restaurarea Im-
periului Rus, p.242.

98	 Materiale ale Seminarului Reforma învăţământului istoric în Moldova, desfăşurat la Chişinău cu
sprijinul Consiliului Europei în zilele de 1-2 iulie 1996, în Revista de Istorie a Moldovei, an. VII,
nr. 3 (27), 1996, p.137-138.

207

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

în zilele noastre”99. Dincolo de prezenţa în colectivul de autori a unor istorici
certaţi cu bunul simţ100, respectiva istorie nu era altceva decât o reluare a proi-
ectului „Istoriei RSS Moldoveneşti”, respinse de opinia publică şi comunitatea
ştiinţifică la finele anilor ’80 – începutul anilor ’90. Autorii se străduiau în van
să demonstreze „continuitatea” între existenţa statului medieval Ţara Moldovei
şi Republica Moldova actuală, apărută pe harta politică a lumii în 1991. Cum
însă din 1859, după unirea Principatelor Române şi formarea statului modern,
România, şi până în 1991 nu a mai existat un asemenea stat, autorii respectivi
au recurs la imaginarea unor „etape ale statalităţii moldoveneşti”, cum ar fi „Re-
publica Sovietică Moldova” din 1919, „Republica Autonomă Sovietică Socialistă
Moldovenească” în componenţa RSS Ucrainene, „Republica Sovietică Socialistă
Moldovenească” proclamată la Moscova în 1940101.
	 Constituind, în esenţă, elemente ale ideologiei PCRM repus în legalitate
din 1994, nu puține din tezele cuprinse în amintita lucrare s-au regăsit în plat-
forma electorală cu care respectiva formaţiune politică s-a lansat în alegerile an-
ticipate din 25 februarie 2001.
	 Intenţiile PCRM de distrugere din temelii a celor câtorva realizări importante
în domeniul ştiinţei, culturii şi învăţământului istoric din Republica Moldova în
anii ’90 au fost amplu expuse în raportul membrului CC al PCRM I. P. Kalin, cu
ocazia aniversării a 640 de ani de la legendara întemeiere a Ţării Moldovei, dar
şi a 75 de ani de la formarea RASS Moldoveneşti şi a PCM. Exprimând punctul
de vedere oficial al PCRM, I. P. Kalin a declarat, în spiritul perioadei Războiului
Rece, că „Statul moldovenesc, naţiunea moldovenească, limba moldovenească,
istoria Moldovei”, – toate acestea „se află în pragul dispariţiei”, principalul peri-
col provenind din partea „românismului unionist” 102.
	 Referinţele raportorului la trecutul istoric al spaţiului pruto-nistrean erau
preluate, practic, textual din amintita Istorie a Republicii Moldova din cele mai
vechi timpuri până în zilele noastre. Astfel, în calitate de „sisteme şi tipuri de
statalitate moldovenească” erau invocate: „Statul Moldovenesc creat la 1359 de
volohi şi slavii de răsărit” (sic !, n.n.); Republica Democratică Moldovenească
(1917), Republica Autonomă Sovietică Socialistă Moldovenească (1924) şi Re-
publica Sovietică Socialistă Moldovenească (1940), ultimul „tip (sau sistem ?,

99	 История Республики Молдова. С древнейших времен до наших дней / Ассоциация ученых
им. Н. Спэтарул Милеску, Кишинев, Типография Академии Наук, Кишинев, 1998.

100	Petre M. Şornikov, bunăoară, se remarcase prin negarea vehementă a dreptului la existenţa
independentă a Republicii Moldova (Vezi: Шорников П.М., Покушение на статус.
Этнополитические процессы в Молдавии в годы кризиса. 1988-1996, Кишинев, НПО
«Инесса», 1997).

101	Ion Şişcanu, Istoriografia sovietică din Moldova – din nou actuală, în Curierul Românesc, an. X,
nr. 4-5 (135/136), aprilie-mai 1998, p.21.

102	Сберечь наш общий дом – Республику Молдова ! Доклад И.П.Калина, члена ЦК ПКРМ,
депутата Парламента, бывшего Председателя Президиума Верховного Совета МССР,
заместителя Председателя Верховного Совета СССР // «Коммунист». 1999, № 38 (158), 15
октября. С.6.

208

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

n.n.) de statalitate” marcând, în opinia raportorului, „încheierea procesului de
autodeterminare a naţiunii moldoveneşti”, „lucind ca o steluţă în luminoasa
constelaţie a republicilor sovietice socialiste – cu propria stemă, cu propriul imn,
cu propriul drapel”103.
	 Pornind de la falsa premisă a „românizării agresive” a instituţiilor de
învăţământ din republică, a mass-mediei, asociaţiilor de creaţie, a întreprinderilor
editorial-poligrafice etc., „mişcarea populară” constituită la 9 octombrie 1999 sub
egida PCRM şi a liderului acestuia şi-a propus, între altele, ca obiectiv prioritar,
„introducerea necondiţionată a studierii istoriei Moldovei în toate instituţiile
de învăţământ din republică”, precum şi „curmarea uneltirilor înjositoare ale
românizatorilor-unionişti, ale lingviştilor-provocatori de a modifica denumirea
limbii materne a moldovenilor”. Toţi cei care s-ar fi putut simţi încorsetaţi
„în familia moldovenismului primitiv”, erau invitaţi „să-şi caute o patrie mai
potrivită”104.
	 Obţinând 50,07 % din totalul sufragiilor şi, respectiv, 71 din totalul celor
101 mandate în Legislativul Republicii Moldova ca urmare a alegerilor parla-
mentare anticipate din 25 februarie 2001, PCRM s-a considerat în drept să pro-
cedeze nu numai la demolarea instituţiilor democratice ale statului, suprimarea
independenţei judecătoreşti şi a autonomiei locale, instituirea cenzurii la postur-
ile naţionale de televiziune şi radio, tratarea opoziţiei politice conform precep-
telor ideologiei comuniste, ci şi la un atac frontal asupra ştiinţei şi învăţământului,
prin eliminarea cursului de „Istorie a Românilor” şi amplificarea procesului de
rusificare prin introducerea obligativităţii limbii ruse în şcoală105.
	 Deja la începutul lunii iunie 2001, şeful Serviciului relaţii cu publicul din
cadrul Preşedinţiei, a informat opinia publică despre faptul că preşedintele
V. Voronin dispusese elaborarea unui manual şcolar de istorie a Moldovei, care,
conform sursei citate, urma să devină „primul manual de istorie a Moldovei,
întrucât până acum s-a studiat doar Istoria românilor”106. „A venit vremea să
învăţăm istoria statului nostru, a pământului nostru pe care trăim”, îndemnau o
serie de istorici din Republica Moldova liderii PCRM, intenţionând să impună
societăţii o „istorie” cu totul specifică. Astfel, abia se constituise noua majori-
tate parlamentară comunistă, iar P. M. Şornikov insista deja asupra anulării
Avizului Comisiei Sovietului Suprem al RSS Moldoveneşti pentru aprecierea
politico-juridică a „Tratatului sovieto-german de neagresiune” şi a „Protocolului
adiţional secret din 23 august 1939, precum şi a consecinţelor lor pentru Basara-
bia şi Bucovina de Nord” (23 iunie 1990). În opinia acestuia, „unele afirmaţii”
(cele privind „popularea în principal cu ucraineni a Basarabiei”, n.n.) din „No-
tele ultimative ale guvernului sovietic”, remise Guvernului României în zilele de
26 şi 27 iunie 1940, nu constituiau poziţia oficială a URSS, ci reflectau „graba

103	Ibidem, p.1, 4.
104	Ibidem, p.7.
105	Comunistul, nr. 15 (321), 13 aprilie 2001.
106	Cf. Cugetul, nr. 2 (10), 2001, p.43-44.

209

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

şi neinformarea persoanei responsabile pentru alcătuirea notelor” (sic!, n.n.)107.
În altă ordine de idei, I. P. Kalin promisese încă la 9 octombrie 1999 că, în cazul
accederii la putere a PCRM, acesta va adopta o hotărâre specială prin care va
declara nelegitimă „ocuparea de către România regală a Republicii Democratice
Moldoveneşti din componenţa Rusiei”108.
	 Este evident că I. P. Kalin, P. M. Şornikov, precum şi anturajul lui V. Voro-
nin aveau în vedere, de fapt, istoria ilegalităţii comuniste din Basarabia pe care,
din neştiinţă sau din reavoinţă, încercau în van să o identifice cu „istoria statului
nostru, a pământului pe care trăim”. La fel de evident este şi faptul că, dacă o atare
„istorie” era de natură să mobilizeze membrii PCRM, atunci ea era totalmente
respinsă de alți cetăţeni ai Republicii Moldova – simpatizanţi ai altor formaţiuni
politice sau apolitici.
	 Din care motiv, în cadrul Congresului istoricilor din Republica Moldova
din 1 iulie 2001, care şi-a ţinut lucrările la Chişinău cu participarea delegaţilor
din toate zonele republicii, inclusiv a cadrelor didactice din învăţământul
preuniversitar şi universitar, a cercetătorilor, oamenilor de cultură, studenţilor, a
fost pusă în discuţie problema perspectivei învăţământului istoric în legătură cu
intenţiile guvernării comuniste de a introduce în învăţământul de toate gradele,
ca obiect de studiu, Istoria Moldovei în locul Istoriei Românilor. Au fost audi-
ate concluziile a patru grupuri de specialişti în domeniu, prezentate de decanul
Facultăţii de Istorie a Universităţii de Stat din Moldova, prof. univ., dr. hab. Ion
Niculiţă, directorul Institutului de Istorie al AŞM prof. univ., dr. hab. Demir
Dragnev, cercetătorul ştiinţific superior dr. Ion Varta şi conf. univ., dr. Gheorghe
Palade109, care au demonstrat, în baza argumentelor ştiinţifice de rigoare, că „în
spaţiul carpato-danubiano-pontic, din cele mai vechi timpuri până în contem-
poraneitate, locuieşte unul şi acelaşi popor şi populaţia majoritară băştinaşă din
Republica Moldova este parte componentă a acestuia”; prin urmare, „pentru noi,
locuitorii spaţiului pruto-nistrean, istoria românilor constituie istoria noastră
naţională”110.
	 În Apelul Congresului istoricilor din Republica Moldova „Pentru apărarea
demnităţii naţionale, pentru stoparea campaniei de românofobie şi de denigrare
a Istoriei românilor”, delegaţii şi participanţii acestuia au pledat unanim în fa-

107	П.Шорников, На пороге была война. Пакт Молотова-Риббентропа и воссоединение
Бессарабии în Коммунист, 2001. № 26 (242), 29 июня 2001.

108	Сберечь наш общий дом – Республику Молдова ! Доклад И.П.Калина, члена ЦК ПКРМ,
депутата Парламента, бывшего Председателя Президиума Верховного Совета МССР,
заместителя Председателя Верховного Совета СССР. C. 3.

109	Ion Niculiţă ş.a., Unitatea etnică a spaţiului carpato-danubiano-pontic în antichitate şi
evul mediu timpuriu; Demir Dragnev ş.a., Istoria naţională din Republica Moldova – parte
componentă a istoriei românilor (epoca medievală); Ion Varta ş.a., Istoria modernă a românilor
basarabeni – parte integrantă a istoriei moderne a neamului românesc; Gheorghe Palade ş.a.,
Românii în vâltoarea evenimentelor din epoca contemporană, în Cugetul, nr. 2 (10), 2001,
p.45-57.

110	Apelul Congresului istoricilor din Republica Moldova «Pentru apărarea demnităţii naţionale,
pentru stoparea campaniei de românofobie şi de denigrare a Istoriei românilor”, Ibidem, p.59.

210

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

voarea continuării reformei în învăţământul istoric, pronunţându-se, totodată,
„pentru menţinerea în cercetare şi predare a concepţiei instruirii istorice ba-
zate pe predarea a două cursuri separate: Istoria românilor şi Istoria universală”.
Delegaţii au condamnat ingerinţa politică în ştiinţa istorică şi învăţământul is-
toric, considerând-o inadmisibilă într-o societate democratică, cerând ca istoriei
să i se respecte statutul de disciplină ştiinţifică, asemenea matematicii, biologiei,
chimiei, astronomiei etc., care „nu poate fi tratată după bunul plac al diferitelor
partide, de orice nuanţă politică ar fi ele”111.
	 Ca şi la finele anilor ’80 ai secolului XX, lupta dintre părţile aflate în conflict
a fost reluată conform aceleiaşi logici a contrapunctului, cu tentative furibunde
ale puterii comuniste de anulare a cursului de Istorie a românilor, de o parte, şi
cu aceeaşi hotărâre nestrămutată a societăţii civile de a-şi apăra valorile demo-
cratice şi general-umane, de altă parte.
	 Astfel, după introducerea unei drastice cenzuri politico-ideologice la Radio-
ul şi Televiziunea naţională, interzicându-se utilizarea sintagmei limba română şi
a cuvintelor român, românesc, la 7 august 2001, Ministerul Învăţământului a emis
Ordinul nr. 409, prin care în şcolile naţionale urma să fie introdusă studierea ob-
ligatorie a limbii ruse, începând cu clasa a II-a112. În acelaşi context, din toamna
anului 2001, regimul comunist a insistat tot mai agresiv asupra eliminării Istoriei
Românilor din procesul didactic şi reitroducerii Istoriei Moldovei ca disciplină
de studiu în şcoli, gimnazii, licee, în învăţământul universitar şi postuniversi-
tar, ajungându-se la hotărârea de tristă amintire a Guvernului din 15 februarie
2002 privind înlocuirea predării în toate instituţiile de învăţământ din Republica
Moldova a Istoriei Românilor cu aşa numita Istorie a Moldovei, începând cu 1
septembrie 2002 113.
	 Respectiva hotărâre guvernamentală preconiza, între altele, ca Ministerul
Învăţământului să elaboreze şi să prezinte Guvernului, până la 15 martie 2002,
„un program de redresare a învăţământului istorico-politologic în vederea
pregătirii cadrelor (...) apte să abordeze obiectiv şi echidistant procesele istorice
şi politice în baza metodologiei ştiinţifice moderne şi ţinând cont de continuita-
tea statalităţii moldoveneşti”114. Dincolo de „grija” afişată pentru „valorile gener-
al-umane”, „metodologia ştiinţifică modernă” etc., hotărârea Guvernului trebuia
interpretată, în primul rând, ca o „invitaţie” adresată „cadrelor inapte să ţină
cont de continuitatea statalităţii moldoveneşti” (1359; 1917; 1924; 1940) „să-şi
caute o patrie mai potrivită” (I. P. Kalin).
	 Ripostând acestei agresiuni politico-ideologice împotriva societăţii civile şi
explicând – a câta oară! – adevărul „pentru cei care încă nu-l cunosc”, un grup

111	Ibidem, p.45, 59.
112	Irina Condrea, Denumirea limbii ca instrument în lupta politică, în Limba Română, an. XII, nr.

4-6, 2002, p.8.
113	Hotărârea «Cu privire la implementarea Istoriei Moldovei ca disciplină de predare în instituţiile

de învăţământ, în Clio (Ediţie specială a Asociaţiei Istoricilor din Republica Moldova), 15 martie
2002, p.14.

114	Ibidem.

211

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

de istorici notorii de la Institutul de Istorie al Academiei de Ştiinţe a Moldovei,
compus din membru corespondent al AŞM dr. hab., prof. Demir Dragnev, mem-
bru corespondent al AŞM dr.hab., prof. Andrei Eşanu şi alții au afirmat tranşant
că „istoria este o ştiinţă şi ea nu poate fi supusă unei ideologii de partid”, că
„această tendinţă de a schimba mereu istoria, de a reveni la o istorie mutilată,
demonstrează că Partidul Comuniştilor nu se dezminte, el nu înţelege ce vrea să
facă de fapt”115.
	 Evenimentele au demonstrat că hotărârea Guvernului din 15 februarie 2002
a fost total eronată, generând, în iarna-primăvara anului 2002, energice acţiuni de
protest anticomuniste, cerându-se restabilirea libertăţilor democratice, încetarea
rusificării populaţiei şi chiar demisia în bloc a comuniştilor116. În consecinţă,
Adunarea Parlamentară a Consiliului Europei a adoptat succesiv două rezoluţii
(din 24 aprilie şi 26 septembrie 2002) în care a recomandat guvernării comuniste
„prelungirea moratoriului existent asupra reformelor la studierea limbii ruse şi la
statutul său, şi modificărilor programelor de studiu la istorie”117.
	 Astfel, reintra în vigoare concluzia principală a Seminarului interna
ţional „Reforma învăţământului istoric în Moldova”, desfăşurat la Chişinău din
iniţiativa şi cu sprijinul Consiliului Europei (1-2 iulie 1996), potrivit căreia „Bo-
gata experienţă istoriografică naţională şi universală a creat o astfel de tradiţie
în ştiinţă, învăţământ şi opinia publică, după care studierea istoriei unei părţi
(în cazul de faţă, a Moldovei – n.n.) din spaţiul românesc este rezonabilă şi cu
adevărat eficientă numai în măsura în care se înscrie în tabloul istoric general al
acestei comunităţi geografice şi etnoculturale”118.
	 Eşuând în atacul frontal asupra Istoriei Românilor şi a limbii române,
PRCM a recurs, în scurt timp de la aplicarea moratoriului privind sistarea
simultană a acţiunilor de protest şi organizarea, cu concursul Consiliului Eu-
ropei, a unei mese rotunde cu statut permanent întrunind principalele partide
politice parlamentare şi extraparlamentare, la modificarea tacticii de luptă îm-
potriva oponenţilor săi ideologici, fără a renunţa însă la obiectivul strategic de
anulare a principalelor cuceriri ale mişcării de eliberare naţională 119.
	 Astfel, după o îndelungată retorică antioccidentală şi antieuropeană, liderii
PCRM au afişat, brusc şi inopinat, o neţărmurită „dragoste de Europa”. Chipurile,
chiar dacă „conştientizează că procedura de integrare este una extrem de
complicată”, totuşi, „reieşind din procesele de globalizare şi aşezarea geopolitică
a Moldovei, Chişinăul nu mai poate renunţa la ideea de integrare în Uniunea

115	Refuzăm să predăm altă istorie decât Istoria Românilor / Demir Dragnev, Andrei Eşanu, Ion
Varta, Gheorghe Cojocaru, în Flux, an. VIII, nr. 6 (337), 15 februarie 2002.

116	Flux, an. VIII, nr. 50 (380), 20 decembrie 2002.
117	Adunarea Naţională a alegătorilor. Chişinău, 1 septembrie 2002, Piaţa Marii Adunări Naţionale.

Documente, Tipografia «Prag-3” SRL, Chişinău, 2002, p.20.
118	Materiale ale Seminarului Reforma învăţământului istoric în Moldova, desfăşurat la Chişinău cu

sprijinul Consiliului Europei în zilele de 1-2 iulie 1996, în Revista de Istorie a Moldovei, an. VII,
nr. 3 (27), 1996, p.137-138.

119	Timpul, nr. 27 (89), 18 iulie 2003.

212

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

Europeană” 120. Mai mult chiar, însuşi preşedintele V. Voronin a găsit de cuviinţă
să adreseze şefilor de stat şi de guvern din ţările membre ale Uniunii Europene
un mesaj în care să solicite „susţinerea eforturilor de integrare europeană a
Republicii Moldova”. Potrivit scrisorii lui V. Voronin, „aderarea la Uniunea
Europeană a devenit un obiectiv prioritar nu numai pe plan extern, dar şi pe
plan intern”, integrarea ţării în structurile europene urmând să devină „o politică
de stat, ce va fi implementată în toate domeniile”. Cea mai uluitoare constatare
a liderului PCRM era că Republica Moldova urma a fi tratată de către Uniunea
Europeană „anume ca stat sud-est-european”, spaţiu căruia îi aparţinem „din
punct de vedere geografic şi istoric”121.
	 Preluând cursul de politică proeuropeană al partidelor de orientare
liberal-democrată, promotorii proiectului de reideologizare şi repolitizare a
învăţământului şi cercetării istorice au iniţiat o nouă campanie împotriva cur-
sului de Istorie a Românilor, afirmând de data aceasta că respectivul curs de
istorie ar fi devenit o „piedică” pentru integrarea europeană a republicii122. Chi-
purile, în consecinţa „reorientării geopolitice” a Republicii Moldova şi în ve-
derea sincronizării cu cercetarea istorică europeană, istoricilor nu le rămâne o
altă alternativă decât să adopte conceptul de „Istorie integrată”.
	 O probă pregnantă a obiectivelor urmărite de fostul partid de guvernământ
– altele decât cele de „sincronizare” cu cercetarea istorică europeană – o con-
stituie Concepţia politicii naţionale a Republicii Moldova, aprobată prin Le-
gea nr. 546-XV din 19 decembrie 2003, care pornea „de la adevărul statornicit
istoriceşte şi confirmat de tezaurul literar comun” potrivit căruia „limba naţională
moldovenească şi limba naţională română îşi păstrează fiecare lingvonimul
/ glotonimul său ca însemn identificator al fiecărei naţiuni: moldovenească şi
română”123. Reproducând literalmente etapele statalităţii moldoveneşti din ra-
portul lui I. P. Kalin la plenara CC al PCRM din octombrie 1999, Concepţia
pretindea a deveni „documentul de bază pentru autorităţile publice la promovar-
ea politicilor social-economice şi culturale în domeniul dezvoltării şi consolidării
independenţei şi suveranităţii ţării, a poporului multietnic al Republicii Mol-
dova”. Mai mult ca atât, transpunând în formule juridice tezele propagandistice,
politico-ideologice ale plenarei CC al PCRM din 1999, Legea nr. 546-XV din 19
decembrie 2003 stipula în mod expres şi univoc „neutralizarea, în conformitate
cu legislaţia privind drepturile omului şi cerinţele constituţionale, a neconteni-
telor tentative de demoldovenizare, de negare a existenţei naţiunii moldoveneşti
şi a statalităţii moldoveneşti, de discreditare a istoriei Moldovei, de ignorare a
etnonimului „moldoveni” şi a glotonimului „limba moldovenească”124.

120	Săptămâna, an. XI, nr. 52 (533), 27 decembrie 2002.
121	Săptămâna, an. XI, nr. 51 (521), 20 decembrie 2002.
122	Cf. Rezoluţia Congresului al II-lea al Istoricilor din Republica Moldova „Cu privire la situaţia

din învăţământul istoric în Republica Moldova la etapa actuală (Chişinău, 12 aprilie 2003), în
Caiete de Istorie, nr. 3 (7), iunie 2003, p.35.

