

ACADEMIA DE ȘTIINȚE A MOLDOVEI
INSTITUTUL DE ISTORIE

REVISTA

DE

ISTORIE
A MOLDOVEI

Nr. **1** (101)
ianuarie - martie
2015

Chișinău, 2015

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

REDAȚIA:

Gheorghe COJOCARU, dr. hab. conf. univ. (*redactor-șef*)
Ion ȘIȘCANU, dr. hab. prof. 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.
Academician Andrei EȘANU, dr. hab. prof. univ.
Gheorghe NEGRU, dr. conf. univ.
Stella GHERVAS, dr. prof. univ. (Franța)
Victor IȘCENKO, dr. conf. univ. (Rusia)
Paolo MALANIMA, dr. prof. univ. (Italia)
Academician Ioan-Aurel POP, dr. prof. univ. (România)
Igor ȘAROV, dr. conf. 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.

© Institutul de Istorie al AȘM

SUMAR

IN HONOREM

ISTORICUL ION CHIRTOAGĂ LA 70 DE ANI 5

STUDII

Ion CHIRTOAGĂ,

EVENIMENTE POLITICE DE LA EST DE CARPAȚI DIN A DOUA TREIME

A SECOLULUI AL XIV-LEA ȘI BALADA „MIORIȚA” 9

Gheorghe GONȚA,

CÂND A DEVENIT ȚARA MOLDOVEI VASALĂ A IMPERIULUI OTOMAN ? 26

Valentin CONSTANTINOV,

RELAȚIILE POLONO-OTOMANE LA ÎNCEPUTUL PRIMEI DOMNII A LUI RADU MIHNEA

ÎN ȚARA MOLDOVEI ȘI TRATATUL DE LA JARUGA DIN ANUL 1617 39

Максим ОСЬКИН,

ПРОДОВОЛЬСТВЕННОЕ СНАБЖЕНИЕ РУМЫНСКОГО ФРОНТА ЗИМОЙ 1916/1917.:

ТРУДНОЕ ВЗАИМОДЕЙСТВИЕ СОЮЗНИКОВ ПО АНТАНТЕ 51

ISTORIOGRAFIE

Gheorghe CLIVETI,

TIMPURILE MODERNE LA ROMÂNI. REFLECȚII ISTORIOGRAFICE 70

DOCUMENTAR

Gheorghe NEGRU,

INTELECTUALI ROMÂNI DIN BASARABIA REPRESAȚI ÎN TIMPUL

PRIMULUI RĂZBOI MONDIAL. CAZUL ELENA ALISTAR 100

RECENZII

CULEGEREA „BASARABIA – 1812. ȚIPROBLEMĂ NAȚIONALĂ, IMPLICAȚII INTERNAȚIONALE.