123	http:// www.lex.justice.md/viewdoc.php?action=view&view=doc&id=312846&lang=1
124	http:// www.lex.justice.md/viewdoc.php?action=view&view=doc&id=312846&lang=1

213

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

	 Interpretată la modul practic, Legea în cauză proba intenţia guvernării co-
muniste de epurare a cadrelor din instituţiile ştiinţifice şi de învăţământ pe crite-
rii politico-ideologice,- lucru inadmisibil într-un stat cu aspiraţii europene.
	 Punerea în aplicare a Concepţiei politicii naţionale a PCRM a fost însoţită
de adoptarea Codului cu privire la ştiinţă şi inovare al Republicii Moldova nr.
259-XV din 15 iulie 2004125, în urma căreia Institutul de Istorie al Academiei de
Ştiinţe a Moldovei a devenit „Institutul de Istorie, Stat şi Drept” – „organizaţie
de drept public din sfera ştiinţei şi inovării, fondat de Academia de Ştiinţe a
Moldovei prin reorganizarea Institutului de Istorie al AŞM şi a Secţiei Stat şi Drept
a Institutului de Filosofie, Sociologie şi Drept al AŞM, cu forma organizatorico-
juridică – instituţie publică, finanţată integral din bugetul de stat”126.
	 Dincolo de necesităţile obiective ale concentrării resurselor intelectuale,
materiale şi financiare ale sferei ştiinţei şi inovării 127, reorganizarea Institu-
tului de Istorie a condus la o nouă implicare a factorului politic în cercetarea
istorică, încercându-se, la fel ca în anii puterii sovietice, orientarea ştiinţei is-
torice spre satisfacerea demersurilor politico-ideologice oficioase128. Urmare a
acelei reorganizări instituţionale şi înlăturării din colectivul de cercetători sau/şi
marginalizării unor persoane incomode, s-a încercat – în flagrantă contradicţie
cu statutul şi misiunea Academiei de Ştiinţe într-o societate democratică – asigu-
rarea preponderenţei curentului moldovenist şi obţinerea posibilităţii ingerinţei
directe a PCRM şi a ideologilor acestuia în activitatea şi tematica cercetărilor din
cadrul Institutului de Istorie, Stat și Drept129.		
	 În pofida dictatului politico-ideologic exercitat de guvernarea comunistă în
anii 2001-2009 asupra Academiei de Ştiinţe a Moldovei, în general, şi a Institutului
de Istorie, Stat şi Drept în particular, colectivul Sectorului Istorie Contemporană
a rezistat, totuşi, multiplelor şi diverselor ingerinţe administrative, elaborând
şi editând studii, monografii şi sinteze de o certă valoare ştiinţifică şi aplicativ-
practică. Dacă în anii ’90 ai secolului al XX-lea au fost studiate preponderent şi
prioritar problemele privind „petele albe” ale istoriei naţionale: foametea din anii
1946-1947, deportările şi colectivizarea forţată a ţărănimii, represiunile regimu-
lui totalitar comunist, atunci primul deceniu al secolului al XXI-lea s-a carac-

125	„Monitorul Oficial al Republicii Moldova”, nr. 125-129 / 663 din 30 iulie 2004.
126	Statutul Institutului de Istorie, Stat şi Drept al Academiei de Ştiinţe a Moldovei (în redacţie nouă).

Aprobat prin Hotărârea CSŞDT al Academiei de Ştiinţe a Moldovei, Chişinău, 2006, p.2.
127	Republica Moldova. Ediţie enciclopedică, Instituţia Publică «Enciclopedia Moldovei”, Chişinău,

2009, p.393.
128	Detalii la Demir Dragnev, Ion Jarcuţchi, Ştiinţa istorică din Moldova în anii 1946-2006, în Re-

vista de Istorie a Moldovei, nr. 1-2 (65-66), 2006, p.3-16.
129	Victor Stepaniuc, Studierea istoriei Moldovei – o necesitate social-educativă, „Revista de Istorie

a Moldovei”, nr. 3 (71), 2007, p.35-41; Sergiu Nazaria, Victor Stepaniuc, Republica Democratică
Moldovenească şi „Unirea” Basarabiei cu România în contextul dreptului internaţional, în Re-
vista moldovenească de drept internaţional şi relaţii internaţionale, nr. 3, 2010, p.152-160; Sergiu
Nazaria, Victor Stepaniuc, Apariţia problemei basarabene în relaţiile internaţionale, în Revista
moldovenească de drept internaţional şi relaţii internaţionale, nr. 4, 2010, p.125-141 ş.a.

214

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

terizat prin lărgirea şi diversificarea ariei tematice a preocupărilor cercetătorilor
secţiei, fără să fi fost abandonate, totodată, temele tradiţionale de cercetare.
	 Astfel, în perioada de referinţă, cercetătorii Sectorului Istorie Contempo
rană au editat monografii, culegeri de studii şi documente asupra unor teme
de actualitate ca: politica etnoculturală în RASS Moldovenească în anii 1924-
1940130; problema Basarabiei şi relaţiile sovieto-române în perioada interbelică131;
politica de moldovenizare în RASS Moldovenească132; aspecte ale istoriei
Siguranţei Generale în Basarabia133; formarea, consolidarea şi destrămarea
Uniunii Sovietice134; Cominternul şi originile „moldovenismului”135; problemele
staţionării trupelor ruse pe teritoriul Republicii Moldova136 ş.a.
	 De asemenea, în cadrul proiectului „Particularităţile vieţii politice, eco-
nomice şi culturale a Republicii Moldova în sec. XX – începutul sec. XXI”, deru-
lat în anii 2006-2010, au fost investigate varii aspecte ale vieţii economice, sociale
şi politice din cadrul civilizaţiei sovietice, elaborate noi modalităţi de abordare
a fenomenelor şi proceselor din RSSM în perioada de după 1944, generalizate
probleme vizând istoria instituţiilor din RSSM şi Republica Moldova, istoria
conflictului din Transnistria (1989-2005), probleme ale relaţiilor statului, religiei
şi bisericii în perioada sovietică, istoria elitelor culturale în RSSM, starea presei
în Republica Moldova la începutul anilor ’90, evoluţia artei contemporane etc.,
unele din respectivele compartimente finalizând cu editarea de monografii şi
culegeri de documente137.
	 Chiar dacă, în urma reorganizării Institutului de Istorie în Institutul de Is-
torie, Stat şi Drept al AŞM, unii foşti membri ai Sectorului Istorie Contemporană
şi-au desfăşurat activitatea în afara respectivei structuri academice, rezultatele

130	Elena Negru, Politica etnoculturală în RASS Moldovenească (1924-1940), Editura Prut
Internaţional, Chişinău, 2003, 204p.

131	Octavian Ţîcu, Problema Basarabiei şi relaţiile sovieto-române în perioada interbelică (1919-
1939), Editura Prut Internaţional, Chişinău, 2004, 272p.

132	Argentina Gribincea, Mihai Gribincea, Ion Şişcanu, Politica de moldovenizare în RASS
Moldovenească. Culegere de documente şi materiale, Editura Civitas, Chişinău, 2004, 332p.

133	Pavel Moraru, Armata lui Stalin văzută de români, Editura Militară, Bucureşti, 2006; Idem, Ser-
viciile secrete şi Basarabia (1918-1991). Dicţionar, Editura Militară, Bucureşti, 2008; Idem, La
hotarul românesc al Europei. Din istoria Siguranţei Generale în Basarabia (1918-1940). Colecţia
„Studii”, INST al Academiei Române, Bucureşti, 2008 ş.a.

134	Gheorghe E. Cojocaru, Tratatul de Uniune Sovietică, Editura Civitas, Chişinău, 2005, 735p.
135	Idem, Cominternul şi originile „moldovenismului”. Studiu şi documente, Editura Civitas,

Chişinău, 2009, 500p.
136	Mihai Grecu, Anatol Ţăranu, Trupele ruse în Republica Moldova. Culegere de documente şi mate-

riale, Editura Litera Internaţional, Chişinău, 2004, 870p.
137	Valeriu Cozma, Universitatea de Stat din Moldova (1996-2006), 2 vol., Chişinău, 2006; Valeriu

Cozma, Rectorul Gheorghe Rusnac, CEP USM, Chişinău, 2007, 241p.; Царанов В. И., Проблемы
истории Молдавии. Исследования по истории советского общества, СЕР USM, Кишинэу,
2007; Valeriu Cozma, Academicianul Boris Melnic: Tainele ştiinţei despre om, CEP USM,
Chişinău, 2008, 249p.; Leonid Bulmagă, Moldova în a doua jumătate a secolului al XX-lea. As-
pecte ale vieţii social-economice, Chişinău, 2008, 282p.

215

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

investigaţiilor acestor istorici au fost înalt apreciate de comunitatea ştiinţifică şi
universitară138.
	 În cadrul aceleiaşi perioade, membrii Sectorului Istorie Contemporană au
contribuit, prin intermediul publicaţiilor IISD „Revista de Istorie a Moldovei”,
„Revista Moldovenească de Drept Internaţional şi Relaţii Internaţionale”, pre-
cum şi prin Revista de Ştiinţă, Inovare, Cultură şi Artă a AŞM „Akademos”, la
difuzarea şi popularizarea în mediul academic şi în cel universitar a cunoştinţelor
istorice, remarcându-se în această privinţă studiile, articolele şi comunicările dr.
hab. membru corespondent Chiril V. Stratievschi139, dr.hab. Valeriu Cozma140,
dr.hab. membru corespondent Vl. Țaranov, dr. Gheorghe E. Cojocaru141, dr.
Gheorghe Nicolaev142, dr. Ruslan Șevcenco143, dr. Leonid Bulmaga144, dr. Pavel
Moraru145, dr. Marius Tărîță146.

138	Ion Şişcanu, Basarabia în contextul relaţiilor sovieto-române. 1940, Editura Civitas, Chişinău,
2007, 336p.; Valeriu Pasat, Calvarul: Documentarul deportărilor de pe teritoriul RSS Moldoveneşti
1940-1950, ROSSPEN, 2006, 456 p.; Idem, Evfrosinija Kersnovskaja. Quanto vale un uomo, post-
fazione diu Valeriu Pasat, BOMPIANI, Milano, 2009, 720 p.+album; Православие в Молдавии:
власть, церковь, верующие. 1940-1991: Собрание документов в 4 томах / Отв. ред., сост.
и авт. предисл. В.Пасат.- Т.1: Православие в Молдавии: власть, церковь, верующие. 1940-
1953.- 2009.- 823с.; Т.2: Православие в Молдавии: власть, церковь, верующие. 1953-1960.-
2010.- 967с.- М.: Российская политическая энциклопедия (РОССПЭН).

139	Стратиевский Кирилл, Царанов Степан Васильевич. Страницы жизни, Кишинев: Elan
Poligraf SRL, 2005, 88c.; Idem. Годы трудные, годы голодные (1924-1926 гг. в АМССР) în
Revista de Istorie a Moldovei, nr. 1 (69), 2007, p.3-19.

140	Valeriu Cozma, Adrian Dolghi, Primul manual universitar – prima sinteză de istorie a Moldovei, în
Revista de Istorie a Moldovei, nr. 3 (71), 2007, p.42-52; Valeriu Cozma, Adrian Dolghi, Aservirea
învățământului istoric superior din URSS intereselor politice, în Ibidem, nr. 2-3, 2009, p.207-216.

141	Царанов В.И., Заметки о сборнике документов: И.П.Калин. Годы борьбы и созидания.
Республика Молдова была, есть и будет ! Кишинев, 2007, 764 стр., în Revista de Istorie a
Moldovei, nr. 2 (74), 2008, p.152-156.

142	Gheorghe Cojocaru, S-a întâlnit oare Pan Halippa cu Lenin la Petrograd în 1917 ? (Notițe pe
marginea participării unui reprezentant al Basarabiei la Congresul I General al Sovietelor din
Rusia), în Revista de Istorie a Moldovei, nr. 2 (74), 2008, p.3-21; Idem, Rolul jucat de organizația
clandestină bolșevică din Basarabia la afilierea Partidului Comunist din România la Internaționala
Comunistă, în Ibidem, nr. 2-3, 2009, p.152-168; Idem, O privire retrospectivă asupra anevoioasei
despărțiri de Stalin (1956-1991), în Akademos, nr. 1 (16), 2010; Idem, Ocuparea Basarabiei și
Nordului Bucovinei – o consecință directă a înțelegerilor sovieto-germane din 23 august 1939, în
Ibidem, nr. 3 (18), 2010.

143	Gheorghe Nicolaev, Antrenarea colectivelor de artiști amatori din RSSM în opera de îndoctrinare
politică a populației (anii 60-70 ai sec. XX), în Revista de Istorie a Moldovei, nr. 2-3, 2009, p.152-168.

144	Ruslan Șevcenco, Restabilirea sistemului de învățământ superior în RSS Moldovenească (1944-
1945), în Revista de Istorie a Moldovei, nr. 3 (75), 2008, p.118-133.

145	Leonid Bulmaga, Mentalitatea maselor: constatări, sugestii, în Revista de Istorie a Moldovei, nr.
3-4 (67-68), 2006, p.48-53; Idem, Deservirea socială a populației rurale (anii 60-80 ai sec. XX), în
Ibidem, nr. 2 (70), 2007, p.15-24; Idem, Experimentul moldovenesc – cooperare intergospodărească
în agricultură, în Ibidem, nr. 1 (73), 2008, p.3-17; Idem, Starea social-economică a satului moldo-
venesc către mijlocul anilor 40 ai sec. XX, în Ibidem, nr. 2 (74), 2008, p.76-96.

146	Pavel Moraru, Dumitru Bogos (1889-1946): momente inedite ale biografiei, în Revista de Istorie a
Moldovei, nr. 1 (69), 2007, p.79-94.

216

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

	 Apreciată la modul general, perioada guvernării comuniste a fost una de
rezistenţă la tentativele de aservire politico-ideologică a ştiinţei istorice acade
mice. Chiar dacă au fost din start sortite eşecului prin caracterul lor utopic şi
inadecvat tendinţelor de evoluţie a lumii contemporane, tentativele PCRM de
a-şi impune modelul autoritar de conducere a societăţii au avut drept consecinţă
reactivarea metodelor de sorginte bolşevică de scindare a comunităţii istoricilor
prin împărţirea voluntaristă a acestora în „statalişti” şi „anti-statalişti”, descura-
jarea şi încercarea de izolare a celor din categoria a doua prin procedee specific
securiste147 şi, ca urmare logică a acestui fapt – întârzierea cu circa un deceniu a
derulării unor importante proiecte de racordare şi integrare a ştiinţei istorice din
Republica Moldova la rigorile şi realităţile Uniunii Europene în domeniu prin
varii proiecte mixte de cercetare.

V. Starea actuală şi perspectivele studiilor
de istorie contemporană (2011-2014)

	 1. Cercetarea istorică academică între Concepţia
politicii naţionale şi Codul Educaţiei

	 Situaţia actuală a cercetării istorice academice – inclusiv a celei din do-
meniul istoriei contemporane şi celei recente – poate fi caracterizată, la modul
general, drept una incertă şi de expectativă, determinată de instabilitatea vieţii
politice şi sociale, respectiv, de potenţialul pericol al tentativelor de reaservire a
ştiinţei istorice de către partidele politice care alternează la guvernare. Pe de o
parte, în eventualitatea – improbabilă şi indezirabilă, dar care necesită, totuşi,
a fi luată neapărat în considerare – revenirii PCRM la guvernare, se menţine
pericolul reeditării Concepţiei politicii naţionale, respectiv, încercărilor de im-
punere în toate instituţiile de învăţământ şi de cercetare a viziunii comuniste
asupra statalităţii moldoveneşti, cu efecte negative incalculabile pentru cercetar-
ea istorică şi libertatea creaţiei, în ansamblu.
	 Pe de altă parte, un alt tip de pericol – mai puţin perceptibil dar antrenând
efecte la fel de nefaste – îl constituie proiectul Codului Educaţiei al Republicii
Moldova care, în eventualitatea aprobării sale de către Parlamentul Republicii
Moldova în varianta în care a fost propus pentru discuţie publică la 21 aprilie
2010, pretinde să atribuie toate atribuţiile de cercetare Ministerului Educaţiei,
confiscându-le de la Academia de Ştiinţe a Moldovei. Mai mult decât atât, o

147	Marius Tărîță, Presa din Basarabia: analize, contexte, valori (1854-2004), în Revista de Istorie
a Moldovei, nr. 1 (69), 2007, p.106-110; Idem. Деятельность отдела Пропаганды и Aгита-
ции ЦК КП(б) Молдавии в 1944-1946 гг. Успехи и провалы în Историческое пространство.
Проблемы истории стран СНГ, 2009. № 1, С.152-162; Idem, Activitatea secției propagandă și
agitație a CC al PC(b) din Moldova în anii 1944-1946 în Republica Moldova în contextul geopolitic
contemporan și probleme actuale ale edificării statului de drept în Republica Moldova din perspec-
tiva integrării europene, Chișinău: Institutul de Istorie, Stat și Drept, 2010, p.323-332; Idem,
Securitatea energetică a Republicii Moldova după destrămarea URSS, în Revista Moldovenească
de Drept Internaţional şi Relaţii Internaţionale, nr. 4, 2010, p.142-147.

217

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

nebuloasă şi extrem de suspectă „Agenţie Naţională de Evaluare a Calităţii în
Învăţământul Superior şi Cercetare” (sau „Agenţie Naţională de Asigurare a
Calităţii în Învăţământul Superior şi Cercetare”) ar urma, în intenţia autorilor
proiectului Codului Educaţiei, să activeze „în baza unui Regulament coordonat
cu Ministerul Educaţiei şi aprobat de Guvern”, în timp ce Academia de Ştiinţe a
Moldovei, ca principal agent ştiinţific din Republica Moldova, nici nu e amintită
în calitate de coordonator al respectivului Regulament148.
	 În condiţiile unei fluctuaţii constante a vieţii politice interne, progresul
cercetării istorice academice poate fi asigurat doar printr-un angajament al
tuturor partidelor parlamentare şi extra-parlamentare de respectare a calităţii
Academiei de Ştiinţe a Moldovei de cel mai înalt for ştiinţific național, cu statut
autonom şi funcţionând în baza principiilor autoadministrării.

2. Libertatea de creaţie ca precondiţie a progresului cercetărilor
în domeniul istoriei contemporane

	 Aşa cum a fost elaborată şi definită de clasicii istoriografiei naţionale, isto-
ria constituie „expunerea sistematică, fără scopuri străine de dânsa, a faptelor,
de orice natură, dobândite metodic, prin care s-a manifestat, indiferent de loc
şi timp, activitatea omenirii”149. În opinia lui B. P. Hasdeu (1838-1907), prima şi
cea mai importantă îndatorire a istoricului constă în „aflarea adevărului, indife-
rent dacă este plăcut sau nu”, astfel încât „nici atunci când este vorba de aşa-zise
interese superioare de stat, adevărul nu trebuie sacrificat”150. Mai mult decât atât,
ripostând unor atacuri din partea oponenţilor săi intelectuali, Hasdeu afirma
că, „pe tărâmul ştiinţific, în viitor ca şi până acum, nu ne vom sfii niciodată a
spune purul adevăr”, mergând până într-acolo încât, „dacă i se va demonstra că
strămoşii săi sunt ţigani, iar ungurii au descoperit America, el va accepta aceste
adevăruri, fie că-i plac, fie că nu-i plac”. În consecinţă, rezumându-şi opinia asu-
pra subiectului respectiv, acelaşi mare istoric admitea că „politica unui stat poate
şi chiar trebuie să se folosească de istorie la aşezarea instituţiunilor interne şi
a raporturilor externe ale naţiunii, tot aşa precum profită de astronomie pen-
tru marină sau de geometrie pentru cadastru, dar o politică uneltind falsificarea
verităţii istorice este ca şi când ar cere să dispară din spaţiu planeta Marte sau să
se schimbe proprietăţile treunghiului”151.
	 Chiar dacă principiile în cauză au fost avansate cu mai mult de un secol în
urmă, ele rămân şi astăzi elemente definitorii, permanenţe ale scrisului istoric
actual. Aşa cum afirmă, bunăoară, reputaţii istorici francezi Alain Decaux, Mark

148	Detalii la Ion Varta, Istoria integrată în versiune comunistă. Radiografia unui război identitar,
Editura Prag-3, Chişinău, 2007, p.343-379.

149	Detalii privind dezbaterea proiectului Codului Educaţiei vezi: www.asm.md/?go=opinions
150	Nicolae Iorga, Generalităţi cu privire la studiile istorice. Ediția a III-a, Monitorul Oficial şi Im-

primeria Naţională, Bucureşti, 1944, p.10.
151	B.P.Hasdeu, Istoria critică a românilor. Ediţie îngrijită de Grigore Brâncuş. Studiu introductiv şi

note de Manole Neagoe, Editura Minerva, Bucureşti, 1984, p.XI.

218

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

Ferro, Pierre Milza, René Rémond şi colegii lor (Libertate pentru istorie, decem-
brie 2005):
	 „Istoria nu-i o religie. Istoricul nu acceptă nici o dogmă, nu respectă nici un
lucru interzis, nu cunoaşte tabù-uri. El poate să deranjeze.
	 Istoria nu este tot una cu morala. Istoricul nu are rolul de-a exalta ori de-a
condamna, el explică.
	 Istoria nu este sclava actualităţii. Istoricul nu aplică trecutului schemele
ideologice contemporane şi nu introduce în evenimentele de odinioară sensi-
bilitatea prezentului.
	 Istoria nu-i tot una cu memoria. Istoricul, într-un demers ştiinţific,
colecţionează amintirile oamenilor, le compară între ele, le confruntă cu docu-
mentele, cu obiectele, cu urmele existente, şi stabileşte faptele. Istoria ţine cont de
memorie, dar nu se reduce la ea. Istoria nu este un domeniu juridic. Într-un stat
liber, definirea adevărului istoric nu aparţine nici Parlamentului, nici autorităţii
judiciare.
	 Politica statului, chiar animat de cele mai bune intenţii, nu este politica
istoriei”152.
	 Este adevărat că, în calitate de concept fundamental în cultura Greciei antice,
adevărul, la fel ca multe alte categorii filozofice contemporane, a avut şi continuă
să aibă semnificaţii multiple, în funcţie de contexte. În Theogonia hesiodică, Mu-
zele de pe Helikon îi zic poetului: „ştim să spunem minciuni destule aidoma
cu cele aievea! în schimb, când asta-i voia noastră, ştim să rostim adevărul”153.
Potrivit lui Protagoras, privitor la fiecare lucru există două raţionamente opuse
unul altuia, devenind celebră „antinomica” sofistă sau megarică: „Şi pe seama
a ceea ce e adevărat şi a ceea ce e fals se enunţă argumente opuse, dintre care,
potrivit unuia discursul fals e una şi cel adevărat, alta, potrivit celuilalt în schimb
se spune că ele sunt identice”154.
	 În condiţiile în care asupra aceluiaşi concept al adevărului se enunţă argu-
mente opuse, iar comunitatea istoricilor din Republica Moldova, inclusiv ceea
din cadrul Secţiei Istorie Contemporană a IISD, este constituită, obiectiv, din
cercetători cu formaţie şi experienţă ştiinţifică diferită, ceea ce îi poate reuni şi
asigura succesul activităţii îl constituie principiul european al unităţii prin di-
versitate. Experienţa culturii şi civilizaţiei europene probează cu toată claritatea,
că „doar libertatea generală a tuturor drepturilor, a tuturor intereselor, a tuturor
opiniilor, doar libera manifestare a tuturor acestor forţe, doar coexistenţa lor
legală poate restrânge fiecare forţă, fiecare putere în limitele sale legitime, doar
aşa poate ea să o împiedice pe fiecare dintre acestea să impieteze asupra celor-
lalte, doar aşa e posibil, într-un cuvânt, ca liberul examen să subziste realmente,
în profitul tuturor”155.

152	Ibidem, p.X-XI.
153	L’Histoire, Paris, no. 306, Janvier 2006.
154	Gheorghe Vlăduţescu, O enciclopedie a filosofiei greceşti: filosofi, filosofii, concepte fundamentale.

Vol. I, Editura Paideia, Bucureşti, 1994, p.36-37.
155	Ibidem, p.43, 44.

219

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

	 Aşadar, luând în considerare experienţa gravă a anilor de guvernare
comunistă şi în contrast pozitiv cu aceasta, este necesar să se asigure şi încura-
jeze pe toate căile libertatea de expresie ştiinţifică, pluralismul de opinii, con-
fruntarea ideilor şi concepţiilor ştiinţifice într-un climat de respect reciproc, de
conduită colegială şi competiţie profesională156.

	 3. Potenţialul uman şi ştiinţific al Secţiei Istorie Contemporană
	 Drept urmare a concursului anunţat şi desfăşurat în a doua jumătate a anu-
lui 2010 pentru suplinirea posturilor vacante din cadrul IISD, colectivul Secţiei
Istorie Contemporană constă, actualmente, din 17 cercetători ştiinţifici, inclusiv
11 angajaţi prin acorduri de muncă de bază, iar 5 activând prin cumul.
	 Secţia Istorie Contemporană dispune de un important potenţial ştiinţific,
constând din 2 membri corespondenţi ai Academiei de Ştiinţe a Moldovei, 3
doctori habilitaţi în istorie, 11 doctori în istorie şi 3 doctoranzi.

	 a) Lista cercetătorilor ştiinţifici ai Secţiei Istorie Contemporană
 la data de 31.12.2010

Nr.
d/o

Numele,
prenumele
(în ordine
alfabetică)

Anul
naşterii

Gradul şi titlul
ştiinţific, anul
conferirii

Bază/
contract
acord de
muncă

Funcţia
deţinută

1. Bagrin
Mariana

16.03.1978 Doctor în istorie,
2010
Lector universitar

bază Cşs

2. Bîrlădeanu
Virgiliu

02.04.1968 Doctor în istorie,
2001
Conferențiar
universitar, 2004

bază Cşs

3. Bulmaga
Leonid

14.03.1942 Doctor în istorie,
1975
Conferențiar
cercetător 1995

bază Cşc

4. Corlateanu
Silvia

14.12.1970 Doctor în istorie,
2000
Lector universitar

bază Cşc

5. Cozma
Valeriu

02.04.1938 Dr.hab. în istorie,
1999
Prof.univ., 1999

cumul Cşp

156	François Guizot, Istoria civilizaţiei în Europa. De la căderea Imperiului roman la Revoluţia
franceză. Trad. din fr. de Cristian Preda şi Miruna Tătaru-Cazaban. Introducere de Aurelian
Crăiuţu, Editura Humanitas, Bucureşti, 2000, p.22, 42, 267.

220

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

6. Enciu Nicolae 15.03.1960 Dr.hab. în istorie,
2003, Conf.univ.,
1999

bază Cşc

7. Fuştei Nicolae 14.09.1950 Doctor în teologie,
1993
Doctor în istorie,
2001
Conferențiar
cercetător, 2007

bază Cşc

8. Moraru Pavel 5.11.1975 Doctor în istorie,
2001
Conferențiar
universitar

cumul Cşst.

9. Negru Elena 18.12.1965 Doctor în istorie,
2000
Conferențiar
cercetător, 2006

bază Cşc

10. Nicolaev
Gheorghe

24.04.1954 Doctor în istorie,
1985

bază Cşc

11. Pasat Valeriu 13.07.1958 M.c., Dr.hab. în
istorie, 2000

cumul Cşp

12. Şişcanu Ion 27.03.1951 Dr.hab. în istorie,
1996
Prof.univ., 1999

cumul Cşp

13. Tărîţă Marius 26.04.1981 Doctor în istorie,
2010
Lector universitar,
2007

bază Cş

14. Ţaranov
Vladimir

31.03.1932 M.c., Dr.hab. în
istorie, 1977

bază Cons.şt.

15. Ţăranu Anatol 19.10.1951 Doctor în istorie,
1986
Conferențiar
cercetător, 2007

bază Cşc

16. Ţîcu Octavian 21.08.1972 Doctor în istorie,
2000
Conferențiar
universitar, 2009

cumul Cşc

	 Notă: Cşc – cercetător ştiinţific coordonator, Cşp – cercetător ştiinţific principal,
Cşs – cercetător ştiinţific superior, Cşst. – cercetător ştiinţific stagiar, Cş – cercetător
ştiinţific, Cons.şt. – consultant ştiinţific.

221

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

	 Grupat pe sexe, personalul total al Secţiei Istorie Contemporană (20 de per-
soane fizice, inclusiv cumularzii şi doctoranzii) constă din 5 femei (25 %) şi 15
bărbaţi (75 %), iar din punctul de vedere al vârstei (omiţându-se doctoranzii),
acelaşi colectiv constă din 5 cercetători cu vârste cuprinse între 30-41 de ani (25
% din total), 8 cercetători în vârstă de 43-61 de ani (55 %) şi 3 cercetători între
69-80 de ani (20 %).

	 b) Potenţialul ştiinţific al Secţiei Istorie Contemporană
 (inclusiv cumularzii şi doctoranzii):

2011
Personal total (persoane fizice) 19
 Inclusiv:

-	 doctori habilitaţi 5
-	 doctori în ştiinţe 11

doctoranzi 3
Consultanţi ştiinţifici 1
Cercetători ştiinţifici principali 3
Cercetători ştiinţifici coordonatori 9
Cercetători ştiinţifici superiori 1
Cercetători ştiinţifici 1
Cercetători ştiinţifici stagiari 2

	 Datele invocate demonstrează că Secţia Istorie Contemporană dispune
de un considerabil potenţial uman şi ştiinţific, constând din cercetători cu
experienţă şi de înaltă calificare, în măsură să asigure realizarea calitativă a proi-
ectelor instituţionale de cercetare ştiinţifică. Totodată, aceleaşi date probează
necesitatea obiectivă a completării treptate şi progresive a colectivului Secţiei cu
tineri cercetători, astfel încât, pe termen mediu, să se ajungă la un raport optim
între generaţii prin sporirea ponderii tinerilor cercetători în totalul angajaţilor
Secţiei. Acest lucru va fi posibil prin elaborarea şi aplicarea în practică a unui
sistem complex de motivare a tinerilor pentru o carieră ştiinţifică de suc-
ces, inclusiv prin măsuri guvernamentale de sporire a prestigiului domeniului
cercetării ştiinţifice, de acordare a unor condiţii locative adecvate şi de majorare
a numărului şi valorii burselor pentru studii la doctorat.

4. Direcţiile prioritare de activitate a Secţiei Istorie Contemporană
în anii 2011-2014

	 Aşa cum IISD al AŞM constituie, prin statut, unica instituţie academică cu
acest profil de cercetare ştiinţifică din Republica Moldova, finanţată de la bugetul

222

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

de stat şi având ca obiectiv desfăşurarea de cercetări fundamentale în domeniul
Istoriei naţionale şi celei universale, direcţia prioritară şi, totodată, principală de
activitate a Secţiei Istorie Contemporană în anii 2011-2014 o constituie realiza-
rea integrală şi la cei mai înalţi parametri calitativi a proiectului instituţional de
cercetare ştiinţifică „Evoluţii politice, social-economice şi culturale în Basarabia,
RASSM, RSSM şi RM”, în strictă conformitate cu etapele de realizare a proi-
ectului, cu planurile calendaristice pentru fiecare an de activitate şi cu temele
individuale de cercetare, în felul precum urmează.

Teme de cercetare planificate în cadrul proiectului Evoluţii politice,
social-economice şi culturale în Basarabia, RASSM, RSSM şi RM

(Perioada de realizare – 2011-2014)

Nr.
d/o

Numele,
prenumele
(în ordine
alfabetică)

Tema proiectului de cercetare pe anii 2011-2014

1. Bagrin Mariana Viaţa internaţională în presa din RSSM în perioada
Războiului Rece (1945-1991)

2. Bîrlădeanu
Virgiliu

Totalitarismul sovietic în RSSM şi recidivele lui în
Republica Moldova; practici instituţionalizate, structuri
cotidiene şi mentalităţi colective în anii 1940-1941, 1944-
2009

3. Bulmaga Leonid Satul moldovenesc în contextul civilizaţiei sovietice
(1940-1991)

4. Corlateanu
Silvia

Învăţământul istoric din RSSM (1940-1964)

5. Cozma Valeriu Institutul de Istorie, Stat şi Drept în perioada anilor 1939-
2014

6. Enciu Nicolae Tradiţionalism şi modernitate în Basarabia interbelică

7. Fuştei Nicolae Relaţiile dintre statul totalitar şi culte în Estul Europei:
cazul RASSM şi RSSM (1924-1991)

8. Moraru Pavel Administraţia publică locală din Basarabia interbelică

9. Negru Elena Politica etnoculturală în RSSM (1940-1991)

10. Nicolaev
Gheorghe

Patrimoniul istoric şi cultural din Republica Moldova în
anii regimului totalitar comunist (1940-1991). Probleme
de protecţie şi valorificare

11. Pasat Valeriu Evoluţia vieţii religioase, a proceselor sociale şi culturale
în Moldova în perioada regimului totalitar comunist

223

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

12. Şişcanu Ion Locul şi rolul nomenclaturii în RSS Moldovenească

13. Tărîţă Marius Viaţa culturală în RSSM (1944-1964)

14. Ţaranov
Vladimir

Statalitatea moldovenească şi progresul istoric al
republicii (1940-1990)

15. Ţăranu Anatol Afirmarea statului Republica Moldova şi conflictul
secesionist (1989-2009)

16. Ţîcu Octavian Teorii şi practici ale politicilor identitare sovietice în
RASSM şi RSSM (1924-1989)

Doctoranzi
1. Cîrlan Ion Activitatea Sovietului Suprem al RSS Moldoveneşti

(1944-1964)
2. Şişcanu Daniela Instituţia propagandei din RSS Moldovenească în

contextul destalinizării (1953-1964)
3. Mafteuţă Natalia Şcoala şi corpul didactic din Basarabia în perioada

interbelică

	 O analiză sub aspect cronologic a temelor de investigaţie planificate denotă,
că 3 din totalul acestora vizează perioada interbelică (dr. hab. Nicolae Enciu,
dr. Pavel Moraru, drd. Natalia Mafteuţă), alţi 3 cercetători urmează să inves-
tigheze teme privind totalitarismul în RSSM, locul şi rolul nomenclaturii în
cadrul aceleiaşi perioade, ideologia PCM şi politica etnoculturală promovată de
acest partid în anii 1940-1991 (dr. hab. Ion Şişcanu, dr. Elena Negru, dr. Virgiliu
Bîrlădeanu). Două teme de doctorat în curs de elaborare în cadrul Secţiei Istorie
Contemporană vin să completeze şi să întregească problematica totalitarismului,
prin elucidarea instituţiei propagandei şi a activităţii Sovietului Suprem al RSS
Moldoveneşti în anii 1944-1964 (drd. Daniela Şişcanu, drd. Ion Cârlan); alte trei
teme se referă la domenii precum învăţământul istoric din RSSM (1940-1964),
viaţa culturală în RSSM (1944-1964) şi problemele de protecţie şi valorificare a
patrimoniului istoric şi cultural în anii 1940-1991 (dr. Silvia Corlateanu-Gran-
ciuc, dr. Marius Tărâţă, dr. Gheorghe Nicolaev), iar evoluţia social-economică
a RSSM va fi investigată de m.embru corespondent al AŞM dr.hab. Vladimir
Ţaranov şi dr. Leonid Bulmaga. Problematica vieţii religioase şi a relaţiilor dintre
statul totalitar şi cultele în perioada sovietică este ilustrată de temele elaborate
de membru corespondent al AŞM dr. hab. Valeriu Pasat şi dr. Nicolae Fuştei.
O originală istorie a Institutului de Istorie, Stat şi Drept în perioada anilor 1939-
2014 îşi propune să elaboreze dr. hab. Valeriu Cozma, iar dr. Mariana Bagrin va
urmări viaţa internaţională în perioada Războiului Rece prin intermediul presei
din RSSM. În fine, nu însă şi în ultimul rând, istoria recentă este ilustrată de
problematica secesionismului transnistrean şi a consecinţelor acestuia (dr. Ana-
tol Ţăranu).

224

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

	 La o privire de ansamblu asupra temelor de cercetare planificate în cadrul
proiectului „Evoluţii politice, social-economice şi culturale în Basarabia, RASSM,
RSSM şi RM”, se constată că, în eventualitatea în care acestea vor îmbrăca for-
ma unor monografii, o bună parte a problemelor controversate din istoriografia
naţională contemporană îşi vor găsi o soluţionare cvasi-exhaustivă, deschizân-
du-se astfel posibilitatea utilizării rezultatelor acestor investigaţii în lucrări de
sinteză, manuale, cursuri universitare etc. În atare mod, realizarea integrală
şi calitativă a proiectului instituţional „Evoluţii politice, social-economice şi
culturale în Basarabia, RASSM, RSSM şi RM” necesită a fi considerat drept o
contribuţie efectivă a colectivului Secţiei Istorie Contemporană la racordarea is-
toriografiei naţionale la problematica ştiinţei istorice europene contemporane,
prin stabilirea unui relativ consens asupra aprecierii momentelor nodale, cru-
ciale din istoria noastră naţională (1917/1918, 1924, 1940, 1944, 1989/1991).

5. Sporirea vizibilităţii Secţiei Istorie Contemporană prin participarea
la elaborarea şi editarea lucrărilor ştiinţifice fundamentale

	 Având misiunea de a dezvolta ştiinţa istorică prin cercetări fundamentale
în domeniul Istoriei naţionale şi celei universale, Institutul de Istorie, Stat şi
Drept al AŞM – inclusiv Secţia Istorie Contemporană ca parte integrantă a aces-
tei instituţii academice – deţine statutul unui „important formator de cultură
istorică, civică şi de drept, de cultivare a unei conştiinţe istorice bazate pe adevăr
şi pe libera lui interpretare ştiinţifică”157.
	 Pornind de la acest adevăr, este de la sine înţeles că locul şi rolul Secţiei
Istorie Contemporană în cadrul ştiinţei istorice naţionale nu este şi nici nu poate
fi pre-determinat doar de derularea de cercetări fundamentale în cadrul proi-
ectelor instituţionale, ci necesită a fi câştigat şi menţinut prin varii activităţi în
diverse direcţii, inclusiv prin:
• 	 sporirea calităţii studiilor, articolelor şi comunicărilor prezentate publicaţiei

IISD „Revista de Istorie a Moldovei”, astfel încât aceasta să devină princi-
pala arenă de dezbatere a celor mai actuale şi stringente probleme de is-
torie, un instrument indispensabil de lucru pentru studenţii şi profesorii
instituţiilor de învăţământ din Republica Moldova, dar şi, în egală măsură,
pentru diversele categorii de cititori;

• 	 participarea activă, cu rapoarte şi comunicări ştiinţifice, a membrilor
Secţiei Istorie Contemporană la lucrările forurilor ştiinţifice naţionale şi
internaţionale, în rândul cărora un loc şi rol deosebit prin amploarea şi
rezonanţa lor revine Conferinţei ştiinţifice internaţionale consacrate îm-
plinirii a două decenii de la proclamarea independenţei Republicii Mol-
dova şi celei consacrate împlinirii a 200 de ani de la anexarea Basarabiei de
către Rusia ţaristă;

157	Programul de activitate pentru perioada 2010-2014 / Dr. Gheorghe Cojocaru, candidat la postul
de director al Institutului de Istorie, Stat şi Drept, p.1.

225

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

• 	 antrenarea activă şi eficientă a membrilor Secţiei Istorie Contemporană la
elaborarea şi editarea sintezei „Republica Moldova: istorie şi contempora-
nietate”, prin care să se aducă la cunoştinţa opiniei publice naţionale şi celei
europene şi internaţionale modificările semnificative produse în istoriogra-
fia naţională de la proclamarea independenţei Republicii Moldova, precum
şi noile modalităţi de abordare a celor mai actuale şi stringente probleme de
istorie contemporană;

• 	 iniţierea unor „mese rotunde” cu statut permanent, în cadrul cărora să fie
puse în dezbatere probleme de actualitate ale istoriei contemporane şi celei
recente, cum ar fi: „Analizele Stratfor privind Republica Moldova”, „Scri-
itorii şi puterea”, „De la aspiraţii europene la politici publice” etc. Printr-o
asemenea modalitate, istoricii îşi pun în valoare, pe de o parte, statutul de
„oameni ai cetăţii”, precum şi, pe de altă parte, rolul istoriei de învăţătoare a
vieţii („Historia est magistra vitae”), ceea ce înseamnă utilitatea socială a ei;

• 	 o modalitate eficientă de afirmare a statutului Secţiei Istorie Contemporană
în cadrul ştiinţei istorice naţionale o constituie consemnarea, prin varii
acţiuni şi manifestări ştiinţifice, a contribuţiei unor personalităţi noto-
rii care, prin opera lor istoriografică de excepţie şi activitatea metodico-
didactică prodigioasă au contribuit substanţial la progresul ştiinţei is-
torice contemporane. Inaugurată de volumul de studii „In honorem Ion
Şişcanu”158, ca urmare a iniţiativei recente a Consiliului Ştiinţific al IISD
al AŞM, seria unor astfel de activităţi urmează a fi continuată, devenind o
preocupare constantă a Secţiei Istorie Contemporană159;

• 	 crearea şi întreţinerea unui portal special al IISD conţinând o Bibliotecă
digitală istorică a institutului, care să fie în permanenţă completată cu cele
mai valoroase şi semnificative lucrări ştiinţifice ale cercetătorilor, precum şi
cu revistele de profil ale Institutului.

6. Necesitatea adaptării scrisului istoric la condiţiile geomodernităţii
	 Sub presiunea recentelor schimbări geopolitice, a informatizării globale,
Internet-ului, geomodernităţii, dar şi graţie dezvoltării istoriografiei în context
inter- şi multidisciplinar, totul necesită a fi regândit astăzi, inclusiv principalele
probleme de istorie naţională, cu atât mai mult cu cât istoria continuă să rămână,
şi în viitorul previzibil, ştiinţa în care „orizontul necesită a fi schimbat cel mai
des”160.
	 Spre deosebire, însă, de etapele anterioare, actuala etapă a regândirii şi re-
scrierii istoriei se produce în contextul în care cercetarea istorică şi istoricul de

158	In honorem Ion Şişcanu. Studii de istorie a românilor, IISD al AŞM, USC, Cahul, 2011, 537p.
159	In honorem Anatol Țăranu: Studii de istorie contemporană a românilor/ Academia de Științe

a Moldovei, Institutul de Istorie, Stat și Drept; coordonator: Nicolae Enciu, CEP USM, Chișinău,
2011, 304 p.	

160	Nicolae Iorga, Generalităţi cu privire la studiile istorice. Ediția a III-a, Monitorul Oficial şi Im-
primeria Naţională, Bucureşti, 1944, p.101.

226

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

profesie se confruntă cu o serie de factori perturbatori, jurnalismul deţinând
un loc de primă mărime în şirul acestora. Precum afirmă cunoscutul disident
ceh Milan Cundera, dacă odinioară jurnalismul părea a fi un fel de apendice al
culturii, astăzi, din contră, cultura este cea care se află la mila şi discreţia jurnal-
ismului, devenind parte a unei lumi dominate de jurnalism. În prezent, mass-
media este ceea care decide cine anume să fie cunoscut opiniei publice, în ce
măsură şi prin prisma cărei interpretări161.
	 Chiar dacă demască păcatul şi corupţia, acţionează ca gardian al preţioasei
libertăţi de exprimare, aducând cel puţin un minim grad de cultură pentru mil-
ioane de oameni şi asigurând o distracţie zilnică nedăunătoare pentru marele
public162, este un adevăr în afara oricăror dubii că jurnalismul manifestă o tendinţă
tot mai pronunţată de a descuraja creativitatea, dirijând masele către superfici-
alitate nu numai în domeniul social-politic, ci şi în cel al cunoştinţelor istorice.
Întrucât „cultura elitistă” pătrunde prea puţin şi anevoie în rândul maselor largi
ale populaţiei, nefiind adaptată nevoilor lor, presa, radioul, televiziunea – toate
suportând mai mult sau mai puţin influenţa diferitelor forţe politice şi grupuri
de presiune, mai ales a celor financiare, - oferă în schimb publicului o cultură-
marfă, respectiv o istorie vulgarizată, simplistă şi mitologizată, devenind, astfel,
puternice instrumente de propagandă şi de manipulare a maselor în sprijinul
unei/unor ideologii.
	 De cealaltă parte publicul de rând, - subiect prezumtiv al istoriei şi preocu-
pat de cunoaşterea trecutului, - conştientizează arareori diferenţa dintre istoria
ca realitate şi istoria ca reconstituire. Ca urmare a acestei situaţii publicul vrea,
pe de o parte, o „istorie adevărată”, pe de altă parte, însă, receptează cu plăcere is-
torii poetizate sau narative, apropiate sufletului şi gustului său la un moment dat.
Precum pe bună dreptate consideră istoricul Ioan-Aurel Pop, „poporul, oamenii
de rând, publicul larg au avut întotdeauna reprezentări fantastice, fabuloase, leg-
endare, alegorice, pline de ficţiune etc. despre trecut”163.
	 Constituind, aşadar, manifestarea obiectivă a etapei geomodernităţii în
care lumea contemporană evoluează deja de câteva decenii164 şi având de înfrun-
tat o serie de factori perturbatori legaţi de gustul publicului, tendinţa dominantă,
tentaţia momentului etc., una din preocupările fundamentale ale istoriografiei
contemporane a devenit căutarea răspunsului la întrebarea „Cum să fie scrisă
istoria?”, numeroşi istorici de notorietate întrebându-se dacă putem vorbi de o

161	Milan Kundera, Tragedia Europei Centrale, în Europa Centrală. Nevroze, dileme, utopii / Coord.
Adriana Babeţi, Cornel Ungureanu, Editura Polirom, Iaşi, 1997, p.231.

162	Constantin Marin, Societatea civilă: între mit politic şi pledoarie socială, Editura Epigraf,
Chişinău, 2002, p.125-126.

163	Istoricul nu are voie să mintă deliberat. Interviu realizat de I. Maxim Danciu cu Ioan-Aurel Pop,
„Tribuna”, nr. 6, 1-15 decembrie 2002.

164	Mircea Maliţa, Zece mii de culturi, o singură civilizaţie. Spre geomodernitatea secolului XXI.
Prefaţă de Ricardo Diez-Hochleitner, Preşedintele Clubului de la Roma, Editura Nemira,
Bucureşti, 1998, passim.

227

Nicolae Enciu

ŞTIINŢA ISTORICĂ ACADEMICĂ DIN REPUBLICA MOLDOVA: STAREA
ACTUALĂ ŞI PERSPECTIVELE STUDIILOR DE ISTORIE CONTEMPORANĂ

„criză a scrisului istoric sau de o criză a conştiinţei publice?”165 sau, poate, de
criza concomitentă a ambelor?
	 Cu referire particulară la ştiinţa istorică din Republica Moldova, judecând
după unele materiale din presa periodică, se poate constata că problematica
adaptării scrisului istoric la condiţiile geomodernităţii este tratată, preponderent,
de persoane fără vreo tangenţă specială cu cercetarea istorică propriu-zisă, care,
pornind de la falsa premisă potrivit căreia „încurcătura cu istoria a devenit o
tradiţie”, că „în puţine ţări istoria a fost denaturată şi adaptată la conjunctura
politică aşa cum s-a întâmplat la noi”, se consideră chemate să pună în discuţie
gradul de competenţă profesională a istoricilor, pentru a conchide magistral, că
istoria „e un domeniu prea delicat şi important pentru a fi lăsat pe seama istori-
cilor”. În consecinţă, o dată ce istoria, potrivit respectivilor „formatori de opinie”,
nu poate fi lăsată „doar pe seama istoricilor”, ea este dată pe seama jurnaliştilor şi
mass-media, chiar dacă se recunoaşte explicit că „astăzi, mijloacele de informare
în masă sunt poluate de bani şi, în consecinţă, este poluată şi democraţia”166.
	 Într-un mod pe cât de paradoxal, pe atât însă de logic şi firesc, soluţia res
pectivei dileme se aşteaptă de la istoricul – om de ştiinţă dar şi de la istoricul
– „om al cetăţii”, care trebuie neapărat să-şi înscrie drept motto al activităţii sale
sfaturile împăratului-filozof roman Marc Aureliu: „să nu stea departe de viaţă şi
de îndatoririle publice nici un om care se simte înţelept, căci este un sacrificiu să
se sustragă de la întrajutorarea celor ce au nevoie de el”167. Altfel spus, în pofida
multiplelor mutaţii şi inovaţii induse de geomodernitatea secolului XXI, în pofida
concurenţei neloiale în cadrul căreia activează, astăzi, la fel ca în secolul al XIX-
lea sau cu peste două milenii în urmă, istoricul continuă să rămână specialistul,
profesionistul preocupat de reconstituirea trecutului „aşa cum a fost” (Leopold
von Ranke), conştient în orice moment de faptul că „marile tragedii ale ştiinţei
le constituie asasinarea ipotezelor frumoase de către faptele urâte” (Thomas
Huxley), că „până în cele din urmă, onestitatea rentează în munca ştiinţifică”, că
„savantul trebuie nu numai să nu facă afirmaţii false, ci şi să nu treacă sub tăcere
faptele care se opun ideilor lui”, că, în definitiv, „josnicia morală este întâmpinată,
în ştiinţă, cu pedepse mult mai severe decât în lumea afacerilor”168.