MATERIALELE CONFERINȚEI ȘTIINȚIFICE CHIȘINĂU - IAȘI, 14-16 MAI 2012” 124

Silvia CORLĂTEANU-GRANCIUC

VIAȚA ȘTIINȚIFICĂ

CONFERINȚA ȘTIINȚIFICĂ „UNIREA PRINCIPATELOR ROMÂNE

ȘI ECOURILE SALE ÎN BASARABIA”, 23 IANUARIE 2015 131

Eugen-Tudor SCLIFOS

CONFERINȚA ȘTIINȚIFICĂ „REALIȚĂȚI ISTORICO-DEMOGRAFICE ÎN SPAȚIUL ROMÂNESC

(SECOLELE XVIII-XXI)” 134

Constantin UNGUREANU

PAVEL DIMITRIU – RENUMIT ISTORIC DEMOGRAF 136

Demir DRAGNEV

CONFERINȚA ȘTIINȚIFICĂ „UNIREA BASARABIEI CU ROMÂNIA LA 27 MARTIE 1918” 141

Eugen-Tudor SCLIFOS

IN MEMORIAM

† IN MEMORIAM ISTORICUL ȘI PROFESORUL GHEORGHE GONȚA 143

Silvia CHICU

CONTENTS

IN HONOREM

THE HISTORIAN ION CHIRTOAGĂ TURNED 70 YEARS OLD 5

STUDIES

Ion CHIRTOAGĂ,

POLITICAL EVENTS IN THE EAST OF THE CARPATHIANS IN THE SECOND THIRD OF THE 16TH CENTURY AND THE BALLAD "MIORIȚA" 9

Gheorghe GONȚA,

WHEN MOLDAVIA BECAME VASSAL OF THE OTTOMAN EMPIRE? 26

Valentin CONSTANTINOV,

POLISH-OTTOMAN RELATIONS AT THE BEGINNING OF THE FIRST REIGN OF MIHNEA RADU IN MOLDAVIA AND JARUGA TREATY OF 1617 39

Максим ОСЬКИН,

FOOD SUPPLY OF THE ROMANIAN FRONT IN THE WINTER OF 1916/1917: DIFFICULTIES OF INTERACTION BETWEEN THE ALLIES OF THE ENTENTE 51

HISTORIOGRAPHY

Gheorghe CLIVETI,

ROMANIAN MODERN TIMES. HISTORIOGRAPHICAL REFLECTIONS 70

DOCUMENTARY

Gheorghe NEGRU,

THE ROMANIAN INTELLECTUALS FROM BESSARABIA REPPRESSED DURING FIRST WORLD WAR. ELENA ALISTAR CASE 100

REVIEWS

THE VOLUME "BESSARABIA – 1812. A NATIONAL PROBLEM, INTERNATIONAL IMPLICATIONS. THE PROCEEDINGS OF THE SCIENTIFIC CONFERENCE CHISINAU – IAȘI, 14-16 MAY 2012" 124
Silvia CORLĂTEANU-GRANCIUC

SCIENTIFIC LIFE

THE SCIENTIFIC CONFERENCE "THE UNION OF ROMANIAN PRINCIPALITIES AND ITS ECHOES IN BESSARABIA", JANUARY 23, 2015 131

Eugen-Tudor SCLIFOS

THE SCIENTIFIC CONFERENCE "HISTORICAL DEMOGRAPHIC REALITIES IN THE ROMANIAN SPACE (18TH–21ST CENTURIES)" 134

Constantin UNGUREANU

PAVEL DIMITRIU – A FAMOUS HISTORICAL DEMOGRAPHER 136

Demir DRAGNEV

THE SCIENTIFIC CONFERENCE "THE UNION OF BESSARABIA WITH ROMANIA ON 27 MARCH 1918" 141

Eugen-Tudor SCLIFOS

IN MEMORIAM

† IN MEMORIAM OF THE HISTORIAN AND PROFESSOR GHEORGHE GONȚA 143
Silvia CHICU

IN HONOREM

ISTORICUL ION CHIRTOAGĂ LA 70 DE ANI

În peisajul istoriografic contemporan din Republica Moldova, numele profesorului Ion Chirtoagă ocupă indubitabil un loc de frunte datorită unei diverse activități de cercetare și popularizare a istoriei românilor, îndeosebi a spațiului de la răsărit de Prut, reușind să se impună drept o personalitate în istoriografia națională. Viitorul împătimit de trecutul poporului român s-a născut la 10 februarie 1945 în satul Cetireni (Ungheni), în apropierea căruia se află locuri cu o încărcătură istorică deosebită. La circa 10-12 km depărtare se vede orașul Iași, fosta capitală a Țării Moldovei. Peste gardul casei părintești se începe o întindere de loc, care până în zilele noastre poartă numele misterios „la stanție”. Peste ani, din sursele istorice dânsul va afla că din a doua jumătate a secolului al XVII-lea, din Iași, pe la Țuțora trecea un drum spre spațiul nord-pontic, având ca stații de oprire în Chișinău, Tighina ori Cetatea Albă și alte localități. În acest șir de locuri, unde călătorii înnoptau și primeau noi cai de schimb, pe moșia satului Cetireni se afla și „poșta Rezina”, numele provenind de la pâraul din apropiere.

Ion Chirtoagă a învățat la școala medie din Cetireni. După clasa a VIII-a intenționa să plece la o școală de meserii din Chișinău, fiind oprit de șefa de studii, care i-a convins părinții că Ionel poate avea un destin de intelectual. La începutul anilor 60 ai secolului trecut, în clasele mari ale școlii medii din Cetireni au fost predate șapte obiecte din domeniul agrar. Susținând cu brio probele la aceste obiecte, tânărul Ion Chirtoagă a fost invitat de președintele de colhoz să-și continue studiile pe contul gospodăriei colective, la Institutul Agricol din Chișinău. Deși a refuzat oferta, cunoștințele teoretice din domeniul agrar vor constitui un suport serios în studierea ocupațiilor economice ale locuitorilor unor sate și regiuni ale Moldovei.

În vara anului 1963, după absolvirea celor 11 clase, tânărul de 18 ani Ion Chirtoagă a sosit la Universitatea de Stat din Chișinău (azi, USM) să-și prezinte actele. Fiind înmatriculat la Facultatea de Istorie a Universității de Stat, Ion Chirtoagă și-a început studiile la secția cu frecvență la zi. Însă după două luni, fiind trecut provizoriu la secția cu frecvență redusă, din noiembrie 1963 până în mai 1964, a lucrat în calitate de profesor de istorie, geografie și desen liniar în școala de 8 ani din satul Grozasca, raionul Ungheni. Revenind de la 1 septembrie 1964 în anul II, la secția cu frecvență la zi, în luna noiembrie a aceluiași an a fost chemat în armată.

După satisfacerea serviciului militar, în noiembrie 1967 s-a restabilit la Facultatea de Istorie a Universității de Stat din Chișinău. Împreună cu alți foști

ostași în termen, restabiliți la facultate, a format o grupă academică, pe care a și condus-o până la absolvirea Universității. Vara, de două ori a plecat cu colegii la pământurile de țelină, ultima dată fiind în fruntea unui detașament de studenți de la facultățile de istorie și chimie ale Universității. A fost decorat cu medalia „Pentru valorificarea pământurilor de țelină” (1969). Concomitent, a mai condus și o grupă academică formată ad-hoc de muzeografi, fiind inițial repartizat la unul din muzeele din capitală.

După examenele de stat din 1971, la solicitarea direcției Institutului de Istorie, conducerea Universității a efectuat o nouă repartizare, potrivit căreia I. Chirtoagă a devenit cercetător științific inferior (stagiar) în cadrul Academiei de Științe a Moldovei. Anume, în cadrul Academiei de Științe a Moldovei domnia sa va activa peste 40 de ani fără întrerupere.

În 1990 susține teza de doctor în istorie, iar în 1999 – de doctor habilitat. A avut stagii de perfecționare la Moscova (1974-1975, 1988-1989) și București (1994, 1996 ș.a.) A depistat și a pus în valoare științifică documente inedite din Arhiva Națională a Republicii Moldova, Arhivele Statului din București, Iași și Cluj (România), Arhiva Centrală de Stat a Actelor Vechi, Arhiva Centrală de Stat Istorico-Militară și Arhiva Politicii Externe a Rusiei (Moscova), Arhiva de Stat a regiunii Odessa (Ucraina). Extinderea bazei documentare a generat noi perspective de studiere a istoriei Moldovei în contextul istoriei românilor, a celei europene și universale.

Studiile istoricului Ion Chirtoagă au inaugurat în istoriografia românească o nouă direcție de cercetare complexă a teritoriilor Moldovei supuse direct turcilor și tătarilor. Procesul de ocupare și administrare a pământurilor din sud-estul Moldovei și din stânga Nistrului a fost cercetat în contextul politicii interne și externe a Imperiului Otoman și al relațiilor internaționale, demonstrând că Bugeacul a fost înstrăinat nu în 1538, ci mai târziu.

Domnia sa a demonstrat, că după o încercare de a introduce în teritoriile ocupate ale Moldovei a sistemului de sipahii, în regiune se ivesc noi forme de organizare a utilizării resurselor funciare, iar ca forță militară suplimentară Poarta folosește pe nogai care pătrund pe teritoriul Țării Moldovei în secolul al XVII-lea.

Pentru prima dată în istoriografie sunt elucidate etapele de ocupare de către turci și tătari a teritoriului din dreapta și stânga Nistrului, autorul precizând hotarele circumscripțiilor otomane, poloneze și tătare din stânga Nistrului, viața socială, economică și spirituală de acolo (monografia „Sud-Estul Moldovei și stânga Nistrului (1484-1595). Expansiunea și dominația turco-tătară”, Ed. Fundației Culturale Române, București, 1999; „O istorie a regiunii transnistrene din cele mai vechi timpuri până în prezent”, Civitas, Chișinău, 2007 (în colab.)).