Summary

	 Along with the transition to a modern and democratic political organiza-
tion, based on values and norms of liberal democracy of the countries from Eu-

165	Le Séminaire International „Penser l’Europe”. „Comment écrit-on l’histoire ? Conscience euro-
péenne et l’histoire des identités nationales”. La IX-ème édition, Bucarest, Roumanie, 8-9 Octo-
bre 2010.

166	Eugen Sobor, Vitalie Andrievschi, Moldova: cauzele bolii şi şansa tămăduirii, în Săptămâna, an.
VIII, nr. 21 (336), 21 mai 1999.

167	Cf. Ştefan Pascu, Istoricul – om de ştiinţă, educator şi cetăţean, în Cugetul, nr. 2, 1991, p.5.
168	W.I.Beveridge, Arta cercetării ştiinţifice, Editura Ştiinţifică, Bucureşti, 1968, p.89, 202.

228

REVISTA DE ISTORIE A MOLDOVEI

POLEMICI ISTORIOGRAFICE

ropean area of culture and civilization, the years that followed the proclamation
of the Republic of Moldova’s sovereignity and independence were marked by
efforts to restore the social functions of history, as a fundamental element collec-
tive memory and spiritual culture of society as a whole.
	 Considering such attempt of a great theoretical and scientific benefit, and
also of a real applied value, and without claiming an exhaustive or unique ap-
proach of the problem, this historiographical study is aimed to provide an overall
analysis of the evolution of the academic research in contemporary historiogra-
phy, in one hand, and to offer a critical assessment of the current state of research
in this field, on the other hand, - all of which will help identifying perspective and
priority directions of the contemporary history studies in the Republic of Mol-
dova, so that the contemporary history research was able to resist the many and
various pressures brought by globalization: political and ideological pressures, of
the continuously changing and adapting educational system, of economic and
financial constraints, conflicting theories on the twentieth century and also, es-
pecially in contemporary history’s case, the pressure of public opinion.

229

VIAȚA ȘTIINȚIFICĂ

ŞCOALA DE VARĂ INTERNAȚIONALĂ
A TINERILOR ISTORICI DIN ȚĂRILE CSI CU GENERICUL

20 ANI DE LA CONSTITUIREA CSI:
MOȘTENIRE ISTORICĂ ȘI CULTURALĂ

	 Prilejuit de împlinirea, în anul curent, a două decenii de la destrămarea Uniunii Sovi-
etice, respectiv, de la constituirea Comunităţii Statelor Independente, în perioada 12-19 iunie
curent, capitala Republicii Kîrgîzstan, oraşul Bishkek, a găzduit lucrările celei de a VI-a Şcoli
de vară internaţionale a tinerilor istorici din ţările CSI.
	 Derulată sub egida şi cu suportul financiar al Fondului Interstatal al cooperării umani-
tare a ţărilor-membre ale CSI, al Asociaţiei Internaţionale a Institutelor de Istorie a ţărilor
CSI, al Institutului de Istorie Universală al Academiei Ruse de Ştiinţe şi al Institutului de
Istorie şi Conservare a moştenirii culturale al Academiei Naţionale de Ştiinţe a Republicii
Kîrgîzstan, activitatea Şcolii de vară internaţionale a fost pregătită de un impunător Comitet
organizatoric, având în componenţa sa personalităţi de marcă ale ştiinţei istorice contem-
porane, inclusiv: A.O. Ciubarian (preşedintele Asociaţiei Internaţionale a Institutelor de Is-
torie a ţărilor CSI, directorul Institutului de Istorie Universală al Academiei Ruse de Ştiinţe,
academician), V.M. Ploskih (vice-preşedintele Academiei Naţionale de Ştiinţe a Republicii
Kîrgîzstan, academician), V.V. Ișcenko (şeful Secţiei Cercetări comparativ-istorice a ţărilor
din spaţiul post-sovietic a Institutului de Istorie Universală al Academiei Ruse de Ştiinţe, doc-
tor în istorie), D.D. Djunușaliev (directorul Institutului de Istorie şi Conservare a moştenirii
culturale al Academiei Naţionale de Ştiinţe a Republicii Kîrgîzstan, membru corespondent al
ANŞ a Republicii Kîrgîzstan, doctor în istorie), A.D. Djumanaliev (şeful Secţiei de istorie a
Kîrgîzstanului în secolul al XX-lea a Institutului de Istorie şi Conservare a moştenirii cultura-
le al Academiei Naţionale de Ştiinţe a Republicii Kîrgîzstan, doctor în istorie), iar activitatea
practică a Şcolii de vară fiind coordonată de conferenţiarele Universităţii Slavone Kîrgîzo-
Ruse din or. Bishkek, dr. L.G. Stavskaia şi dr. G.D. Djunușalieva.
	 Desfăşurându-şi lucrările atât în incinta Academiei Naţionale de Ştiinţe a Republicii
Kîrgîzstan, cât şi într-o pitorească localitate de pe malul faimosului lac Issîk-Kul şi întrun-
ind delegaţii din 9 foste republici unionale, recenta Şcoală de vară internaţională a fost una
din cele mai reprezentative şi temeinic organizate manifestări ştiinţifice de acest gen de la
destrămarea Uniunii Sovietice, soldându-se cu rezultate de natură să contribuie la relansarea
pe o bază calitativ nouă a relaţiilor ştiinţifice între noile state independente.
	 Indiscutabil, partea cea mai importantă şi activităţile cele mai consistente şi produc-
tive au fost lecţiile promovate în faţa unui numeros public de doctoranzi din ţările CSI de
către profesori consacraţi. Pe parcursul a cinci zile consecutive, într-o veritabilă atmosferă

230

REVISTA DE ISTORIE A MOLDOVEI

VIAȚA ȘTIINȚIFICĂ

academică, doctoranzii au avut posibilitatea de a audia şi de a se pronunţa cu varii întrebări
şi aprecieri asupra unor lecţii care au vizat un spectru extrem de vast şi de variat al prob-
lematicii moştenirii istorico-culturale a ţărilor din spaţiul post-sovietic, divizat în cinci
secțiuni: 1) Restructurarea şi dezmembrarea URSS: particularități în contextul regional; 2)
Probleme ale procesului transformării sociale în ţările din spațiul post-sovietic; 3) Specificul
dezvoltării naţionale a istoriografiei ţărilor CSI; 4) Procesele integraționiste şi de cooperare
internaţională în statele CSI; 5) Probleme de interpretare a istoriei: ”mitologizarea” și ”memo-
ria istorică”.
	 Delegația Republicii Moldova a fost reprezentată de Institutul de Istorie, Stat și Drept al
AȘM, în componența căreia au fost incluse personalități cu renume în mediul academic din
țară și de peste hotare – profesorul Nicolae Enciu, dr. Octavian Țîcu, dr. Pavel Moraru, dr.
Sergiu Bacalov, precum și doctoranzi din cadrul IISD.
	 Discursul profesorului Nicolae Enciu, care s-a aflat în fruntea delegației, a fost unul
persuasiv și opinent. Luând o poziție echilibrată din start, profesorul Nicolae Enciu a vorbit
despre premizele istorice ale proclamării independenței Republicii Moldova (anii 50-80 ale
sec. XX). De asemenea, profesorul Enciu a captivat audiența prin felul de a combate un-
ele intenții provocatoare cu argumente temeinice și s-a pronunțat pe marginea consolidării
cooperării interinstituționale.
	 Prezentarea domnului Octavian Țîcu a fost una magistrală prin faptul că a reușit să
abordeze mai multe aspecte delicate cu privire la problema identitară și conflictul transnis-
trean – subiecte care nasc o serie de controverse. Problemele dezbătute au trezit interesul
auditoriului, acesta din urmă solicitând opiniile domnului Țîcu pe tot parcursul desfășurării
evenimentului.
	 Din experiența ultimilor ani, desfășurarea unor asemenea evenimente rămâne
indispensabilă prin faptul că oferă reprezentanților mediului academic un teren propice pen-
tru a se lansa pe arena polemicii științifice și a antrena viitorii discipoli în a însuși arta discur-
surilor și dezbaterilor științifice la asemenea scară. Experiența tinerilor cercetători acumulată
prin schimbul cultural și profesional rămâne a fi una inestimabilă, deoarece relațiile stabilite
între reprezentanții diferitor centre de cercetări și instituții academice consolidează semnifi-
cativ cooperarea între acestea, oferindu-i un statut solid și durabil.
	 În ciuda faptului că în cadrul lucrărilor unele dezbateri au avut un caracter mai sever,
școala de vară s-a desfășurat într-o atmosferă constructivă și amiabilă.

Ruslana Grosu*

*	 Ruslana Grosu, cercetător științific la Institutul de Istorie, Stat și Drept al AȘM

231

CONFERINŢA ŞTIINŢIFICĂ 20 DE ANI DE LA PROCLAMAREA
INDEPENDENŢEI REPUBLICII MOLDOVA

	 În cadrul multiplelor acțiuni consacrate celor două decenii de independență a Re-
publicii Moldova se înscrie și conferința științifică cu genericul „20 de ani de la proclamarea
independenţei Republicii Moldova”. Această importantă manifestare științifică, organizată
de Institutul de Istorie, Stat și Drept al AȘM, și-a ținut lucrările la 24 august 2011 în Sala de
ședințe a Consiliului Suprem pentru Știință și Dezvoltare Tehnologică. La sesiune au parti
cipat cunoscuți savanți în domeniul științelor istorice, politice, filologice și a dreptului, ceea
ce a permis o diversitate a abordărilor și interpretărilor asupra problemelor puse în discuție.
	 Dezbaterile științifice au fost precedate de un cuvânt introductiv al academicianu-
lui Gheorghe Duca, preşedintele Academiei de Științe a Moldovei. Domnia sa a făcut o
scurtă trecere în revistă a evoluției Republicii Moldova pe parcursul celor 20 de ani de
independență, a evocat schimbările ce s-au produs în societatea noastră, menționând că, pe
fundalul realizărilor incontestabile, au mai rămas încă nerezolvate nu puține obiective for-
mulate în Declarația de Independență. Cu acest prilej academicianul Gheorghe Duca încă o
dată a evidențiat contribuția indiscutabilă a Academiei de Științe a Moldovei la clarificarea
unor aspecte esenţiale ale dosarului identitar din Republica Moldova, cum ar fi denumirea
corectă a limbii noastre – limba română (1994); studierea, predarea şi însuşirea istoriei no-
astre naţionale ca parte a istoriei generale a românilor (2003) și altele. În încheiere, Domnia
sa a solicitat comunității științifice să se implice activ și eficient în rezolvarea problemelor
cu care se confruntă în prezent societatea.
	 Participanții la conferință au audiat cu un viu interes rapoartele prezentate de: doc-
torul în istorie Gheorghe Cojocaru, director al Institutului de Istorie, Stat și Drept (IISD) –
„Mişcarea democratică naţională şi Parlamentul Independenţei”; doctorul în istorie Anatol
Țăranu, cercetător științific coordonator (IISD) – „Parlamentul Independenţei şi conflictul
transnistrean”; doctorul habilitat în istorie Nicolae Enciu, cercetător științific coordonator
(IISD) – „Independenţa Republicii Moldova ca şansă a revenirii în marea familie a Europei
Unite”; doctorul habilitat în drept Andrei Smochină, director adjunct (IISD) – „Declaraţia
de Independenţă din 27 august 1991 – act de temelie al Republicii Moldova”; doctor habili-
tat în științe politice Victor Moraru, director al Institutului Integrare Europeană și Științe
Politice „Fenomenul mediatic moldovenesc: itinerarul unei deveniri”: doctorul habilitat în
filosofie Gheorghe Bobână, cercetător științific principal (IIEȘP) – „Identitatea naţională
în Republica Moldova: între ideal şi realitate”; doctorul în științe politice Victor Juc, șef
secție (IIEȘP) – „Instituţionalizarea şi evoluţia politicii externe a Republicii Moldova:
oportunităţi şi constrângeri”; doctor habilitat în filologie Vasile Bahnaru, director al In-
stitutului de Filologie – „Declararea Independenţei – un început de revenire la matricea
spirituală românească”.
	 În rapoartele prezentate și în luările de cuvânt ale participanților au fost evocate
principalele fenomene și evenimente ce au determinat traseul dezvoltării noastre în ajunul
proclamării independenții Republicii Moldova și în deceniile care au urmat, fiind scoase în
evidență reușitele, eșecurile și problemele care frământa societatea și clasa politică.

Ion Jarcuțchi*

*	 Ion Jarcuțchi, doctor în istorie, director al Centrului Studii Istorice al Institutului de Istorie,
Stat și Drept al AȘM

Ion Jarcuțchi

20 DE ANI DE LA PROCLAMAREA
INDEPENDENȚEI REPUBLICII MOLDOVA

232

REVISTA DE ISTORIE A MOLDOVEI

VIAȚA ȘTIINȚIFICĂ

CONFERINŢA INTERNAŢIONALĂ
ASOCIAŢIONISM ŞI NAŢIONALISM CULTURAL:

150 DE ANI DE LA ÎNTEMEIEREA „ASTREI”

	 În zilele de 23 şi 24 septembrie 2011, la Cluj-Napoca s-a desfăşurat o conferinţă ştiinţifică
internaţională, dedicată împlinirii a 150 de ani de la înfiinţarea Asociaţiunii Transilvănene
pentru Literatura Românească şi Cultura Poporului Român (ASTRA). Conferinţa ştiinţifică,
intitulată „Asociaţionism şi naţionalism cultural: 150 de ani de la întemeierea ASTREI”, a fost
organizată cu prilejul aniversării a 20 de ani de la reînfiinţarea Centrului de Studii Transil-
vane, care în prezent activează ca institut de cercetare în cadrul Academiei Române.
	 La această manifestare ştiinţifică au participat istorici valoroşi din principalele centre
universitare din Vestul României, precum Cluj-Napoca, Timişoara, Oradea, Sibiu, Târgu-
Mureş, Arad, dar şi din alte oraşe importante, în special, din Bucureşti şi Iaşi. La conferinţa
de la Cluj-Napoca au prezentat comunicări şi istorici din afara hotarelor României (din Ger-
mania, Ungaria, Serbia, Republica Moldova).
	 Deschiderea oficială a conferinţei a avut loc în clădirea Institutului de Istorie Naţională,
Facultatea de Istorie şi Filosofie a Universităţii „Babeş-Bolyai” din Cluj-Napoca. Discursuri
şi cuvinte de salut au fost prezentate din partea autorităţilor locale, Academiei Române,
Universităţii din Cluj-Napoca. În faţa participanţilor la conferinţă au luat cuvântul acade-
micienii Emil Burzo şi Ioan-Aurel Pop, profesorii universitari Nicolae Erdoiu, Vasile Dâncu,
Liviu Maior, Mihai Răzvan Ungureanu. Şedinţa oficială de deschidere a conferinţei a fost
moderată de profesorul Ioan Bolovan, de la Centrul de Studii Transilvane.
	 Câteva comunicări la această conferinţă s-au referit la importanţa asociaţiilor cul-
turale pentru mişcarea naţională a românilor. Academicianul Camil Mureşan a prezentat o
interesantă comunicare cu privire la asociere în instituţiile de cultură, iar fostul ministru al
educaţiei, profesorul Liviu Maior, s-a referit la asociaţionism şi mişcarea politică. Profesorul
Nicolae Bocşan, fost rector al Universităţii din Cluj-Napoca, a relatat despre ASTRA şi Aca-
demia Română.
	 Un şir de comunicări au fost dedicate activităţii ASTREI în Transilvania şi Banat
până la izbucnirea Primului Război Mondial. O serie de comunicări la această temă au
prezentat istoricii: Ioan Bolovan, „Asociaţia Naţională Arădeană pentru Cultura Poporului
Român (1863-1918): între local şi regional”; Ion Zainea, „Asociaţionism şi naţionalism cul-
tural românesc în comitatul/judeţul Bihor (sfârşitul sec. XIX – începutul sec. XX)”; Vale-
ria Soroştineanu, „Naţionalism cultural între necesitate naţională şi discurs oficial. Studiu
de caz: preoţii şi învăţătorii din mediul ortodox (1900-1918)”; Daniela Mârza, „Reuniunea
învăţătorilor greco-catolici din arhidieceza de Alba Iulia şi Făgăraş şi contribuţia sa la dez-
voltarea culturală a românilor”; Vlad Popovici, „Fondatorii ASTREI: Un model de analiză
prosopografică”; Silviu Borş, „Biblioteca Centrală a Asociaţiunii, 1861-1950”.
	 Au fost audiate şi câteva referate cu privire la activitatea culturală a românilor din
Transilvania în timpul celui de al Doilea Război Mondial. Astfel, Stelian Mândruţ s-a referit
la Centrul de Studii şi Cercetări privitoare la Transilvania, din anii 1940-1947, iar Marcela
Sălăgean a relatat despre cultura ca formă de rezistenţă, referindu-se, în special, la iniţiativele
culturale româneşti din nordul Transilvaniei, în perioada 1940-1944.

233

	 La conferinţa respectivă au fost prezentate şi câteva comunicări despre asociaţiile
culturale din afara hotarelor actuale ale României. Astfel, Maria Berenyi, din Ungaria, a re-
latat despre influenţa ASTREI asupra culturii române din Ungaria în perioada 1861-1918,
iar reprezentantul românilor din Serbia, Mircea Măran, s-a referit la activitatea ASTREI
în Banatul sârbesc. Profesorul german Josef Wolf, originar din Banat, a comunicat despre
asociaţiile germanilor din Banat şi dinamica mobilizării politice după Primul Război Mon-
dial. Profesorul Mihai Ştefan Ceauşu, de la Institutul de Istorie din Iaşi, a prezentat comuni-
carea „Naţionalism cultural şi asociaţionism în Bucovina în secolul XIX”.
	 La conferinţa ştiinţifică de la Cluj-Napoca au participat şi patru istorici de la Institutul
de Istorie, Stat şi Drept din Chişinău. Directorul Institutului, Gheorghe Cojocaru, a prezentat
comunicarea „Relansarea ziarului „Cuvânt moldovenesc” – opera culturală naţională a AS-
TREI Basarabiei (anii’20-30 ai secolului XX)”. Nicolae Enciu s-a referit, în comunicarea sa, la
personalitatea lui Onisifor Ghibu, promotor al asociaţionismului şi naţionalismului cultural
în Basarabia interbelică. Profesorul Ion Şişcanu a vorbit despre latinizarea limbilor diferitor
popoare din Uniunea Sovietică, în perioada 1918-1940. Subsemnatul, Constantin Ungurea-
nu, am prezentat comunicarea „Societatea pentru Cultura şi Literatura Română în Bucovina,
de la înfiinţarea sa, în 1862, până la desfiinţare, în 1944”.
	 Rapoartele şi comunicările participanţilor la conferinţă, de o înaltă ţinută şi valo-
are ştiinţifică, au prezentat un mare interes şi au provocat discuţii aprinse în timpul dez-
baterilor. Deşi s-au referit cu precădere la mişcarea naţională şi asociaţiile culturale ale
românilor ardeleni şi bănăţeni, comunicările la această conferinţă prezintă un mare interes
şi pentru publicul din Republica Moldova, care se interesează de trecutul istoric al diferitor
provincii româneşti, în special, a Transilvaniei, Bucovinei şi Basarabiei în epoca modernă.
Comunicările vor fi publicate într-un volum special, pentru ca publicul larg din România şi
din afara hotarelor să cunoască mai bine realităţile istorice, în care s-au constituit şi au activat
diferite asociaţii culturale ale românilor din afara hotarelor Regatului României.

Constantin Ungureanu*

*	Constantin Ungureanu, doctor în istorie, cercetător științific coordonator la Institutul de Isto-
rie, Stat și Drept al AȘM

Constantin Ungureanu

ASOCIAȚIONISM ȘI NAȚIONALISM CULTURAL:
150 DE ANI DE LA ÎNTEMEIEREA „ASTREI”

234

REVISTA DE ISTORIE A MOLDOVEI

VIAȚA ȘTIINȚIFICĂ

ACTIVITĂŢI ÎN CADRUL PROIECTULUI

IDENTITATEA SPAŢIULUI MEDITERANEAN ŞI EUROPA DE EST.
SCHIMB DE OAMENI ŞI CULTURI

(STUDIU DE CAZ ITALIA – REPUBLICA MOLDOVA)

	 În toamna anului 2011 s-a desfăşurat unul dintre primele dialoguri ştiinţifice mol-
do-italiene încadrate în limitele unui prim proiect susţinut de către Academia de Ştiinţe a
Moldovei (AŞM) şi Consiliul Naţional de Cercetări (CNC) din Italia. De remarcat că CNC
Italia are în subordine 11 Departamente de Cercetare din care fac parte circa 110 institute
ştiinţifice repartizate pe întreg arealul geografic al „Ţării Ciubotă”. În urma semnării Acordu-
lui de Cooperare Bilaterală Ştiinţifică între AŞM şi CNC Italia (23 iunie 2010), învingătorii
concursului proiectelor anunţate au fost: Institutul de Fizică, Institutul de Chimie, Institutul
de Seismologie şi Institutul de Istorie, Stat şi Drept al AŞM (IISD al AŞM). Proiectele au fost
susţinute (destul de modest, de altfel) pe un termen de 2 ani (2011-2012) şi au avut ca prim
obiectiv contribuţia la dezvoltarea colaborării ştiinţifice dintre savanţii din Republica Mol-
dova şi cei din Italia în vederea soluţionării problemelor actuale ce ţin de domeniul ştiinţei şi
inovării; consolidarea eforturilor AŞM şi CNC Italia în realizarea programului de finanţare
a proiectelor comune de cercetare; formarea unor echipe comune de cercetare în vederea
aplicării, în viitor, a proiectelor ştiinţifice în cadrul Programelor Europene de susţinere şi
dezvoltare a ştiinţei. Proiectele finanţate au ca obiectiv primordial organizarea atelierelor de
lucru, a seminarelor ştiinţifice cu tematică specifică, care ar antrena oameni de ştiinţă din
ambele ţări, contribuind, inclusiv, la dezvoltarea mobilităţii cercetătorilor. Proiectul IISD al
AŞM, înaintat în parteneriat cu Institutul de Studii a Societăţilor Mediteranei din oraşul Na-
poli (ISSM Napoli CNC Italia) s-a axat pe genericul Identitatea spaţiului Mediteranean şi Eu-
ropa de Est. Schimb de oameni şi culturi (caz de studiu Italia – Republica Moldova). Instituţia
parteneră – ISSM Napoli este una dintre instituţiile care dezvoltă o activitate de cercetare, de
valorificare şi transfer tehnologic referitoare la problematica identităţilor societăţilor bazinu-
lui Mediteranei în perioada medievală, modernă şi contemporană. Aria de cercetare a ISSM
se axează, în general, pe analize ale dinamicii dezvoltării socio-economice locale şi globale
în spaţiul mediteranean; studii referitoare la activitatea productivă, de transfer tehnologic şi
culturi organizative în perspectivă istorică; cercetări referitoare la finanţe, comerţ şi credit
în ţările spaţiului Mediteranei în epoca modernă şi contemporană; analize a evoluţiei de-
mografice şi a migraţiei în aria bazinului Mării Mediterane; studii referitoare la utilizarea şi
gestionarea resurselor umane, modele, structuri şi dinamici a pieţelor de muncă în spaţiul
mediteranean; cercetări referitoare la rolul şi funcţionarea instituţiilor publice şi private în
economia mediteraneană în epoca modernă şi contemporană; studii referitoare la analize şi
politica dezvoltării urbane şi teritoriale în aria mediteraneană, etc.
	 Lucrările unui prim seminar, (6 septembrie 2011), desfășurat la Chişinău, sub egida
institutelor partenere, l-a avut ca raportor central pe directorul ISSM Napoli, doctor Paolo
Malanima, profesor universitar. Domnia sa a stăruit asupra subiectului decalajelor în dez-
voltarea spaţiului mediteranean pe parcursul secolului al XX-lea centrându-se, cu precădere,

235

pe diferenţele care există în dezvoltarea factorului economic în plan comparativ dintre Nor-
dul şi Sudul Italiei pe parcursul ultimelor două secole, factor, care inevitabil acţionează asu-
pra tuturor domeniilor vieţii unui stat, experienţă de studiu utilă Republicii Moldova. Alţi
participanţi la seminar au încercat să se focalizeze pe probleme de istorie, istorie economică şi
identităţi culturale în plan tematic şi comparativ, căutând locul Republicii Moldova în raport
cu Europa ca dimensiune a Occidentului dezvoltat. În cadrul dezbaterilor au fost subliniate
avantajele unor astfel de proiecte care pun accentul pe faptul că Republica Moldova, astăzi,
se apropie tot mai mult de structurile europene din punct de vedere politic, iar societatea de
la noi este tot mai interesată de problematica economică. În acest context ”decalajele” sunt
percepute mai acut decât oricând. Experienţa şi cercetările partenerilor din ţara care este una
dintre fondatoarele Comunităţii Europene este nu doar de bun augur, dar şi necesară.
	 Un al doilea seminar a avut loc în perioada 3-5 octombrie, în cadrul ISSM Napoli, cen-
trat pe problematica Identităţii Republicii Moldova în cadrul Europei de Est de la antichitate
până în prezent, la care a participat echipa de la IISD al AŞM. Tematica prezentată de colegii
istorici din Republica Moldova a trezit interesul şi curiozitatea savanţilor italieni prin felul
abordării unor subiecte şi centrarea preponderentă pe istoria naţională. În cadrul întrunirii
s-a discutat probleme despre preocupările ştiinţifice ale acestor instituţii de cercetare, accen-
tul fiind pus pe introducere savanţilor italieni în spectrul preocupărilor cercetătorilor istorici
de la Chişinău. Au fost tratate următoarele subiecte: Dezvoltări politice şi social-economice
în spaţiul dintre Carpaţi şi Nistru din cele mai vechi timpuri până în secolul al XV – lea (dr.
S. Corlăteanu-Granciuc); Dezvoltarea economică a Europei Orientale în secolelel XV-XVII şi
implicaţiile sale asupra Moldovei (dr. V. Constantinov); Problema Basarabiei în cadrul Imperi-
ului Rus (1812-1918) (dr. Gh. Negru); Basarabia şi România între cele două războaie: dezvoltări
social-politice şi demo-economice în Sud-Estul Europei (dr. hab. N. Enciu); Republica Sovietică
Socialistă Moldovenească (R.S.S.M.) în cadrul U.R.S.S. (dr. O. Ţîcu); Republica Moldova: stat
şi societate în context internaţional (dr. Gh. Cojocaru). A urmat o avalanşa de întrebări şi
discuţii aprinse în jurul mai multor subiecte, în plan comparativ, Orient-Occident. S-a dis-
cutat și despre trasarea unor planuri concrete şi tematici comune de cercetare a celor două
echipe partenere. Dintre comunicările colegilor italieni s-a remarcat intervenţia Dnei doctor
Immacolata Caruso care a realizat o incursiune în problematica fluxului migraţional recent,
în Italia, centrându-se pe migraţia din Europa de Est, cu precădere din Republica Moldova.
Studiul Domniei sale, bazat pe surse documentare italiene, completează pagini mai puţin
elucidate de către istoriografia noastră naţională.
	 Un al treilea seminar, demarat din nou la Chişinău, la 4 noiembrie, în cadrul căruia
colegii de la ISSM Napoli au prezentat câteva teme de studii, au familiarizat cercetătorii de
la IISD cu metodologii de tratare a subiectelor de istorie economică şi socială din punct-
ul de vedere al istoriografiei italiene. Comunicările prezentate în cadrul seminarului s-au
axat, cu precădere, pe tema identițăților Italiei Meridionale și ale Moldovei. În prima parte
a seminarului, dr. Raffaella Salvemini, după o scurtă prezentare a ISSM și a activităților de
ansamblu a instituției din care face parte, s-a oprit, mai detaliat, asupra problemei istoriei
instituţiei asistenței sociale în Italia. Cercetătorul coordonator, dr. Valentin Constantinov
(IISD) a subliniat rolul Moldovei între medieval și modern ca punct de intersecție strate-
gic a căilor comerciale euro-asiatice, indicând asupra legăturilor Moldovei cu republicile
italiene în perioadele mai vechi. Dintre temele contemporane stringente, care leagă pe viu

Silvia Corlăteanu-Granciuc

IDENTITATEA SPAȚIULUI MEDITERANEAN
ȘI EUROPA DE EST. SCHIMB DE OAMENI ȘI CULTURI

236

REVISTA DE ISTORIE A MOLDOVEI

VIAȚA ȘTIINȚIFICĂ

Moldova de Italia, se remarcă tema migrației asupra căreia s-a oprit magistrul în studii re-
gionale Aliona Juncu. În a doua parte a seminarului, cercetătoarele dr. Paola Avallone (ISSM
Napoli) și dr. Idamaria Fusco (ISSM Napoli) au prezentat subiecte de istorie economică prin
prisma cercetărilor academice italiene și anume Rolul creditului în sistemul economic meridi-
onal şi cel al Problemelor și a dificultăților de guvernare teritorială în epoca modernă în Italia
meridională. Temele prezentate au suscitat diverse întrebări și discuții. S-a făcut schimb de
carte academică. Comunicările urmează a fi sistematizate și publicate în ediții bilingve.
	 În cadrul discuţiilor s-a mai vorbit despre rolul unor asemenea proiecte în perioada
în care Republica Moldova a devenit țară asociată la programul PC 7 și faptul că Republica
Moldova a obținut drepturi similare statelor membre ale UE, ceea ce permite cooperarea și
concurarea în calitate de partener egal la toate proiectele anunțate de PC 7.
	 În concluzie, se speră că relaţiile iniţiate în vederea cercetărilor comune, a schimbului
de experienţă și managementului științific, dinamismului şi a mobilităţii echipelor, vor contri-
bui la dezvoltarea şi prosperarea culturală a Republicii Moldova pe calea ştiinţei. Cercetătorii
din Republica Moldova au nevoie de a fi parte la diverse proiecte internaţionale, au nevoie de
a vorbi despre sine celor din exterior, de a căpăta experienţă şi de a contribui la o mai uşoară
integrare în spaţiul european.

Silvia Corlăteanu-Granciuc*

MASA ROTUNDĂ
 ROMÂNII DIN URSS SUB IMPERIUL FOAMETEI ARTIFICIALE

(ANII 20-30 AI SECOLULUI XX)

	 Acesta a fost genericul mesei rotunde, organizate la 5 decembrie 2011 de Institutul de
Istorie, Stat şi Drept al AŞM. Întrunirea a avut loc în Sala Mică a AŞM şi a fost moderată de
către domnul dr. Gheorghe Cojocaru, directorul Institutului. În dezbateri au participat: dr.
Elena Negru, cercetător ştiinţific coordonator; dr.Anatol Ţăranu, cercetător ştiinţific coordo-
nator; dr. hab. Nicolae Enciu, cercetător ştiinţific coordonator; dr. Octavian Ţîcu, cercetător
ştiinţific coordonator.
	 Discuţia a fost iniţiată de către domnul Gheorghe Cojocaru care în deschiderea întruni-
rii a evocat evenimentele cheie ale perioadei anilor 20- 30, când în URSS s-ă instaurat ideo-
logia stalinismului, s-au format structurile sistemului politic represiv şi a demarat ,,modern-
izarea” sovietică. Colectivizarea forţată a agriculturii s-a desfăşurat pe fundalul politicii de
rechiziţionare a cerealelor, sau chiar a tuturor produselor alimentare, confiscarea inventarului
agricol, ceea ce a condus la foametea în masă.
	 Participanţii la masa rotundă s-au referit la foametea din anii 1921-1923, 1925-1926 şi
1932-1933 în raioanele din stânga Nistrului, precum şi la foametea din RSSM în anii 1946-

*	 Silvia Corlăteanu-Granciuc, doctor în istorie, secretar științific-interimar al Institutului de
Istorie, Stat și Drept al AȘM, conducător al Proiectului

237

1947, identificând fenomene similare ale foametei din RASSM şi RSSM. Atât în primul
caz cât şi în cel de-al doilea, foametea a fost utilizată de autorităţile staliniste ca instrument
politic pentru obţinerea controlului total asupra populaţiei. Documentele converg spre
ideea că foametea a servit şi ca mijloc de răzbunare pe ţăranii recalcitranţi faţă de politica
bolşevică de rechiziţii. În intervenţiile lor vorbitorii au menţionat câteva hotărâri impor-
tante care confirmă că foametea a fost provocată în mod deliberat. Directiva din 22 ianu-
arie 1933, elaborată de Stalin şi Molotov, obliga conducerea de partid din regiunea Kuban
şi RSS Ucraineană să interzică plecarea în masă a ţăranilor din aceste regiuni. Sancţionând
blocarea satelor, respectiva directivă îi condamna efectiv pe ţărani la moarte prin înfometare.
Încercările ţăranilor din RASSM de a evada din aceste ,,rezervaţii” erau calificate expres de
către autorităţile comuniste drept ,,evadări”. Pentru asemenea ,,infracţiuni” erau prevăzute
cele mai drastice pedepse, inclusiv, condamnarea la moarte prin împuşcare. În primele luni
ale anului 1933, colhozurile care nu îndeplineau planul de livrare a cerealelor erau trecute pe
,,tabla neagră”, măsură de represiune care prevedea ridicarea tuturor mărfurilor din maga-
zine, interzicerea comerţului, sigilarea depozitelor de cereale etc. Dacă şi după aceste măsuri
colhozurile nu se achitau de obligaţiunile pe care le aveau, urma desfiinţarea lor, confiscarea
inventarului şi deportarea ţăranilor. În pofida foametei care lua proporţii catastrofale, URSS
a continuat să exporte cereale până în primăvara anului 1933 când preţurile la grâne scăzuse
pe piaţa mondială. Totodată, Stalin refuzase orice ajutor alimentar din partea comunităţii
internaţionale sub motivul că ,,importul de cereale ar submina autoritatea URSS ”.
	 Un aspect interesant al dezbaterii a constituit subiectul referitor la consecinţele demo-
grafice ale foametei. Cu toate că până în prezent date exacte privind pierderile umane cauzate
de foamete, nu există, câteva constatări făcute în timpul discuţiilor merită să fie menţionate:
	 1. În anii 1926-1937, populaţia din stânga Nistrului nu a înregistrat nicio creștere.
Cât priveşte populaţia românească, aceasta s-a redus, conform recensământului sovietic al
populaţiei din 6 ianuarie 1937, cu 20 la sută faţă de anul 1926;
	 2. Dat fiind faptul că raioanele din stânga Nistrului s-au numărat printre zonele Ucrain-
ei care au suferit cel mai mult din cauza foametei, nivelul mortalităţii din RASSM a depăşit de
căteva ori nivelul mediu al mortalităţii din RSS Ucraineană;
	 3. În anii 1929-1933, declinul demografic al RASSM s-a încadrat între 15 şi 20 la sută,
ceea ce a constituit peste 100.000 de persoane.
	 În cadrul mesei rotunde a fost lansată monografia Marea foamete sovietică. 1926-1936
şi culegerea de documente Foametea, peatiletka şi ferma colectivă: documente diplomatice
româneşt, 1926-1936 ale doctorandului Institutului de Istorie ,, George Bariţiu” din Cluj-Na-
poca al Academiei Române, Vadim Guzun.
	 În luarea sa de cuvânt dl. Guzun a menţionat că ,,referirile documentare consolidează
argumentarea în favoarea ideii că foametea de la sfârşitul anilor 20 – începutul anilor 30 din
URSS, a avut un caracter organizat, artificial şi cvasipermanent. Foametea din anii 20-30 din
RASSM a fost însoţită de o serie de fenomene similare altor zone ale Uniunii Sovietice din
acea perioadă: confiscarea cerealelor, exproprierea ţăranilor, introducerea cartelelor pentru
pâine, exodul peste hotarele URSS etc. Documentele de arhivă cu privire la colectivizarea din
RSSM probează identitatea de mijloace şi continuitatea diabolică a politicii staliniste din anii
20-30 din RASSM”.

Elena Negru

ROMÂNII DIN URSS SUB IMPERIUL FOAMETEI
ARTIFICIALE (ANII 20-30 AI SECOLULUI XX)

238

REVISTA DE ISTORIE A MOLDOVEI

VIAȚA ȘTIINȚIFICĂ

	 Referindu-se la cele 248 de documentele diplomatice ale ţărilor care aveau misiuni
diplomatice în URSS, autorul a ţinut să sublinieze că ele reprezintă o categorie de surse care
întregesc tabloul foametei din anii 20-30. Rapoartele, telegramele misiunilor diplomatice
ale României de la Atena, Varşovia, Riga, Viena, Paris, Berlin etc. conţin informaţii preţioase
referitoare la situaţia politică, economică, socială din URSS din acea perioadă.
	 Masa rotundă a constituit încă un prilej de reevaluare a ceea ce a fost foametea
provocată din anii 20-30 din stânga Nistrului, şi, totodată, din dreapta Nistrului în anii 1946-
1947, cât şi un îndemn pentru continuarea cercetărilor acestui subiect dramatic.

Elena Negru

239

Constantin Ungureanu

CRIME ÎN NUMELE IDEII. TEROARE ÎN COMUNISM 1936-1938

RECENZII ȘI PREZENTĂRI DE CARTE

VERBRECHEN IM NAMEN DER IDEE. TERROR IM
KOMMUNISMUS 1936-1938

(CRIME ÎN NUMELE IDEII. TEROARE ÎN COMUNISM
1936-1938),

AUFBAU VERLAGSGRUPPE, BERLIN, 2007, 342 P.

	 La editura „Aufbau” din Berlin a fost publicată, în 2007, o lucrare interesantă în limba
germană, în care sunt cercetate represiunile staliniste din URSS din anii’30 ai secolului al XX-
lea. Volumul conține 10 studii ale diferitor autori din Occident, care cercetează consecinţele
„marii terori” din anii 1936-1938 pentru societatea sovietică şi mişcarea comunistă
internaţională. Editorii acestei lucrări sunt Hermann Weber şi Ulrich Mählert, ambii profe-
sori la Universitatea din Mannheim, Germania.
	 În primul studiu, despre teroarea în comunism, autorul Hermann Weber prezintă cifre
statistice cutremurătoare despre amploarea represiunilor staliniste. Potrivit evaluărilor sale,
doar în anii 1937-1938, în URSS oficial au fost arestaţi 2,5 miln de oameni, iar cca. 680.000 au
fost executaţi, pe când cercetările estimează până la 7 mln. de arestaţi şi un milion executaţi.
În întreaga perioadă a marilor epurări, din 1935 până în 1941, numărul celor arestaţi în
URSS s-ar ridica la aproape 20 mln de persoane, iar al celor împuşcaţi – la cca. 7 mln După
estimările autorului, în perioada din 1929 până în 1956, peste 11 mln de oameni din Uniunea
Sovietică şi-au pierdut viaţa din cauza represiunilor (p. 25).
	 Bernd Bonwetsch publică articolul „Stalinismul în URSS din anii ’30. Despre deformar-
ea unei societăţi”. Autorul constată că în perioada respectivă în URSS s-a promovat la nivel de
stat o politică de distrugere a ţărănimii ca clasă socială. În 1926, cca. 80% din populaţia URSS
se ocupa în principal cu agricultura, iar în 1928, cca. 75% din locuitori erau ţărani şi numai
18% - muncitori şi angajaţi. Numai peste 11 ani, în 1939, deja erau peste 50% muncitori şi
angajaţi faţă de aproape 50% ţărani, în timp ce populaţia urbană a crescut de la 18 la 33% din
total (p. 46-47). În anii 1930-1931, cca. 800.000 de familii de chiaburi au fost expropiate, din
care cca. 400.000 (aproximativ 1,8 mln de persoane) au fost deportate în Ural şi Siberia. În
total, de la 400.000 până la 450.000 de familii de chiaburi au fost strămutate în alte regiuni ale
URSS (p. 49).
	 Potrivit evaluărilor experţilor occidentali, standartul de viaţă în URSS a atins nive-
lul minim în 1933, când constituia doar jumătate faţă de nivelul din 1928. Abia în 1939 a
fost atins nivelul din 1928, dar deja, după 1940, s-a prăbuşit din nou din cauza războiului şi
doar la mijlocul anilor’50 a fost atins iarăşi nivelul din anul 1928. Numărul muncitorilor şi
angajaţilor a crescut de la 10,8 mln în 1928, la 22,6 mln în 1932, 26,7 mln în 1937 şi 31,2 mln

240

REVISTA DE ISTORIE A MOLDOVEI

RECENZII ȘI PREZENTĂRI DE CARTE

în 1940. Numai în intervalul 1929-1935, cca. 18 mln de ţărani s-au mutat cu traiul la oraşe şi
locuiau în condiţii mizerabile (p. 53).
	 Un alt studiu din această lucrare abordează tema distrugerii „elementelor străine” din
URSS în timpul „marii terori” din 1937-1938. Autorul analizează mai detaliat operaţia îm-
potriva chiaburilor, precum şi aşa-numitele operaţii împotriva anumitor naţionalităţi din
Uniunea Sovietică. După unele statistici, lupta împotriva chiaburilor a demarat la 5 august
1937, iar până la sfârşitul anului 1938, în cadrul acestei operaţii au fost arestate 767.397 per-
soane, din care 386.798 (50,4%) au fost executate (p. 97).
	 Dintre operaţiile cu tentă naţională, cele mai ample au fost împotriva polonezilor, ger-
manilor şi letonilor din Uniunea Sovietică. Operaţiuni similare s-au mai desfăşurat împotriva
estonienilor, finlandezilor, grecilor, bulgarilor, românilor, iranienilor, chinezilor şi mace-
donienilor. Au fost represaţi atât cetăţeni ai ţărilor respective sau reprezentanţi ai acestor etnii,
cât şi persoane de alte etnii, care aveau legătură cu persoane din contingentul respectiv sau
cu anumite state din exterior. Pe parcursul desfăşurării „operaţiei poloneze”, au fost arestate
139.835 de persoane, iar 111.091 (79,4% din total) au fost executate; în „operaţia germană” au
fost arestate 55.005 persoane, din care 41.898 (76,2%) au fost împuşcate; în „operaţia letonă”
au fost arestate 22.360 de persoane, din care 16.573 (74,1%) au fost executate (p. 97). În anul
1937, în alte regiuni ale URSS au fost deportaţi şi cca. 170.000 de coreeni din Extremul Orient
al Uniunii Sovietice (p. 72).
	 Un articol aparte din această culegere de studii este consacrat represiunilor împotriva
etnicilor germani din URSS. După informaţiile oficiale, la începutul anului 1937, în Uniunea
Sovietică erau înregistraţi 98.840 de cetăţeni străini, 80% dintre care erau iranieni, greci şi chi-
nezi. Numărul cetăţenilor germani din URSS era de 4.015 persoane. Pe parcursul anilor 1937-
1938, au fost arestaţi cca. 750-820 de cetăţeni germani, o parte fiind repatriaţi în Germania (p.
161-162). Din cele 55.005 persoane arestate în cadrul operaţiei germane, cca. 37.700-38.300
erau etnici germani, restul erau de alte naţionalităţi, iar în cadrul altor operaţiuni „naţionale”
au mai fost represaţi cca. 2.000-2.500 de etnici germani. În cadrul „operaţiunii germane”, cele
mai multe persoane au fost arestate în Ucraina (21.229) şi Kazahstan (1.471); în republicile
autonome Crimeea (1.625) şi a germanilor de pe Volga (1.002); în ţinuturile Altai (3.171) şi
Krasnodar (2.895); în regiunile Sverdlovsk (4.379), Leningrad (2.919), Novosibirsk (2.645),
Celiabinsk (1.626), Stalingrad (1.271), Moscova (1.220) etc. (p. 186-188).
	 După calculele autorilor Nikita Ochotin şi Arsenij Roginskij, în anii 1937-1938 au fost
condamnaţi în total de la 69.000 până la 73.000 de etnici germani, inclusiv, cca. 40.000-41.000
în cadrul operaţiunilor „naţionale” şi alte 20.000 - 22.000 de persoane în urma campaniei
de represiune a chiaburilor (p. 182-183). În cadrul tuturor operaţiunilor „naţionale” au fost
represate 335.513 persoane, dintre care 73,66% au fost executate prin împuşcare (p. 181).
	 Regimul stalinist a avut o atitudine ostilă faţă de etnicii polonezi din URSS, dar mai
cu seamă faţă de cetăţenii polonezi. După statisticile istoricilor polonezi, în 1936 Partidul
Comunist Polonez număra 17.302 membri, dintre care 3.817 erau înregistraţi ca emigranţi
în URSS. În urma represiunilor staliniste, au supravieţuit doar cca. 100 de comunişti po-
lonezi emigranţi din Uniunea Sovietică (p. 231). În anii 1940-1941 s-au produs patru valuri
de deportări a polonezilor din regiunile vestice ale Ucrainei (în februarie, aprilie şi iunie/
iulie 1940, precum şi în mai/iunie 1941). Printre cei deportaţi au fost şi mulţi deţinuţi politici
polonezi sau emigranţi din regiunile vestice ale Poloniei, ocupate de Germania.