Profesorul Ion Chirtoagă a investigat și probleme privind istoria ocupațiilor economice ale populației din Moldova, acordând o atenție deosebită agriculturii, comerțului intern și extern. Pe fundalul evoluției comerțului de pe teritoriul țării, Domnia sa a elucidat istoria vămii, a unor instituții economice a Republicii

Moldova (monografiile „Istoria vămii din Moldova”, Chișinău, 2005 (în colab. cu N. Vâlcu); „Camera de Comerț și Industrie a Republicii Moldova”, Chișinău, 2007 ș. a.).

Pe parcursul anilor prof. Ion Chirtoagă a participat la realizarea unui șir de proiecte naționale, inclusiv „Particularitățile de dezvoltare a Bugeacului, Bucovinei, Transnistriei și a județului Hotin în perioada medie și modernă (2001-2005)”, „Regiuni și localități istorice importante în perioada medie și modernă (2006-2010)”. În cadrul Institutului Societății Deschise de la Praga, Domnia sa a realizat proiectul internațional „Din istoria Moldovei de Sud-Est până în anii 30 ai secolului al XIX-lea” (1994-1996), după care a editat monografia cu același nume (1999). Pasionat de studierea istoriei locale domnia sa a editat un șir de monografii consacrate localităților din Republica Moldova („Todirești” (2005), „Cetireni” (2007), „Măcărești” (2009), „Cristești” (2010). A fost finisată monografia „Istoria Nisporenilor”. În 2004 a editat monografia „Târguri și cetăți din sud-estul Moldovei” ș. a.).

Investigațiile efectuate au o importanță teoretică și practică, deoarece rezultatele obținute pot fi utilizate la elaborarea lucrărilor de sinteză, a programelor, a cursurilor de prelegeri și a manualelor pentru învățământul liceal și universitar, la elaborarea istoriei localităților din Republica Moldova.

Problemele elucidate în studiile omagiatului au fost expuse în cadrul sesiunilor științifice și simpozioanelor din Chișinău, Alba Iulia (1990), Iași (1991, 1997, 2012, 2013), Bacău (1994), Odessa (1994), Constanța (1994, 1996), Arad (1995), Deva (1995), Cluj (1997), București (1998), Târgoviște (1998) ș.a.

Pe parcursul activității sale prof. Ion Chirtoagă a suplinit funcțiile de cercetător științific stagiar, cercetător științific, cercetător științific superior la Institutul de istorie și la Institutul de Etnografie ale AȘM (1971-1993), cercetător științific coordonator (1993-2006), cercetător științific principal (din 2006), șef de sector la Institutul de Istorie al AȘM (1994-2010). A fost membru al colegiului de redacție al „Revistei de istorie a Moldovei” (1994-2010) și secretar de redacție la aceeași revistă (1994-1998).

Prof. Ion Chirtoagă a fost angajat prin cumul în calitate de lector superior, conferențiar la Universitatea Pedagogică de Stat „Ion Creangă” din Chișinău, ULIM ș.a. A fost președintele comisiei pentru primirea examenelor de stat la UPS „Ion Creangă” (2001-2003, 2006-2007, 2010-2011). A editat patru manuale pentru învățământul liceal și universitar. Sub conducerea dr. hab. Ion Chirtoagă cinci doctoranzi au pregătit, iar alții continuă să pregătească teze de doctor, dintre care unul a susținut teza de doctor în istorie. A elaborat și editat o monografie despre Universitatea Agrară de Stat din Moldova (Chișinău, 2013).

Prof. Ion Chirtoagă a fost secretar științific al Consiliului Științific Specializat pentru susținerea tezelor de doctor habilitat și doctor de pe lângă Institutul de Istorie (1998-2013), expert la Consiliul Național pentru Acreditare și Atestare (2002-2006). Domnia sa este secretar științific la seminarul de profil la „Istoria Românilor” de pe lângă Institutul de Istorie al AȘM (din 2013) și membru al

seminarului de profil „Istoria românilor” de pe lângă UPS „Ion Creangă” din Chișinău (din 2013).