241

Constantin Ungureanu

CRIME ÎN NUMELE IDEII. TEROARE ÎN COMUNISM 1936-1938

	 Ucraina a fost printre cele mai afectate teritorii sovietice în timpul represiunilor stalin-
iste. Numai în anii 1932-1933 au decedat din cauza foametei în această republică sovietică de
la 3 mln până la 3,5 mln de oameni (p. 255)1. În urma represiunilor împotriva chiaburilor
şi a operaţiunilor „naţionale”, cele mai multe persoane au fost arestate şi executate anume
în Ucraina. Până în anul 1939 au fost exterminaţi cca. 80% din scriitorii şi artiştii ucraine-
ni (p. 260). După anul 1939 represiunile s-au extins şi în regiunile vestice ale Ucrainei, iar
lupta armată antisovietică a continuat în aceste regiuni încă un deceniu după terminarea
războiului. Până în 1953 în Ucraina au fost arestate mai mult de 57.000 de persoane, acuzate
de colaborare cu forţele antisovietice, din care 54.000 au fost condamnate (p. 263). Potrivit
unor evaluări incomplete, numai în anii marii terori în Ucraina au fost afectate cca. 300.000
de persoane, din care cca. 122.000 au fost executate, iar din 1940 până în 1951 peste un milion
de persoane din această republică unională au fost deportate (p. 266).
	 În timpul represiunilor din anii 1937-1938, un rol crucial l-a avut comisarul de in-
terne Nikolai Ejov, care devenise o persoană foarte apropiată lui Stalin. Acesta a fost in vizită
personală la Stalin in aceşti doi ani timp de 1.111 ore, fiind depăşit doar de șeful guvernului
Veaceslav Molotov, care s-a aflat în vizită la Stalin timp de 1.454 de ore. În această perioadă a
decăzut şi importanţa Biroului Politic al Partidului Comunist (b) din toată Uniunea. În 1936
Biroul Politic s-a convocat în şedinţă doar de 9 ori, faţă de 94 de ori în anul 1931 (p. 85). Multe
decizii importante, inclusiv în cazul represiunilor, erau luate personal de Stalin şi anunţate în
scris sau chiar prin telefon.
	 După calculele comisiei Pospelov, în anii 1937-1938 NKVD-ul a arestat în total
1.548.366 de persoane din URSS, din care 681.692 au fost împuşcate (p. 270). Cele mai multe
decizii de executare prin împuşcare au fost luate de aşa-numitele „trojka” sau „dvojka”. Trojka
era formată dintr-un reprezentant al NKVD, un secretar de partid şi un procuror. În foarte
multe cazuri, însă, procurorul nici nu participa la şedinţele de condamnare a deţinuţilor,
astfel că deciziile de executare erau luate doar de două persoane.
	 Represiunile împotriva membrilor de partid erau luate de un colegiu militar al tribu-
nalului suprem al URSS, iar listele celor condamnaţi erau semnate personal de Stalin, dar şi
de alţi conducători comunişti. Au existat în total 383 de liste cu condamnaţi politici, unde se
regăseşte semnătura lui Stalin. Molotov a pus semnătura sa pe 373 de liste, Voroşilov – pe 195,
Kaganovici – pe 191, iar Mikojan – pe 62 de liste. Pe această cale, în anii 1937-1938, au fost
condamnate 44.465 de persoane, dintre care 85% au fost împuşcate (p. 270).
	 De represiunile staliniste nu au fost ocoliţi nici chiar colaboratorii NKVD, care au comis
atrocităţi şi au executat mii de oameni nevinovaţi. După unele surse documentare, în perioa-
da 1934-1939, din organele centrale şi regionale ale NKVD au fost eliberaţi sau represaţi cca.
21.800 de colaboratori. Din octombrie 1936 până în iulie 1938, 7.298 de colaboratori NKVD
au fost supuşi represiunilor, iar alţi 5.229 de colaboratori operativi au fost eliberaţi din funcții.
Epurările din organele NKVD au continuat şi în perioada 1938-1940, când 7.372 de cekişti
operativi (23% din total) au fost eliberaţi din funcţii sau chiar au fost arestaţi şi executaţi.
Astfel, în perioada 1938-1940 au fost eliberaţi şi ulterior executaţi 4 conducători ai organului
regional Moscova al NKVD (p. 114-115).

1	 Conform datelor statistice ale istoricilor ucraineni, în anii 1932-1933 au decedat de foamete
între 4 și 8 mln de oameni.

242

REVISTA DE ISTORIE A MOLDOVEI

RECENZII ȘI PREZENTĂRI DE CARTE

	 În această perioadă au fost schimbaţi din funcţii majoritatea şefilor din administraţia
centrală, dar şi din cele republicane şi regionale ale NKVD. Prin aceste modificări se urmărea
scopul de întinerire şi de plasare a unor cadre devotate regimului stalinist, dar şi de rusificare
a organelor de securitate ale statului. În perioada 1936-1940, din totalul de 332 de cadre de
conducere din NKVD, 241 (aproape 75% din total) au fost arestate, majoritatea fiind ulte-
rior executate. Ponderea ruşilor în organele de conducere ale NKVD s-a dublat în această
perioadă, ajungând la 64%. În acelaşi timp, ponderea evreilor în organele de conducere ale
NKVD s-a diminuat de la 40% la doar 4%. Dacă în 1936 încă cca. 80% din cadrele de condu-
cere din NKVD erau mai în vârstă de 40 de ani, atunci numai peste 4 ani deja cca. 80% din
şefii acestui Comisariat erau mai tineri de 40 de ani (p. 125).
	 Epurări masive s-au efectuat şi în organele centrale ale serviciului de informare militară
externă a URSS. La începutul anului 1937, în aceste organe activau 403 colaboratori, din-
tre care 234 militari şi 169 civili. O bună parte din cadrele de conducere erau de diferite
naţionalităţi, în special, evrei şi letoni. În total, în perioada 1933-1941, au fost arestaţi şi
supuși represiunilor 303 colaboratori ai serviciului de informare militară externă a Uniunii
Sovietice, dintre care 245 numai pe parcursul anilor 1937 şi 1938. Din cele 303 persoane su-
puse represiunilor, 91 (30%) erau ruşi, 61 (20%) - evrei, 60 (20%) - letoni, 16 erau germani,
14 - ucraineni, 12 - bieloruşi, câte 10 estonieni şi polonezi. În total, au fost arestaţi 263 de
colaboratori, din care 222 au fost executaţi, iar alte 40 de persoane au fost eliberate. Printre cei
eliberaţi era un moldovean şi un român. Dintre cei supuși represiunilor, 169 (55% din total)
erau mai în vârstă de 40 de ani (p. 131, 135-136, 140). În locul lor au fost angajaţi tineri, în
mare majoritate de naţionalitate rusă, care nu aveau experienţă de activitate în acest domeniu.
	 În timpul războiului, au fost deportate mai multe popoare, considerate ostile regimului
stalinist, precum tătarii din Crimeea sau mai multe popoare din Caucazul de Nord (cecenii,
inguşii, balcarii, calmâcii, caraceaii). În perioada anilor 1939-1949, au fost deportate în to-
tal cca. 3.200.000 de persoane. La începutul anilor’50, peste 90% din deţinuţii din lagărele
speciale erau reprezentanţi ai diferitor minorităţi etnice din URSS (p. 277). După încheierea
războiului, cele mai multe condamnări s-au efectuat în baza legii din 4 iunie 1947 cu privire
la furturi. Numai în anii 1947-1953, cca.1.300.000 de persoane au fost condamnate pentru
hoţie, marea majoritate pentru furturi mărunte. În anul 1953, când a murit Stalin, în lagărele
sovietice (gulaguri) se aflau 2.526.000 de deţinuţi, din care aproape jumătate (1.242.000) fus-
ese condamnaţi după anul 1947 pentru furturi (p. 278).
	 La 27 martie 1953, adică imediat după moartea lui Stalin, a fost decretată o amnistie,
în baza căreea în decurs de câteva luni au fost eliberaţi 1.200.000 de deţinuţi. În următorii
ani au continuat să fie eliberaţi în masă deţinuţii din lagărele sovietice, astfel că la sfârşitul
anului 1955 numărul acestor deţinuţi, pentru prima dată în ultimii 20 de ani, s-a redus la mai
puţin de un milion de persoane. În februarie 1956, în lagărele sovietice mai erau 925.000 de
deţinuţi, din care cca. 110.000 deţinuţi politici. După cel de al XX-lea congres al PCUS, marea
majoritate a deţinuţilor politici au fost eliberaţi pe parcursul anului 1956. La începutul anului
1957, în gulagurile sovietice se mai aflau doar cca. 15.000 de deţinuţi politici (p. 279-280).
	 După cum constată şi autorii acestui studiu, represiunile staliniste din Uniunea
Sovietică au fost printre cele mai mari atrocităţi împotriva propriului popor, pe care le-a
cunoscut omenirea.

243

Constantin Ungureanu

CRIME ÎN NUMELE IDEII. TEROARE ÎN COMUNISM 1936-1938

	 Unul din editorii acestei cărţi, profesorul Hermann Weber, a caracterizat comunismul
astfel: „Comunismul a fost unica mişcare din istoria recentă a lumii, care el însuşi a ucis mai
mulţi conducători, funcţionari şi membri de partid proprii, decât au făcut aceasta duşmanii
lor” (Der Kommunismus war die einzige Bewegung der jüngeren Geschichte, die mehr ihrer
eigenen Führer, Funktionäre und Mitglieder selbst umgebracht hat, als das ihre Feinde taten) –
(p. 28).
	 Totuşi, Veaceslav Molotov, al doilea om din conducerea statului sovietic din perioada
stalinistă, într-un interviu din 18 decembrie 1970 a justificat necesitatea represiunilor stalin-
iste. În acel interviu el a declarat următoarele: „Anul 1937 a fost necesar [...] Existau rămăşiţe
ale duşmanilor de diferite curente, iar aceştia ar fi putut să se unească, având în vedere
ameninţarea, care venea din partea fascismului [...] Noi mulţumim anului 1937 că, în timpul
războiului nu am avut la noi coloana a cincea” (1937 war notwendig [...] Überreste der Feinde
verschiedenster Richtungen existierten, und sie hätten sich angesichts der drohenden faschist-
ischen Gefahr vereinigen können [...] Wir verdanken dem Jahr 1937, dass es bei uns während
des Krieges keine fünfte Kolonne gab) – (p. 77).
	 Lucrarea respectivă prezintă un mare interes pentru toţi cei care doresc să cunoască
adevărul despre perioada stalinistă din istoria Uniunii Sovietice. În acest volum sunt expuse
un şir de date statistice şi factologice cutremurătoare, care redau adevărata tragedie a poporu-
lui din URSS din acea epocă, în special, în anii marii terori din 1937-1938. Studiile respec-
tive merită să fie traduse şi în limba română pentru a informa cetăţenii Republicii Moldova
despre tragedia umană, care s-a produs atunci în Uniunea Sovietică, când regimul stalinist
a terorizat propriul popor şi a eliminat fizic o parte din elita politică, culturală, ştiinţifică şi
militară.

Constantin Ungureanu

244

REVISTA DE ISTORIE A MOLDOVEI

RECENZII ȘI PREZENTĂRI DE CARTE

DINASTIA CANTEMIREŞTILOR
Dinastia Cantemireştilor. Secolele XVII-XVIII. Coord. acad. Andrei Eșanu,

Chişinău, Știința, 2008, 604 p + arbore genealogic.

	 Alături de dinastia Muşatină ori cea a Basarabilor, a Movileştilor, un loc aparte îl ocupă
dinastia Cantemireştilor, dinastie ce a condus destinele românilor într-un veac de început în
aventura formării conştiinţei moderne, dinastie ce a condus neamul nostru la începuturile
unui proces de conştientizare a unităţii spirituale a poporului român ca unitate raportabilă în
Orient şi Occident. Acestei dinastii îi este dedicat volumul de peste 600 de pagini, structurat
în opt capitole, capitole scrise de reputaţi istorici din România şi Republica Moldova, apărut
sub patronajul Academiei de Ştiinţe a Moldovei, în cadrul Colecţiei Academica: Dinastia
Cantemireştilor. Secolele XVII-XVIII. Coord. acad. Andrei Eșanu, Chişinău, Știința, 2008,
604 p + arbore genealogic.
	 Familia Cantemir, reprezentată în mod special de Dimitrie Cantemir şi de fiul său An-
tioh Cantemir, întruneşte nu numai un pluriculturalism sincronic, care depăşea timpul, ci şi
o legătură în plan diacronic a umanismului cu elemente ale gândirii noi, moderne, ale ilumi-
nismului european (p. 5).
	 Dimitrie Cantemir a fost un personaj enciclopedic, care a încercat răspunsuri proprii,
soluţii spirituale în mai multe domenii ale cunoaşterii. Aceste considerente i-au determinat
pe autorii studiilor din acest volum să caute o evaluare, o descifrare a întregului magmatic
al unei epoci în faţetele polizate ale unui unic demers creator, spre lumina încă posibilelor
raportări ale noastre la acel moment al culturii române, moment care poate atesta capacitatea
universului contemporan de a-şi păstra resorturile intime ale unităţii sale pe această punte ce
comunică în mod real cu trecutul şi, nu mai puţin, poate defini capacitatea trecutului de a fi
descoperit trasee ale permanenţei spirituale în stare să proiecteze în ochii contemporanilor
noştri întrebări şi răspunsuri.
	 Ideea întocmirii acestui tratat de istorie, o primă experienţă de acest gen în ştiinţa
istorică din Republica Moldova, aparţine acad. Ion Druţă, iar coordonatorului, acad. Andrei
Eşanu, îi aparţin concepţia, principiile de structurare şi elaborare.
	 Volumul se deschide cu un capitol despre obârşia Cantemireştilor, un eseu genealog-
ic datorat lui Ştefan S. Gorovei, urmat de prezentarea vieţii lui Constantin Cantemir, fost
dregător în Ţara Românească, ajuns mai apoi domnitor în scaunul Bogdăneştilor (în 1685),
studiu scris de Constantin Rezachevici, explicând porecla neobişnuită Cantemir, percepută
apoi de unii ca nume de familie. Dimitrie Cantemir însuşi, după moartea tatălui său, a încer-
cat să explice originea în Chersonul Tauric, după care, nemulţumit de aşa-zisa descendenţă
a acestuia din urmă din Arslanoglu Kantemir – Paşa, să afirme în Istoria Imperiului Oto-
man că familia Cantemir deriva de la Temurlenki, marele cuceritor al Asiei (p. 49). Desigur,
Dimitrie Cantemir a fost interesat să înfăţişeze pe Cantemir ca nume de familie tătărăsc ilus-
tru, forţând cu bună-ştiinţă realitatea, fiindcă îşi cunoştea originea românească despre care
vorbeşte în Istoria ieroglifică.
	 Capitolul următor, scris de istoricul Demir Dragnev şi Paul Păltănea, este dedicat vieţii
şi activităţii lui Antioh Cantemir – domniile, familia şi descendenţii lui.

245

Vasile Demciuc

DINASTIA CANTEMIREȘTILOR

	 Următoarele trei capitole, desfăşurate pe parcursul a peste 300 de pagini, sunt dedicate
exclusiv lui Dimitrie Cantemir: Viaţa şi activitatea politică, aspecte biografice, domniile lui
Dimitrie Cantemir, apoi Dimitrie Cantemir – om, de ştiinţă, prezentându-se importanţa mo-
mentului în care a ajuns membru al Academiei de Ştiinţe din Berlin, punându-se apoi accent
pe opera istorică, geografică, cartografică, filosofică, etnologică, şi Dimitrie Cantemir – om
de cultură, scriitor, teoretician şi compozitor muzical, studiile acestea fiind semnate de acad.
Andrei Eşanu, Valentina Eşanu, Victor Ţvircun, Gheorghe Bobână, Dumitru C. Grama, Vic-
tor Cirimpei, Haralambie Corbu, Victor Ghilaş.
	 Un capitol aparte, semnat de acad. Andrei Eşanu şi Valentina Eşanu, este dedicat fami-
liei lui Dimitrie Cantemir, soţiilor acestuia, Casandra Cantacuzino şi Anastasia Trubeţkaia,
apoi descendenţilor: Maria, Smaragda, Matei, Constantin, Serghei-Şerban, Smaragda Eca-
terina Goliţâna.
	 Viaţa şi activitatea lui Antioh Cantemir, scriitorul, filosoful şi diplomatul, au făcut obi-
ectul multor articole şi studii, unele purtând semnătura unor reputaţi critici şi istorici literari
ca N. Iorga, G. Călinescu. V. Harea, P. Cornea şi alţii. Însă în acest volum îi este dedicat un
capitol aparte, în care găsim date despre copilăria şi studiile sale, formarea intelectuală, despre
diplomatul şi omul politic, scriitorul, filosoful, continuatorul operei tatălui său.
	 Pornind de la cunoscuta afirmaţie că Blazonul este cheia istoriei (Gerard de Nerval),
volumul se încheie cu prezentarea explicită a Stemelor Cantemireştilor, studiu datorat lui
Silviu Andrieş Tabac, care analizează amănunţit stemele utilizate în calitate de domnitori ai
Ţării Moldovei, şi apoi stemele utilizate în Rusia.
	 Ca anexă, lucrarea prezintă arborele genealogic al familiei Cantemir, începând cu
Toader Cantemir, atestat la 1443, până în secolul XIX, arbore întocmit de Andrei Eşanu şi
Valentina Eşanu, după ştiinţa noastră primul din istoriografia românească.
	 Apariţia acestui volum are o semnificaţie aparte. În primul rând, este un omagiu adus
unei familii domnitoare în Moldova, în al doilea rând, o recunoaştere a faptului că această
familie a adus o contribuţie deosebită la punerea temeliei conştiinţei de sine a culturii române
în calitate de cultură europeană.
	 Într-o vreme când Occidentul îşi definea el însuşi acest spirit european, Dimitrie Can-
temir a traversat experienţa unei sinteze personale între cele două spaţii culturale – oriental
şi occidental – şi a intuit în profunzime caracteristica europeană a culturii poporului său. Di-
nastiei Cantemireştilor îi datorăm contribuţia la conştientizarea apartenenţei spaţiului româ-
nesc la unitatea spirituală a Europei, acestei dinastii îi datorăm faptul de a fi deschis peste
timp arcul de cerc care ne situează în plină lumină europeană şi ne permite să păstrăm activ
spiritul critic al culturii române, consolidată pe linia mediană dintre Orient şi Occident.
	 Cei care-l cunoaştem şi-l preţuim pe acad. Andrei Eşanu putem spune că prin coor-
donarea acestui volum a adus o contribuţie deosebită la istoriografia românească, prezentân-
du-ne o panoramă istorică a perindării prin timp şi spaţiu a vestitului neam al Cantemireştilor.

Vasile Demciuc*

*	 Vasile Demciuc, doctor în istorie, profesor la Universitatea „Ștefan cel Mare”, Suceava

246

REVISTA DE ISTORIE A MOLDOVEI

RECENZII ȘI PREZENTĂRI DE CARTE

 ISTORIA ŢĂRII MOLDOVEI ÎN CONTEXTUL
RELAŢIILOR INTERNAŢIONALE ÎN EPOCA MEDIVALĂ

	 Recent, de sub pana harnicului cercetător al istoriei Moldovei medievale, pofesorului
Ion Eremia de la Universitatea de Stat din Moldova a văzut lumina zilei un studiu valoros
în care autorul analizează problema statutului juridic internaţional al Ţării Moldovei în Evul
Mediu1.
	 În cele trei capitole ale lucrării autorul cercetează trei probleme de bază: Istoria Ţării
Moldovei de la începuturi până la sfârşitul secolului al XIV-lea (1387); problema istoriei
vasalităţii nominale a Ţării Moldovei faţă de Polonia şi Ungaria (1387-1456) şi Statutul ju-
ridic internaţional al Ţării Moldovei şi impactul otoman în a doua jumătate a secolului al
XV-lea – începutul secolului al XVI-lea.
	 În partea introductivă autorul argumentează necesitatea studierii problemei,
menţionând că „... studiul de faţă are intenţia de a întreprinde o analiză critică a surselor
istorice şi istoriografice care dau conţinut problemei privind statutul juridic internaţional
al ţării Moldovei în perioada de timp de până la începutul secolului al XVI-lea”2, insistând
asupra sensului sitagmei „drept internaţional” pentru epoca medievală.
	 În acelaşi compartiment autorul trece în revistă diversitatea izvoarelor accesibile uti-
lizate la scrierea monografiei, făcând o succintă analiză a acestora: tratate, acte ale Sfatului
Domnesc, scrisori ale domilor din Ţara Moldovei către suveranii vecini ai Europei, precum
şi un şir de cronici în care au fost reflectate într-o măsură sau alta diferite aspecte ale proble-
mei cercetate de autor: cronica otomană a lui Yazicioglu Ali (în care pentru prima dată este
menţionată Ţara Moldovei sub numele de „Kara Bogdan”); Cronica lui Jan Dlugosz, Cronica
Moldovei de la Cracovia, cronica cărturarului polonez Wapowski etc.
	 La realizarea monografiei Ion Eremia a ţinut cont de rezultatele obţinute de cercetătorii
din Republica Moldova (D. Dragnev, P. Parasca, Gh. Gonţa), România (Şt. S. Gorovei, C.
Rezachevici, C. Racoţivă, P. Panaitescu, C. Cihodaru, Ş. Papacostea, V. Spinei, L. Şimanschi,
M. Maxim, Ioan-Aurel Pop etc.), Ucraina (F.Şabulido, P. Tolociko, L. Voitovici)., Lituania (U.
Edvardas,(p. 69) etc., care au analizat unele aspecte ale problemei cercetate de autor.
	 Pentru facilitarea înţelegeri textului, pe parcursul lucrării autorul interpretează unele
noţiuni specifice epocii, ca, spre exemplu: „vasalitatea nominală” (p.73), „credinţă”, „închi-
nat” „scrisoarea trainică”(p.76), „jurământ, (p. 76)” „legea creştinească”, „sărutul crucii” (p.
77), „omagiul de credinţă”, „făgăduinţă” (p. 104) „jurământ”, (p.85), „protecţie”,” protectorat”
(172-173) şi semnificaţia lor pentru perioada medievală.
	 În capitolul I – Ţara Moldovei până la sfârşitul secolului al XIV-lea (1387) (p.14-72)
autorul revine mai întâi la problema originii populaţiei autohtone în spaţiul estcarpatic de la
primele atestări documentare pânâ la sfârşitul anilor 80 ai secolului al XIV-lea, examinând,
de asemenea, stăpânirea „Dragoşeştilor” în Moldova”, precum şi Statutul juridic al Ţării
Molodvei în anii 1363-1387.
	 Compartimentele capitolului sunt realizate în urma analizei critice a surselor is-
torice accesibile (inclusiv a informaţilor din cronicile arabe puţin cercetate în istoriogra-

1	 Ion Eremia, Statutul juridic internaţional al Ţării Moldovei (de la origini până la începutul secolului al
XVI-lea). – Chişinău, 2010

2	 Ibidem, p. 9.

247

Pavel Cocârlă

ISTORIA ŢĂRII MOLDOVEI ÎN CONTEXTUL RELAŢIILOR
INTERNAŢIONALE ÎN EPOCA MEDIVALĂ

fia românească (p. 19,20,24) precum şi în baza opiniilor expuse de specialişti în prob-
lema originii poporului român (V. Spinei, Gh. Postică, Ş..Papacostea etc). Referindu-se la
problema formării poporului român, Ion Eremia demonstrează originea romană a populaţiei
autohtone „numită în sursele timpului cu termenii vlahi, valahi, valati, volohi, blachi şi alte de-
rivate ale acestui termen”3. (p.14). Astfel, autorul respinge odată în plus concepţia dominantă
în istoriografia sovietică conform căreia băştinaşi ai teritoriilor de la Est de Carpaţi ar fi fost
slavii, iar volohii ar fi venit pe acest teritoriu din Transilvania, mai concret din Maramureş
(p. 18-19-20). Ion Eremia împărtăşete, dar în acelaşi timp vine cu argumente noi, opini-
ile expuse anterior (Dan Gh. Teodor, V. Spinei, Şt. Olteanu, Gheorghe I. Brătianu) despre
existenţa la valahi a cnezatelor şi voievodatelor în sec. IX-X, modul de organizare a acestora
şi rolul lor în formarea ulterioară a statelor medievale româneşti. Autorul menţionează că
aceste formaţiuni prestatale ale românilor (adică ale populaţiei autohtone majoritare) s-au
menţinut chiar în pofida invaziei mongole. De altfel, fără a nega consecinele negative ale
acestui fenomen asupra evoluţiei fireşti a populaţiei autohtone de la Est de Carpaţi, Ion Er-
emia subliniază că „...mongolii, sub aspect politic, nici nu au favorizat, dar nici nu au blocat
conturarea şi dăinuirea unor formaţiuni statale incipiente de tip cnezial sau voievodal”4.
	 Meritul profesorului Ion Eremia constă şi în abordarea aspectelor discutlabile ale
problemei cercetate (ca, spre exemplu, a denumirii teritoriilor la Est de Carpaţi în sursele is-
torice accesibile – Rossovlahia, Molşdoslavia, Ungrovalhia, Ţara alanilor, Ţara Românilor) la
începutul mileniului al II-lea (p.23-26), a descălecatului (p.34-35); a istoriei „Dragoşeştilor”
şi a rolului lor în istoria neamului rămânesc (p.31-41) fără a uita însă să-şi expună opinia
proprie.
	 Referindu-se la problema statutului juridic al Ţării Moldovei în primele decenii de
existenţă ale ei, autorul subliniază că fiind situată într-o regiune deosbit de importantă sub as-
pect geopolitic, Ţara Moldovei a devenit (în mod inevitabil) obiectuil expansiunei regelui un-
gar Ludovic I (zis Ludovic cel Mare, 1342-1382)5 susţinut de papii de la Roma, cointeresaţi în
lărgirea sferei de influenţă a Bisericii catolice în Europa de Est. Pentru a păstra independenţa
ţării (în lipsa unui potenţial economic şi uman redus), marii voievozi, apoi domnii Ţării
Modovei s-au văzut nevoiţi să promoveze o politică de balansare cu cele două regate catolice
vecine (Ungaria şi Polonia). Analizând această politică autorul concluzionează că deşi regele
Ludovic I era nemulţumit de mişcarea antimaghiară din anii 1363- 1364 (având în vedere
„...trecereea lui Bogdan în Molodva şi alegerea lui Vladislav I domn al Ţării Româneşti,
ambele considerate drept încălcări flagrante ale „drepturilor” regelui maghiar în regiunile
extracarpatice”)6, curtea de la Buda nu dispunea de forţe militare suficiente pentru a între-
prinde concomitent campanii la Est şi Sud de Carpaţi (vezi p. 48).
	 O atenţie deosebită a acordat Ion Eremia diplomei din 2 februarie 1365 (referitoare
la confiscarea moşiei Cuhea care aparţinuse lui Bogdan), emise de acelaşi rege, apreciată în
mod diferit în istoriografie (O. Pecican, V. Ciobanu, Ştefan S. Gorovei etc). În urma analizei
minuţioase a diplomei menţionate, autorul a conchis că „... de jure independenţa Ţării a fost
recunoscută de Ungaria prin diploma din 2 februarie 1365”.7

3	 Ibidem, p.14
4	 Ibidem, p. 16.
5	 Pentru detalii referitor la domnia lui Ludovic cel Mare a se vedea: Paul Lendval, Ungurii. Timp de un

mileniu învingători şi înfrângeri. Ediţia a II-a. – Bucureşti, 2007, p.74-78.Menţionăm că pe harta de la
pag.77 Ţara Românească şi Moldova sunt înregistrate ca ţări aflate sub „influenţa maghiară”.