Distinsul omagiat a participat la avizarea și elaborarea unor legi referitoare la municipiul Chișinău. Din 1994 a fost membru al Comisiei privind acordarea permisiunii de folosire a denumirii oficiale sau istorice a statului în marca de produs sau servicii de pe lângă Guvernul Republicii Moldova, membru al Comisiei municipale pentru reglarea urbonimicelor din Chișinău.

Activitatea științifică a dr. hab. Ion Chirtoagă a fost apreciată cu decernarea mai multor diplome de onoare, diplome de excelență și premii ale diverselor instituții, inclusiv Premiul Prezidiului AȘM (2000), Premiul „Dimitrie Onciul” al Academiei Române (2001), Premiul „Gheorghe Năstase” al Societății de Genealogie, Heraldică și Arhivistică „Paul Gore” (2005), Diploma Consiliului Național pentru Acreditare și Atestare a Republicii Moldova pentru merite deosebite în pregătirea și atestarea cadrelor științifice și științifico-didactice de calificare înaltă (2006), Medalia „75 ani ai UASM” pentru merite deosebite în dezvoltarea învățământului superior și științei agrare (2008), Diploma de Cetățean de onoare al satului Cetireni, raionul Ungheni (2008), Diploma de excelență a primăriei comunei Măcărești (Ungheni) pentru contribuție deosebită, colaborare rodnică la editarea cărții „Monografia satului Măcărești din stânga Prutului” (2009), Diploma Bibliotecii Naționale a RM pentru monografia satului Măcărești, care s-a situat în topul celor mai citite 10 cărți ale anului 2009 (2010), Diploma Institutului Frații Golescu pentru contribuții în organizarea și desfășurarea expoziției „Basarabia istorică: Cetatea Hotin și Cetatea Albă” din 24 ianuarie 2012, Chișinău (2012), Diploma de grațitudine a primăriei municipiului Chișinău în semn de înaltă prețuire a contribuției la promovarea valorilor naționale, a activității în studierea istoriei Chișinăului (2014), Diploma de Onoare a Academiei de Științe a Moldovei pentru contribuția substanțială la studierea problemelor de istorie națională și instruirea cadrelor științifice de înaltă calificare (2015), Diplomă de Merit a Institutului de Istorie al AȘM pentru succese remarcabile în activitatea științifică, instruirea cadrelor științifice, promovarea adevărului istoric și a valorilor naționale românești și cu prilejul împlinirii onorabilei vârste de 70 de ani (2015), Diploma de recunoștință a Asociației Istoricilor din Moldova pentru contribuții deosebite la cercetarea și promovarea istoriei, a valorilor culturale românești și cu ocazia jubileului de 70 ani (2015).

Cu ocazia împlinirii onorabilei vârste de 70 de ani colegii și prietenii îi urează Domniei sale sănătate, mulți ani înainte și noi succese în activitatea profesională.

În numele colegilor de la Institutul de Istorie al AȘM,
*Demir Dragnev**

* **Demir Dragnev**, membru corespondent, consultant științific la Institutul de Istorie al AȘM.

STUDII

Ion Chirtoagă*

EVENIMENTE POLITICE DE LA EST DE CARPAȚI DIN A DOUA TREIME A SECOLULUI AL XIV-LEA ȘI BALADA „MIORIȚA”

În ultimul timp se încearcă a demonstra că termenul Moldova ca politonim a apărut înainte de a se forma statul de la est de Carpați. Cu alte cuvinte, înainte de 1359, când, potrivit opiniei unor istorici, s-a format Țara Moldovei. Uneori, în acest scop, sunt utilizate anumite aspecte din balada „Miorița”.

Despre întemeierea statului românesc de la est de Carpați, numit ulterior Moldova, au scris cronicarii din țară și de peste hotare. Printre aceștia din urmă a fost Ioan de Târnave, fost notar al regelui ungar Ludovic I de Anjou (1342-1382), care și-a finisat „Cronica ungarilor” în primul an după moartea patronului (1382). Conform relatărilor autorului menționat, în timpul domniei lui Ludovic de Anjou „Bogdan, voievodul românilor din Maramureș, adunând pe toți românii acestui district, a trecut în taină în Țara Moldovei, supusă coroanei regatului Ungariei, dar din pricina vecinătății tătarilor de mai mult timp părăsită de locuitori. (Ulterior) crescând mult numărul românilor din această țară, ea s-a constituit în stat”¹. Relatarea despre evenimentul în cauză este confirmată de conținutul unei diplome a regelui Ludovic de Anjou din 2 februarie 1365, din care ar reieși că la o dată anterioară anului menționat, Bogdan I și cu fii săi s-ar fi deplasat din Maramureș la est de Carpați.

Ulterior, și în cronicile moldovenești au apărut unele narațiuni legendare despre întemeierea Moldovei. Prima dintre acestea a fost înserată în „Povestea pe scurt despre domnii de când s-a început Țara Moldovei în anul 6867” (1359 d. H.), elaborată la hotarul secolelor XV-XVI.² Subiectul a fost reluat și în alte cronici, inclusiv în cea a lui Grigore Ureche. În ea mai întâi se povestește că regele ungar Laslău (Vladislav), după izbânda asupra tătarilor (de la finele secolului al XIII-lea), i-a așezat pe românii care s-au evidențiat în lupta menționată, în Maramureș, aceasta fiind o interpolare poloneză din cronicile ungrești. Apoi

* **Ion Chirtoagă**, dr. hab. în istorie, cercetător științific principal la Institutul de Istorie al AȘM.

¹ Citat după: Parasca P., *Politica externă și relațiile internaționale ale Țărilor Române în epoca medievală*, Chișinău, 2003, p. 55.

² *Ibidem*, p. 54.

cronicarul relatează că după multă vreme, unii români din Maramureș porniți la vânătoare, nimerind la apa Moldovei și văzând câmpii deschise, cu ape curgătoare, păduri dese, au adus din Maramureș mulți oameni, care s-au întins până la Nistru și mare. Printre cei veniți din Maramureș a fost și Dragoș, pe care cu toții l-au pus mai mare. „Și dacă au domnit doi ani, au muritu. Și într-aceea începătură a fost domnia o căpitanie”³. Evenimentul ar fi avut loc în 1359. Conform relatărilor lui Grigore Ureche, Dragoș ar fi fost urmat de Sas, Lațcu, Bogdan, Petru, Roman ș.a. Spre deosebire de Ioan de Târnave, după Ureche, fondator al Țării Moldovei ar fi fost nu Bogdan, ci Dragoș.

Pornind de la versiunea ungară și cea moldovenească, A. D. Xenopol a considerat că au avut loc două întemeieri ale Țării Moldovei. Prima ar fi avut loc în 1288, când la est de Carpați s-ar fi instaurat stăpânirea ungară în frunte cu Dragoș, iar în 1348 Bogdan ar fi obținut independența statală față de coroana Sf. Ștefan⁴. Și D. Onciul a considerat că întemeierea Țării Moldovei ar fi trecut prin două etape, numai că el a modificat cadrul cronologic. În opinia acestui autor, în 1343, la est de Carpați s-ar fi extins dominația regelui ungar în fruntea administrației fiind Dragoș, iar sub Bogdan Moldova și-ar fi dobândit independența⁵. O versiune similară despre întemeierea Moldovei, prin cucerirea teritoriului dintre Carpați, Nistru și mare de către un conducător venit de peste munți, a fost expusă de către C. C. Giurescu⁶.

Referitor la constituirea statului românesc la est de Carpați a fost emisă și o altă părere. Conform acesteia, formarea Țării Moldovei este privită nu ca o cucerire, întemeiere de un conducător venit de peste munți, ci ca urmare a unui proces firesc de dezvoltare a societății din teritoriul respectiv. N. Bălcescu și M. Kogălniceanu au intuit că până la faimosul „descălicat” la est de Carpați ar fi existat niște formațiuni politice românești, care s-ar fi aflat la începutul constituirii statului în spațiul respectiv⁷. N. Iorga a numit aceste formațiuni politice „românii populare”, identificându-le cu Valahii sau Vlahii din sud-estul european din secolele X-XII. Însă referitor la formarea statului românesc la est de Carpați și el admitea că viața politică din Transilvania s-ar fi mișcat spre răsărit, ajungând și în spațiul vizat⁸. Gh. Brătianu admitea că până la formarea statului la est de Carpați, în nord-vestul spațiului carpato-nistrean ar fi existat stăpâniri locale, care ar fi contribuit la formarea aristocrației noului voievodat, împreună cu „feciorii de domni” veniți din Maramureș. Mai mult, el considera că înainte de venirea celor din Maramureș, la est de Carpați ar fi existat deja un stat mol-

³ *Letopiseșul Țării Moldovei*, Chișinău, 1990, p. 27-29.