6	 Ion Eremia, Statutul juridic... p.48.
7	 Ibidem, p.49.

248

REVISTA DE ISTORIE A MOLDOVEI

RECENZII ȘI PREZENTĂRI DE CARTE

	 Sunt binevenite pentru publicul cititor (şi în special pentru elevi, liceeeni şi studenţi)
concluziile generale făcute de autor după analiza unor aspecte controversate ale istoriei Ţării
Moldovei în perioada cercetată de autor (p. 66, 71-72, 79-80 etc.). Astfel, finalizând analiza
problemei formării Ţării Moldovei autorul conchide că „Ţara Moldovei în calitate de stat
nu a apărut ca o consecinţă a factorlui maghiaro-maramureşan, dar nici în afara lui, iniţial,
acest factor, prin prezenţa lui a creat condiţii optime în virtutea faptului că a înlăturat factorul
mongol şi a favorizat o apropiere mai mare faţă de cel maramureşan, prin aceasta creându-se
condiţia politică necesară de finalizare a procesului de evoluţie spre stat”.8
	 Printre subiectele importante examinate de autor în capitolul al II-lea Epoca vasalităţii
nominale faţă de Polonia şi Ungaria (1387-1456) (p. 73-123) se înscrie şi analiza ceremoniei
şi semnificaţia vasalitatăţi medievale, precum şi formele de manifestare a ei, autorul com-
parând ceremonia vasalităţii în ţările din Evul Mediu Occidental şi a celei din ţările din
Estul Europei. În acest context constatăm o reuşită indiscutabilă a profesorului Ion Eremia,
în pofida faptului că, după cum constată Domnia sa „izvoarele istorice care menţionează
procedura stabilirii relaţiilor de vasalitate dintre domnii Molodvei, pe de o parte, şi suveranii
Poloniei sau Ungariei, pe de altă parte, sunt destul de modeste”.9
	 Un alt subiect major examinat de autor în acest capitol este Evoluţia statutluli politico-
juridic internaţional al Ţării Moldovei de la 1387 până la sfârşitul domniei lui Alexandru cel
Bun (1432) (p. 88-110). În acest compartiment cititorul va găsi un material preţios despre
lupta domnului Ţării Moldovei pentru minimalizarea influenţei monarhilor din ţările ve-
cine în treburile interne ale Ţării Moldovei şi că, deşi Alexandru cel Bun a depus un oma-
giu de vasalitate regelui Poloniei Wladislaw al II-lea Jagiello (1386-1434) la Cameniţa (la
1 august 1404), p.104), domnul Ţării Molodovei a continuat să manevreze între Polonia
şi Ungaria, în special, după semnarea tratatului polono-ungar de la Lublău, din 15 martie
1412. Respingând afirmaţia din Cronica Moldovei de la Cracovia (preluată de Jan Dlzgosz)
precum că Alexandru cel Bun a mai depus Poloniei „... prin jurământ omagiul său” în 1415 la
Sneatyn, Ion Eremia împărtăşeşte opinia că domnul Moldovei s-ar fi considerat independent
şi suveran deja la începutul anilor 20 ai sec. XV (mai precis către anul 1426.)10 În acelaşi
timp, el consideră că prin acest tratat „... Polonia a eliminat, cel puţin temporar, Ungaria
din competiţia pentru „suzeranitate” în Moldova şi şi-a asigurat suzeranitatea nominală
exclusivă asupra Moldovei, ceea ce a asigurat ţării o stabilitate internă şi externă pe circa 20
de ani de zile”.11
	 Un interes deosebit prezintă capitolul al treilea al monografiei – Statutul juridic
internaţional al Ţării Moldovei şi impactul otoman în a doua jumătate a secolului al XV-lea –
începutul secolului al XVI –lea (p.124-176). Diversitatea izvoarelor istorice accesibile şi anal-
iza minuţioasă a acestora, precum şi folosirea pe larg a realizărilor istoriografiei consacrate
istoriei Ţării Moldovei în această perioadă, i-au permis autorului să trateze pe larg lupta lui
Ştefan cel Mare atât pentru asigurarea indepedenţei Ţării Molodvei, cât şi pentru afirmarea ei
pe plan internaţional, pentru crearea unui front comun antiotoman (p. 169-170), să analizeze
detaliat un aspect deosebit de important al temei – cel al „protectoratului” Porţii asupra Ţării
Moldovei. (p. 172 – 174).
	 Monografia profesorului Ion Eremia finalizazeă cu o încheiere în limba română
(p. 175-178), şi cu un sumar detaliat în limba engleză (p.179-188) care reflectă rezultatele

8	 Ibidem, p.71.
9	 Ibidem, p.75.
10	 Vezi detaliat: Ion Eremia, Statutul juridic... p. 109.
11	 Ibidem, p. 110.

249

Pavel Cocârlă

ISTORIA ŢĂRII MOLDOVEI ÎN CONTEXTUL RELAŢIILOR
INTERNAŢIONALE ÎN EPOCA MEDIVALĂ

principale obţinute de autor în cercetarea problemei abordate. Lucrarea e înzestrată cu o
bibliografie deosebit de bogată care însumează 498 titluri de cărţi şi un indice de nume şi
locuri.
	 Deşi lucrarea corespunde tuturor rigorilor înaintate faţă de un studiu monografic,
ţinem să ne expunem şi unele doleanţe, observate în timpul lecturării lucrării.
	 Considerm că necesitau o redactatre minuţioasă unele fraze din text: la pagina 12 a
lucrării autorul opinează că „... structura social-politică a românilor în perioada prestatală
corespundea întru totul unor structuri de tip feudal...”, invocându-se în caliate de argument
şi „... existenţa a numeroase „ţări”, „câmpuri” etc”12. Considerăm, însă, că existenţa acestora
nu constituie un argumnet suficient pentru a considera că acestea aveau o structură de tip
feudal.
	 De asemenea, suntem de părere că necesita o argumentare în plus şi opinia profesorului
Ion Eremia vis-a-vis de aprecierea rolului diplomei regelui Ludovic I, din 2 februarie 1265,
în istoria relaţiilor româno-maghiare şi a independenţei Ţării Molodovei, diplomă prin care,
în viziunea autorului, regele maghiar recunoştea, find impus de situaţie, de jure Independenţa
Ţării Moldovei13.
	 În general, însă, studiul monografic al profesorului Ion Eremia constituie o realizare
de o valoare incontestabilă în istoriografia românească. Este vorba de o lucrare în care prob-
lema statutului juridic internaţional al Ţării Moldovei până la începutul secolului al XVI-lea
e abordată în întreaga ei complexitate, în contextul relaţiilor geo-politice create în Estul şi
Sud-Estul Europei în secolele XIII-XV. Autorul a reuşit să evidenţieze cu lux de amănunte
abilitatea manifestată de marilii voievozi şi domni ai Ţării Moldovei din această perioadă în
tendinţa de afrimare a ţării pe harta Europei şi eforturile depuse de ei pentru ieşirea de sub
influenţa monarhilor din statele catolice vecine (Ungaria şi Polonia).
	 Diversitatea şi analiza critică a izvoarelor istorice accesibile i-au permis autorului să
ajungă la concluzii argumentate din punct de vedere ştiinţific şi să demonstreze cu succes
falsitatea şi denaturările făcute (conştient sau incoştient) de unii „iubitori de istorie” (citeşte
diletanţi) sau pseudoistorici, care, în opinia profesorului Ion Eremia, „au pus în circuitul
străzii o întreagă „literatură istorică”, care nu poate fi apreciată altfel decât de „bulevard”...”14.
De o ţinută ştiinţifică deosebită (care poate servi drept model pentru tinerii cercetători ai
istoriei neamului românesc în epoca medievală), studiul monografic al profesorului Ion Er-
emia va fi de un real folos tuturor celor care se interesează de trecutul Ţării Molodvei – elevi,
liceeni, studenţi, profesori, politologi, politicieni etc. Studierea lucrării profesorului Ion Ere-
mia le va permite acestora să cunoască adevărul ştiinţific despre originea românilor, formarea
Ţării Moldovei şi a locului ei în sistemul relaţiilor internaţionael în perioada cercetată, vor
avea posibiltatea să separe grâul de neghină, iar adevărul de fals. Tuturor cititorilor le dorim
lectură plăcută.

Pavel Cocârlă*

12	 Ibidem, p. 12.
13	 Ibidem, p. 49.
14	 Ibidem, p.10.
*	 Pavel Cocârlă, doctor habilitat în istorie, profesor universitar la Facultatea de istorie și filozofie

a Universității de Stat din Moldova

250

REVISTA DE ISTORIE A MOLDOVEI

REVISTA REVISTELOR

REVISTA REVISTELOR

REVISTA REVISTELOR ŞTIINŢIFICE DE ISTORIE
DIN ROMÂNIA, FEDERAȚIA RUSĂ ŞI UCRAINA

	 La Institutul de Istorie, Stat şi Drept au parvenit o serie de reviste ştiinţifice de speci-
alitate, pe care am ales să le prezentăm mai jos în ordine alfabetică, alături de alte reviste, din
Rusia, consultate la Biblioteca Academiei de Ştiinţe. Revistele din Rusia pot fi consultate la
Biblioteca Academiei de Ştiinţe a Moldovei, iar Ucrainschii Istoricinii Jurnal şi pe Internet.

AIO. Anuarul Instutului de Istorie Orală,
Cluj-Napoca, Presa Universitară Clujeană, Argonaut, 2010, 328 p.

	 Editorialul volumului e semnat tradiţional de Doru Radosav care de această dată a
abordat – Istoria orală şi etnotextul: afinităţi subiective (pp. 5-14). „Noţiunea de etnotext
se defineşte începând cu deceniul opt al secolului trecut, în Franţa, drept „un discurs pe
care o comunitate anume îl ţine asupra ei însăşi”, livrând în consecinţă dinamica identitară
a comunităţii respective. Se redescoperă în acest context „cuvântul ordinar” şi se pune în
evidenţă o oralitate regăsită cu injoncţiuni spre valorile adevărate, apărută, la început, în sia-
jul unui militantism cultural din proximitatea concepţiilor regionaliste şi neoruraliste” (p. 9).
În ce priveşte valorizarea fotografiilor ca document, autorul consideră că „este vorba despre
o istorie orală interstiţiară ce activează imaginativ, sensibil şi funcţional o lume trecută ce nu
a trecut încă” (p. 14).
	 Livia Coroi, în textul O experienţă de cercetare (pp. 30-48) s-a referit la ancheta
sociologică ce a întreprins-o în anii 1996-1997, atunci când a elaborat lucrarea „Aspecte ale
colectivizării agriculturii de pe valea Crişului Alb”. Sânziana Preda, în studiul Á la recherche
du communisme perdu (pp. 106-123), scris în română, s-a oprit asupra experienţei a cinci sate
(situate mai izolat) de ţărani cehi în Clisura Dunării, în anii colectivizării. Cehii care au fost
acuzaţi de colaborare cu Aliaţii au fost deportaţi în Bărăgan. Dar, „obişnuinţa dificultăţilor
i-a ajutat să se replieze şi să identifice soluţii spre a înfrunta calvarul la care erau supuşi” (p.
121). Un studiu interesant pentru cei preocupaţi de perioada comunistă îl reprezintă excursul
literar al lui Dinu Gherman privitor la mărturia şi mărturisirea fricii în spaţiul concentraţionar
românesc în discursul memorialistic (1948-1965) (pp. 158-170). O analiză minuţioasă a
dezbaterilor şi reacţiilor din jurul iniţiativei van der Linden-Lindblad (în cadrul APCE) o
constituie articolul lui Călin Morar-Vulcu – Dezbaterea privind condamnarea comunismului
în Europa (pp. 275-307). Un loc însemnat este acordat polemizării cu contraargumentele
comuniştilor francezi şi greci şi ale unor politicieni ruşi. Volumul se încheie cu un interesant
text despre identitate, semnat de Jacque Thiers (pp. 308-322). Printre aspectele abordate sunt –
identitatea şi naţiunea, identitatea şi cultura, identitatea culturală, identitatea şi sociabilitatea.

251

Marius Tărîță

REVISTA REVISTELOR ŞTIINŢIFICE DE ISTORIE
DIN ROMÂNIA, FEDERAȚIA RUSĂ ŞI UCRAINA

Codrul Cosminului, „Ştefan cel Mare” University of Suceava,
Scientific Annals, History Section, University of Suceava Publishing House, July 2011, 236 p.

	 Studiile sunt scrise în limbile franceză, rusă şi engleză.
	 Volumul conţine şi două studii semnate de colaboratori ai IISD. Alina Felea s-a
oprit asupra testamentului ca sursă de cercetare a relaţiilor de familie în cazul lui Manuc
Bei (pp. 73-86). Lilia Zabolotnaia a studiat cazul căsătoriilor dintre neortodocşi în timpul
ţarului Nicolai I (pp. 87-96). Paul E. Michelson punctează câteva caracteristici ale activităţii
desfăşurate de Nistor între anii 1919-1933, insistând asupra principiilor politice care l-au in-
spirat în carieră, dar şi asupra principalelor realizări în plan cultural (pp. 117-148). Ion To-
moiaga a reluat un subiect mereu actual – Transilvania în strategia Ungariei la Conferinţa
de Pace de la Paris în anul 1946 (pp. 173-187). Strategia diplomaţiei maghiare în propuneri
ca - republică independentă, ocupaţie militară, supraveghere externă, respectarea drepturilor
tuturor naţiunilor de pe teritoriul acestei republici (adică a Transilvaniei). Autorul s-a bazat
pe documentele diplomatice franceze. Mihai Mereuţă a revenit asupra unui subiect recent
– delimitarea şelfului continental între România şi Ucraina în Marea Neagră (pp. 211-222).
Studiul este însoţit de o hartă care conţine linia de demarcaţie dinainte de 1946, pretenţiile
ucrainene, propunerea română şi linia finală conform deciziei CIJ de la Haga (p. 220).

Revue Roumaine d’Histoire,
Editura Academiei Române, 2008, juillet-décembre, tome XLVII,

nr. 3-4, pp. 199-236, în limba franceză

	 Studiul lui Alexandru Diţă se referă la cronica religioasă de la Saint-Denis şi cum aceasta
reflectă bătălia de la Rovine (17 mai 1395) (pp. 201-216). Cea mai mare parte a revistei poartă
supratitlul La France et la Roumanie pendant les années 1866-1876 şi conţine opt studii.
	 Daniela Buşe şi Constantin Buşe s-au oprit asupra aspectelor relaţiilor economice şi
comerciale româno-franceze (1866-1876) (pp. 229-246). Situaţia economică a României în
acei ani era una destul de complicată. De exemplu, în anul 1876 piaţa română era dominată
de produsele austro-ungare ceea ce afecta negativ panificaţia, zahărul, băuturile spirtoase,
materialele pentru construcţie româneşti (p. 242). Această situaţie avea repercursiuni negative
pentru comerţul României cu alte state, inclusiv, cu Franţa. Pe de altă parte, 2/3 din mărfurile
franceze, care ajungeau în portul Galaţi, erau transportate de nave sub pavilion britanic
(p. 243).
	 Stéphanie Burgaud (Sorbona) a tratat căderea lui Cuza şi instalarea pe tronul României
a unui Hohenzollern din perspectiva relaţiilor pruso-ruse (pp. 247-263). Autoarea analizează
contextul mai larg al evenimentelor europene din anul 1866 şi consideră că binevoitoarea
neutralitate rusă e un mit şi că aceasta se datora faptului că Rusia vroia să atenueze cât mai
mult efectele victoriei Prusiei asupra Austriei (în perspectivă vizând organizarea unui front al
neutrilor) (p. 260).

Revue Roumaine d’Histoire, Editura Academiei Române, 2009,
janvier-juin, tome XLVIII, nr. 1-2, 150 p.

	 Alexandru Simon se opreşte asupra „costurilor şi beneficiilor luptei antiotomane: ca-
zul Moldovei (1475-1477)” (pp. 37-54, în limba engleză). Bazându-se pe surse din arhivele

252

REVISTA DE ISTORIE A MOLDOVEI

REVISTA REVISTELOR

genoveze şi milaneze, autorul tratează istoria Moldovei ştefaniene dintr-o perspectivă externă.
Astfel în timp ce Veneţia presa papalitatea ca aceasta să urmeze să trimită bani lui Ştefan şi
Turcul îşi urma cucerirea Albaniei veneţiene în mijlocul lui 1478, Ştefan aparent a ales să nu
atace. El era prea singur şi ştia că Veneţia e constrânsă cât de curând posibil la o pace posibilă
cu Turcul. Pierderile din 1484 sunt considerate de lungă durată, iar suportul pe care Moldova
îl avea de la Roma şi Buda era unul fragil, Veneţia renunţând să mai fie de partea sa (p. 51).
	 Ileana Căzan se opreşte asupra multietnicităţii oraşelor româneşti în epoca modernă
– Multietnische Städte in den Rumänischen Fürstentümern am Amfang der modernen Epocke.
Die Bemerkungen der fremden Reisenden (pp. 55-66). Abordarea se înscrie în tendinţa actuală
de căutare a originilor multiculturalismului european. Autoarea citează un călător, conte,
german, von Campenhausen (jurnal 1790-1791), care ar fi numărat 12.000 familii de catolici,
din care 30 ar fi locuit la Iaşi. În ultima parte a articolului sunt citate impresiile unor călători
sau funcţionari străini despre urbanistica şi arhitectura oraşelor româneşti în anii 1821, 1830
şi 1870.
	 Agnieszka Kastory (Cracovia) a studiat problema Dunării în anii 1949-1953 – Fonc-
tionnement de la Commision du Danube pendant la période de conflit entre la Yougoslavie et
l’Union Soviétique (1949-1953) (pp. 127-142). În concluzie, cercetătoarea poloneză apreciază
că experienţa primilor ani de activitate a Comisiei Dunărene a arătat incapacitatea URSS de a
coopera în cadrul unei organizaţii internaţionale în conformitate cu principiul de egalitate al
tuturor partenerilor. Practicile secretariatului sovietic sunt apreciate ca un dictat. Scopul era
de a umili Iugoslavia, iar consecinţele – nu doar distrugerea unităţii blocului sovietic, dar de
asemenea şi a credibilităţii URSS ca partener în plan internaţional (pp. 141-142).

Revue Roumaine d’Histoire, Editura Academiei Române, 2009,
juillet-décembre, tome XLVIII, nr. 3-4, pp. 151-326

	 Numărul este dedicat în cea mai mare parte relaţiilor româno-poloneze (pp. 153-278).
Printre autori se numără Veniamin Ciobanu, Dan Berindei, Iulian Oncescu, Małgorzata
Willaume, Włodzimierz Mędrecki, Błażej Brzostek, Constantin Buşe, Janusz Żarnowski,
Cristian Păunescu, Mihaela Tone. Subiectele abordate cuprind chestiunea orientală
(sfârşitul sec. al XVII-lea-mijlocul sec. al XIX-lea), proiectele moldovene şi valahe de gu-
vernare (1802, 1822, 1838 etc.), activitatea polonezilor şi românilor în anii 1830-1866
pentru internaţionalizarea cauzelor lor, ecoul presei galiţiene despre 1848-1849 la români,
modernizarea arealului rural în Polonia, aspiraţiile metropolitane ale Varşoviei şi Bucureştiului
în secolul al XIX-lea, receptarea lui Piłsudki în România, evoluţia istorică a intelighenţiei po-
lone şi aurul polonez la Banca Naţională a României (1939-1947). Dimitris Michalopoulos
s-a oprit asupra deplasării lui N. Titulescu la Atena în anul 1934 în probleme ţinând de pactul
balcanic (pp. 295-306).
	 Un studiu sugestiv e cel semnat de Sorin D. Ivănescu – Methods used by the Securi-
tate for the destruction of the armed opposition groups between 1948 and 1958 (pp. 307-322).
Conform datelor Securităţii, în anul 1949 existau 200 de grupuri subversive identificate, de
asemenea, şi 33 de „grupuri teroriste”, între anii 1945 şi 1959, numărul lor atingând cifra de
1196. Conform unei sinteze a Securităţii, din mai 1959, rezistenţa aceasta s-a terminat cu
întemniţarea a 13 297 de persoane şi arestul la domiciliu pentru 463 (p. 309). Grupurile de

253

Marius Tărîță

REVISTA REVISTELOR ŞTIINŢIFICE DE ISTORIE
DIN ROMÂNIA, FEDERAȚIA RUSĂ ŞI UCRAINA

partizani în acţiune, în general, numărau între 2 şi 21 de oameni. Autorul descrie mai multe
acţiuni întreprinse de echipele Securităţii contra partizanilor, printre care şi cea din 1951 con-
tra grupului Ion Gavrilă. În unele cazuri (mai 1957, la Poşaga), securiştii au acţionat deghizaţi
în geologi. Ultimul luptător anihilat de Securitate a fost ţăranul Ion Bantea din Rusea-Banat,
ucis în anul 1962. Represiunile au inclus şi membrii familiilor luptătorilor.

Studia Universitatis Cibiniensis. Series Historica, Sibiu,
Facultatea de Istorie şi Patrimoniu, 2011, VIII, 234 p.

	 Volumul are patru despărţăminte. Primul, de arheologie (pp. 9-42), conţine trei articole
– referitoare la monede preromane din Dobrogea, la un tezaur, şi la un atelier de ceramică
romană de la Ocna Sibiului. Din a doua secţie, cu şase articole (pp. 43-140), interes prezintă
studiul lui Bárdi Nándor – Ungaria şi maghiarii de dincolo de graniţă (1948-1989) (pp. 83-
94). Autorul se ocupă de situaţia maghiarilor din Cehoslovacia, România şi Subcarpatia.
Consideră că cea mai conflictuală s-a dovedit a fi relaţia maghiaro-română, începând cu
mijlocul anilor 1970 (p. 89). Cel mai pozitiv aviz este dat Iugoslaviei, unde conducerea de
partid a sprijinit constituirea unei noi elite minoritare maghiare, asigurând funcţionarea unui
sistem de învăţământ maghiar (p. 85). Deja în anii 1980, în Ungaria a avut loc o schimbare
majoră, majoritatea discuţiilor istorice, naţionale s-au desfăşurat în spaţiul public. Autorul în-
cheie istoricul excursului său în anul 1989, însă evită să facă concluzii, lăsând tema oarecum
suspendată (p. 94).
	 A treia secţie se întitulează Conservare şi restaurare (pp. 143-197).Volumul se încheie
cu rubrica Recenzii şi note de lectură. Mihaela Grancea, recenzând o carte a Centrului de
Studii Transilvane, Călător prin Istorie. Omagiu profesorului Liviu Maior la împlinirea vârstei
de 70 de ani (Cluj, 2010), a făcut o contrapunere nedreaptă în baza studiului lui Alin Ciupală.
Dacă elita românească ardeleană era una matura şi modernă, cea basarabeană e apreciată ca
slavizată şi oportunistă, inertă, a acceptat un act politic care a fost mai mult un efect al istoriei,
un rod al conjuncturii internaţionale, decât urmarea unor demersuri insistente (p. 209).
	

Studia Universitatis Cibiniensis. Series Historica,
2011, VIII, Supplementum No. 1, 192 p.

	 Volumul conţine materialele conferinţei Militaria Mediaevalia in Central and South
Eastern Europe, desfăşurată la Sibiu în 14-17 octombrie 2010. Numărul comunicărilor e de
11 şi aparţine cercetătorilor din România, Bulgaria, Polonia, Norvegia, Cehia şi Ungaria.

Studii şi Materiale de Istorie Contemporană. Serie nouă,
Academia Română, Institutul de Istorie „Nicolae Iorga”, 248 p.

	 Prima parte a revistei poartă titlul Frontierele în Europa Centrală şi de Sud-Est în
prima jumătate a secolului al XX-lea (pp. 5-144). Daniel Citirigă a dezvoltat tema federalis-
mului central-european în perioada interbelică (pp. 63-91). Printre aspectele ce l-au interesat
s-au numărat – Polonia şi graniţa dintre federalism şi imperialism; ideea de Confederaţie
Danubiană; problema autonomiei Transilvaniei; proiectele federaliste ca Cehoslovacia,
devenită „realizare naţionalistă”; prima Iugoslavie. Concluzia e că ideile federale din Europa

254

REVISTA DE ISTORIE A MOLDOVEI

REVISTA REVISTELOR

Centrală interbelică nu au avut succes. Naţionalismul, aşa cum prezenta şi Kalergi, s-a demon-
strat cel mai redutabil adversar al mişcărilor federale (p. 89).
	 Mioara Anton s-a oprit asupra Planificării postbelice britanice pentru o nouă Europă
Central-Răsăriteană (1940-1945) (pp. 104-131). Concluzia la care se ajunge e că planificatorii
britanici nu aveau de unde să prevadă în primii ani ai războiului că la sfârşitul acestuia se vor
confrunta cu o situaţie total neaşteptată: cu o Mare Britanie slăbită, cu o puternică prezenţă
sovietică în estul Europei şi cu Statele Unite implicate în afacerile europene. Situaţia existentă la
sfârşitul războiului a obligat astfel diplomaţia britanică să renunţe la proiectele de reorganizare
politico-teritorială a Europei Central Răsăritene pe baze federative (p. 130).
	 A doua parte a revistei se referă la istoria comunismului românesc (pp. 145-201). Cris-
tian Vasile a ales un subiect legat de cultură – Între regimentare şi relaxare ideologică: artele
plastice în anii 1950 (pp. 153-169). Printre aspectele cercetate se numără – cadrul legislativ,
„verificarea”/epurarea membrilor UAP, interacţiunea dintre ideologi şi artiştii recalcitranţi,
pictura cu tematică istorică, poziţia oficială faţă de Brâncuşi. Politicile culturale comuniste au
alternat dimensiunile coerciţiei cu tacticile de cooptare şi cointeresare... modificările de politică
fiscală au condus la îmbogăţirea unei elite artistice restrânse. Aceasta din urmă ar fi fost mai
lesne instrumentalizată ca grup de presiune contra artiştilor recalcitranţi (p. 169).

Вопросы Истории, Москва, 2011, №. 1, 176 с.

	 La rubrica documentar e publicată prima parte a scrisorii lui V. M. Molotov către CC
al PCUS din anul 1964 (pp. 63-81). Redactorul notează că „o mare parte a manuscrisului este
dedicată criticării lui N. S. Hruşciov şi a guvernării sale, conţinând descrierea multor eveni-
mente şi fapte, care sunt tratate de pe poziţiile unui stalinist convins” (p. 63). Continuarea
scrisorii apare în Вопросы Истории, 2011, nr. 2 (pp. 65-89), nr. 3 (pp. 75-90), nr. 4 (pp. 33-
49), nr. 5 (pp. 55-70), nr. 6 (pp. 70-86), nr. 9 (pp. 58-70).

Вопросы Истории, Москва, 2011, №. 2, 176 с.

	 F. L. Siniţin s-a oprit asupra rezistenţei popoarelor din URSS în faţa deportărilor în anii
1941-1949 (pp. 32-51). În cea mai mare parte autorul se referă la Republica Sovietică Socialistă
Autonomă Ceceno-Inguşă. Aceasta din urmă era apreciată de NKVD al URSS ca „Republica
cea mai afectată de banditism” («наиболее пораженная бандитизмом республика»).

Вопросы Истории, Москва, 2011, №. 3, 176 с.

	 Т. P. Cealaia a dedicat un studiu voluntarilor români în Armata roşie (pp. 139-144). S-a
referit în mare la divizia de infanterie de voluntari „Tudor Vladimirescu”, formarea căreea
s-a făcut în baza prizonierilor luaţi în anul 1942 la Serafimovici, Kleţkaia şi Perelarovska. La
31 martie 1944 această divizie a fost inclusă în componenţa Frontului II ucrainean, iar la 26
aprilie 1945 a trecut la Armata Română.

Вопросы Истории, Москва, 2011, №. 4, 176 с.

	 Pentru cei interesaţi de evoluţiile din Balcani în a doua jumătate a secolului al XIX-lea,
un articol util e cel semnat de P. A. Iskenderov – Liga de la Prizren. 1878-1881 (pp. 3-19). Este

255

Marius Tărîță

REVISTA REVISTELOR ŞTIINŢIFICE DE ISTORIE
DIN ROMÂNIA, FEDERAȚIA RUSĂ ŞI UCRAINA

consemnată apariţia unui actor local nou (pe lângă cei consacraţi la acel moment – muntene-
grenii, sârbii şi bulgarii), albanezii, fapt ale cărui consecinţe sunt resimţite până în ziua de azi.

Вопросы Истории, Москва, 2011, №. 5, 176 с.

	 O abordare echilibrată a unei teme problematice în istoria recentă a relaţiilor polono-
ruse o are Inessa Iajborovscaia – Dosarul Katyń: pe drumul adevărului (pp. 22-35). Autoarea
reia în mare parte discuţiile de după anul 1991 şi prezintă pertinent tezele negaţioniştilor, care
afirmă că execuţiile ar fi fost efectuate de Wehrmacht şi nu de NKVD. Sunt amintite şi alte
locuri de execuţie, dar fără a se stărui asupra acestora.

Вопросы Истории, Москва, 2011, №. 8, 176 с.

	 A. S. Smîkalin e autorul unui excurs important despre controlul ideologic şi activita-
tea direcţiei a 5-a a KGB-ului unional în anii 1967-1989 (pp. 30-40). La 25 iulie 1967 a fost
fondată direcţia a 5-a care avea la un moment dat 13 secţii. Din acestea, de exemplu, secţia
nr. 1 se ocupa cu contraspionajul pe canalele schimbului cultural, supravegherii străinilor,
direcţiile uniunilor de creaţie, a institutelor de cercetare şi ştiinţifice, a instituţiilor culturale
şi medicinale (p. 30).

Историческое пространство. Проблемы истории,
Москва, Наука, 2010, №. 1, 184 с.

	 Revista are şapte despărţăminte – primul se referă la antichitate (pp. 5-14), al doilea la
spaţiile imperiilor (pp. 15-42), al treilea despre tragediile de după Caucaz (rolul mărturiilor
martorilor genocidului asupra armenilor şi despre revoltele gruzino-tatare antiruse) (pp. 43-
69), naţiunile în revoluţie (pp. 70-105), popoarele Asiei Centrale şi Marele război de apărare al
Patriei (pp. 106-133), probleme controversate ale istoriei Ucrainei (pp. 134-159) şi instituţiile
sovietice: propaganda şi realitatea (pp. 160-183).
	 V. Bîrlădeanu s-a oprit asupra unelor practici de delimitare simbolică şi concepere a
noilor teritorii în Imperiul Rus în prima jumătate a secolului al XIX-lea (pp. 15-20), cu referire
la cazul Basarabiei. S. M. Nazaria şi V. F. Stepaniuc au semnat un nou-vechi articol despre Re-
publica Democratică Moldovenească (pp. 70-89). Deoarece de această dată e vorba de revista
Asociaţiei Internaţionale a institutelor de istorie a ţărilor CSI, ar fi cazul ca cineva din istoricii
IISD să se expună pe această temă în revista Историческое пространство.
	 A. I. Bakanov s-a oprit asupra temei Rezistenţa ucraineană şi evreii, anii 1943-1944 (pp.
134-148). Autorul analizează evoluţia poziţiei OUN-B până la al treilea congres extraordinar
al acestei formaţiuni (în august 1943) şi după aceasta. Concluzia autorului e că în ce priveşte
poziţia faţă de evrei, în anii 1943-1944, deşi OUN a încetat să mai facă propagandă contra
acestora, garantându-le drepturi egale în viitorul stat ucrainean, în practică situaţia era alta
(p. 146). Unul din motivele invocate la asasinatele din iarna-primăvara anului 1944 era că
evreii ar fi fost şovini polonezi (p. 148).
	 Un material interesant îl reprezintă stenograma şedinţei comisiei comune ruso-
ucrainene a istoricilor din 13 octombrie 2008 (pp. 149-159). Printre vorbitori au fost L. E.

256

REVISTA DE ISTORIE A MOLDOVEI

REVISTA REVISTELOR

Gorizontov, M. V. Dmitriev, , A. P. Moţea, A. B. Bezborodov. Subiectul discuţiei erau Istoria
Rusiei scrisă de istorici ruşi, apărută în 2007 la Kiev, în limba ucraineană, şi Istoria Ucrainei,
scrisă de istorici ucraineni, apărută la Moscova în limba rusă.
	 Un articol curios se anunţa textul lui V. I. Mironenko despre evoluţia Komsomolului în
anii restructurării (anii 1985-1991) (pp. 175-183). Autorul se opreşte, însă, prea mult asupra
restructurării în general, după care se referă mai mult la conflictul dintre Komsomolul litua-
nian şi cel unional.

Новая и Новейшая История, Москва, Отделение Историко-Филологических Наук
РАН, 2011, №. 1, 224 с.

	 M. V. Racu tratează izvoarele unei teme foarte actuale în spaţiul public mondial actuale.
Rădăcinile conflictului SUA-Iran sunt căutate în anii 1979-1984 (pp. 60-76). O. I. Aganson se
ocupă de chestiunea balcanică în politica externă a Marii Britanii în anii 1908-1912 (pp. 93-
106). Autorul consideră că în respectivii ani era posibilă o alianţă turco-română, care era în
interesul Austro-Ungariei şi căreia i se opunea diplomaţia britanică.

Новая и Новейшая История, Москва, Отделение Историко-Филологических Наук
РАН, 2011, №. 2, 224 с.

	 V. L. Musatov prezintă două perspective asupra „primăverii de la Praga” – cea maghiară
şi cea română (pp. 32-42). V. I. Grosul analizează constituţionalismul rus extern şi Balcanii
(în secolele XVIII-XIX) (pp. 60-70). Printre proiectele de constituţii, deşi foarte sumar, sunt
prezentate şi cele româneşti din secolul al XIX-lea, autorul fiind foarte atent la aprecierea
Regulamentelor Organice.

Новая и Новейшая История, Москва, Отделение Историко-Филологических Наук
РАН, 2011, №. 3, 224 с.

	 I. F. Macarova a scris despre Tanzimatul şi politica balcanică a Rusiei în anii 60-70 ai se-
colului al XIX-lea (pp. 221-228).Tanzimatul e o perioadă de reforme în Imperiul Otoman, în
cadrul căreea guvernul de la Istambul a încercat depăşirea şi modernizarea vechilor structuri
tradiţionale.

Новая и Новейшая История, Москва, Отделение Историко-Филологических Наук
РАН, 2011, №. 4, 224 с.

	 V. V. Mariina descrie aportul Slovaciei în războiul contra URSS în anii 1941-1945 (pp.
35-53). Aceasta a trimis pe front 42,5 mii ostaşi şi ofiţeri, 41 avioane de vânătoare şi 30 de
bombardiere uşoare.

Славяноведение, Москва, Отделение сторико-филологических
наук РАН, 2011, №. 1, 126 с.

	 O parte considerabilă din studiile publicate în această revistă se înscriu în istoria Balca-
nilor sau a statelor locuite de slavi. P. A. Iskenderov s-a oprit asupra Istoriei Cosovo: aspectele

257

Marius Tărîță

REVISTA REVISTELOR ŞTIINŢIFICE DE ISTORIE
DIN ROMÂNIA, FEDERAȚIA RUSĂ ŞI UCRAINA

interetnice (pp. 18-28). N. Iu. Zabelina a tratat Sârbii din perspectiva britanică în anii Primului
Război Mondial (pp. 53-62). O. V. Petrovskaia s-a referit la noi izvoare şi noi perspective pri-
vind Rusia revoluţionară în anul 1917 şi chestiunea poloneză (pp. 112-115).

Славяноведение, Москва, Отделение историко-филологических
наук РАН, 2011, №. 3, 126 с.

	 S. A. Romanenko a analizat istoriografia croată şi bosniacă în ce priveşte slavii de Sud
din Austro-Ungaria şi destinul monarhiei Habsburgice (pp. 33-45). A. Timofeev s-a referit la
URSS şi mişcarea de rezistenţă a generalului D. Mihailovici în anii celui de-al Doilea Război
Mondial în Iugoslavia (pp. 46-61).

Славяноведение, Москва, Отделение историко-филологических
наук РАН, 2011, №. 4, 126 с.

	 În acest număr de interes pentru istoricii noştri ar putea fi cărţile semnalate – B. I.
Bojović, Chilandar et les pays roumains (XVe-XVIIe siècle). Les actes des princes roumains
des archives de Chilandar (pp. 83-86) şi U. Schmidt, Bessarabien. Deutsche Kolonisten am
Schwartzen Meer (p. 102-106).

Славяноведение, Москва, Отделение историко-филологических
наук РАН, 2011, №. 5, 126 с.

	 Revista e dedicată tematicii poloneze, două articole ţinînd de perioada interbelică, iar
celelalte – de anii 1956-1980 şi anii 1980, propriu-zis, – înţelegerile din august 1980, poziţia
Ungariei în acel context, rolul literaturii în lupta politică.

Український історичний журнал,
К: «Дієз-продукт», 2011, 1 (496), 240 c.

	 T. V. Vroniska a scris despre data de 21 februarie 1948 în istoria teroarei staliniste
(pp. 107-122). Atunci Prezidiul Sovietului Suprem al URSS a adoptat decretul prin care din
RSS Ucraineană erau expulzate persoanele care se fereau de muncă în gospodăriile săteşti
şi care duceau un mod de viaţă antisovietic, parazit (p. 107). Autoarea subliniază în final că
aceasta era o încălcare a principiilor justiţiei şi a drepturilor constituţionale ale cetăţenilor şi
mărturisea fărădelegea şi nihilismul juridic al puterii sovietice (p. 122).
	 T. G. Rendiuk s-a oprit asupra colaborării frontaliere şi regionale între Ucraina şi
România, legate de chestiunea minorităţilor naţionale (pp. 123-136). Se referă, în special, la
trei euroregiuni: carpatică, “Prutul de Sus” şi “Dunărea de Jos”.

Український історичний журнал,
К: «Дієз-продукт», 2011, 2 (497), 240 c.

	 M. I. Mihailuţa (Odesa) a abordat subiectul organizării vieţii religioase în guvernământul
Transnistriei (1941-1944) (pp. 80-90). Concluzia autorului, care aparent e una echidistantă, ni

258

REVISTA DE ISTORIE A MOLDOVEI

REVISTA REVISTELOR

se pare uşor forţată, deoarece slujitorii români nu aveau cunoştinţe de limbi slave. Misionarii
români,… manifestau un antiucrainism deschis, impuneau forţat limba română în practica slu-
jirii bisericeşti, combatând oricare n-ar fi fost manifestări de pluralism etnobisericesc. În acelaşi
timp, creştinarea în varianta românească a fost benefică evanghelizării generale a populaţiei,
reconstrucţiei bisericilor ortodoxe, deschiderii seminarelor duhovniceşti, editării literaturii
creştine (p. 90).
	 Iu. G. Pileaveţi şi R. I. Pileaveţi s-au ocupat de lagărele din URSS (1943-1954) (pp.
91-105), menţionând din start că o lectură ucraineană a GULAG-ului încă nu a avut loc.
Consideră că e important de a evalua proporţia ucrainenilor etnici şi a celorlalţi locuitori din
RSS Ucraineană în rândul celor condamnaţi la munci silnice (p. 105).

Український історичний журнал,
К: «Дієз-продукт», 2011, 3 (498), 240 c.

	 S. V. Kulciţkii s-a expus asupra periodizării istoriei Patriei în lucrările Institutului de
Istorie al Ucrainei, Academia de Ştiinţe a Ucrainei (pp. 161-173). Autorul porneşte de la Marx
şi Toynbee şi încheie cu proiectul Enciclopediei Istoriei Ucrainei, iniţiat în anul 1997, şi care
va ajunge în anul 2013 la al X-lea, ultimul volum.

Український історичний журнал,
К: «Дієз-продукт», 2011, 4 (499), 240 c.

	 V. M. Danilenko şi M. C. Smoliniţka s-au oprit asupra căii spre independenţă: mişcările
cetăţeneşti şi starea societăţii în RSSU în a doua jumătate a anilor 1980 (pp. 4-22). În final,
autorii remarcă incapacitatea celor veniţi ca urmare a transformărilor, la putere, de a gestiona
problemele economice, de a permite cetăţenilor accesul la informaţiile despre „paginile albe” din
istoria recentă… Ideea de bază care s-a realizat rămâne independenţa (p. 22).
	 O. E. Elisencko a reflectat pe marginea cercetărilor istoriei celui de-al Doilea
Război Mondial în Ucraina contemporană, punctând principalele tendinţe şi perspective
(pp. 165-194).

Marius Tărîţă*

*	 Marius Tărîță, doctor în istorie, cercetător științific superior la Institutul de Istorie, Stat
și Drept al AȘM

259

Marius Tărîță

REVISTA REVISTELOR ŞTIINŢIFICE DE ISTORIE
DIN ROMÂNIA, FEDERAȚIA RUSĂ ŞI UCRAINA

AVIZ
asupra condițiilor publicării materialelor

în Revista de Istorie a Moldovei

	 Articolele se prezintă în limba română sau în alte limbi europene (engleză,
franceză, germană, spaniolă, rusă, italiană etc.), însoțite de un rezumat. Materialele
prezentate (studii, articole, comunicări, recenzii, teze etc.) trebuie să corespundă
standardelor edițiilor științifice.
Fiecare articol trebuie să includă:
	 – Textul. Volumul articolului să nu depășească, de regulă, 1,5 c.a. (aproximativ
28-30 pagini, cel al recenziilor 3-4 pagini. Manuscrisul se va prezenta în varianta
scrisă și electronică: Word, Times New Roman; Font size 12; Space 1,5. Autorii
sunt rugați să prezinte materialele în redacția finală.
	 – Referințele bibliografice în format electronic: Word, Times New Roman;
Font size 10; Space 1, se plasează după text și cuprind: numele și prenumele au-
torului, titlul lucrării, locul editării, denumirea editurii, anul, pagina. Referințele
se dau în Footnote.
	 – Rezumatul. Articolele trebuie să fie însoțite, în mod obligatoriu, de un re-
zumat tradus într-o limbă de circulație internațională (engleză, franceză, spaniolă
etc.), cuprinzând 400-500 de caractere; comunicările mici și recenziile nu vor avea
rezumate.
	 – Date despre autor. La finele textului se anexează următoarele informații de-
spre autor: numele și prenumele, gradul științific și didactic, funcția, instituția,
adresa, telefon, fax, e-mail.
	 – Data prezentării articolului.
	 – Materialul ilustrativ se prezintă în format A4, sub o formă grafică clară, cu
numerotarea poziției fiecărui obiect, însoțit de o legendă. Imaginile și tabelele tre-
buie să fie numerotate și însoțite de explicații.
	 Articolele sunt recenzate de cel puțin 2 recenzenți, precum și de membrii Cole-
giului de redacție. După caz, la recenzarea materialelor sunt invitați experți din afara
IISD și a Colegiului de redacție. Opinia și observațiile recenzenților sunt aduse la
cunoștința autorului. Articolul se publică după convorbirea autorului cu recenzenții
și acceptarea materialului prezentat. Manuscrisele și varianta electronică a textului
se prezintă secretarului responsabil al Colegiului de redacție sau pe adresa: Institutul
de Istorie, Stat și Drept al Academiei de Științe a Moldovei, str. 31 august 1989, nr. 82,
of. 322, Md-2012, Chișinău sau trimise prin e-mail: extern.director@iisd.asm.md
Telefon: 23-33-10.
	 Colegiul de redacție decide asupra materialelor inserate în revistă.
	 Cercetările, interpretările și concluziile expuse în materialele publicate aparțin
autorilor și nu pot fi considerate ca reflectând politica editorială și opinia Colegiului
de redacție sau ale Institutului de Istorie, Stat și Drept al AȘM.
	 Retipărirea materialelor din Revista de Istorie a Moldovei se face cu acordul în
scris al Redacției.

260

REVISTA DE ISTORIE A MOLDOVEI

REVISTA REVISTELOR

Adresa:
Institutul de Istorie, Stat și Drept al Academiei de Științe a Moldovei,

str. 31 august 1989, nr. 82, of. 322, Md-2012, Chișinău, Republica Moldova.

Tel./ Fax.: (373 22) 23-45-41
E-mail: extern.director@iisd.asm.md

ISSN 1857-2022

	1F_titlu
	2Pag_2
	3Nr_3_4_2011