⁴ Xenopol A. D., *Istoria românilor din Dacia Traiană*. Ed. IV. Sub îngr. lui N. Stoicescu și Simionescu. București, 1986, p. 32-50.

⁵ Onciul D., *Scrisori istorice*. Ed. îngr. de A. Sacerdoțeanu. Vol. I. București, 1968, p. 89-130.

⁶ Giurescu C. C., *Istoria românilor*. Vol. I, partea I, p. 372.

⁷ Bălcescu N., *Opere*. București, 1952, p. 145-147; Kogălniceanu M., *Opere*. Vol. V. Scrisori istorice. Vol. îngr. de A. Zub. București, 1978, p. 394.

⁸ Iorga N., *Istoria românilor*. Vol. III. București, 1937, p. 152-308.

dovenesc⁹. Până la mijlocul secolului al XX-lea, istoria românească în chestiunea constituirii statului la est de Carpați se afla sub impactul tradiției cronicărești despre „descălicatul” țării din Maramureș.

Al. Boldur a analizat în plan comparativ cronică de Ioan de Târnave și cronicile moldovenești, ajungând la concluzia că povestea „descălicatului” a fost creată de istoriografia ungară. Însă respingând teoria „descălicatului” din Maramureș Al. Boldur admitea o anumită „descălicare” din Galiția, negând rolul frunțașilor uniunilor teritoriale locale în formarea statului românesc la est de Carpați¹⁰. Ulterior, el și-a revăzut opinia sa în problema constituirii statului respectiv. Opinia lui Al. Boldur despre influența cronicii ungare asupra cronografiei românești în privința întemeierii Moldovei a permis istoriografiei naționale să fie abandonată ideea despre două „descălicări” a statului de la est de Carpați.

Varianta autohtonă a teoriei „descălicatului” din cronică ungară a lui Ion de Târnave constituie o creație literară frumoasă, dar fără vreun suport istoric. De fapt, conform opiniei lui P. Parasca, care, de asemenea, a studiat intens procesul de formare a statului în această parte de loc, ea a apărut și ca o reacție a cărturarilor moldoveni la tendințele ideologice de a susține teoretic pretențiile ungare de dominație politică la est de Carpați¹¹.

În istoriografia românească s-a încercat identificarea legendarului Dragoș cu o personalitate istorică, care a activat în perioada respectivă. Mai întâi a fost identificat cu Dragoș din Cuhea ca fecior a lui Bogdan. Apoi a fost emisă ipoteza că acesta a fost Dragoș din Giulești, fiul lui Giula, nepotul lui Dragoș. Însă acesta doar participase la reprimarea unei răscoale din valea Moldovei, după care a revenit la baștină, primind de la regele Ludovic la 20 martie 1360 o recompensă în apropierea reședinței sale din Giulești. În tot secolul al XX-lea rolul „descălicătorului” a fost atribuit lui Dragoș din Bedeu pe Tisa, în vestul Maramureșului istoric. Însă și acest personaj a fost exclus din rândul „descălicătorilor” deoarece el n-a avut descendenți pe Sas de fecior și Balc de nepot, ci cu totul alte persoane. Un al patrulea Dragoș în calitate de eventual „descălicător” al Moldovei a fost propus „din familia fostului voievod Codrea” din cnezatul Câmpulungului pe Tisa sau a Sarasăului aflat la est de Bedeu. Dar și aceste variante au fost abandonate, găsindu-se contraargumente serioase¹².

Unii autori au evitat vreo identificare personală, considerându-l pe Dragoș din Maramureș ca pe un om nou ridicat de Ludovic I pentru merite militare, iar nepoții săi, revenind de la est de Carpați în 1363 ori în 1364, formează un do-

⁹ Brătianu Gh., *Tradiția istorică despre întemeierea statelor românești*. Ed. îngr. de V. Râpeanu. Chișinău, 1991, p. 97-124, 141-147.

¹⁰ Boldur Al., *Istoria Basarabiei*, Ed. II. București, 1992, p. 136-141; Idem. *Cronica slavo-moldovenească din cuprinsul letopisei ruse Voskresenski*, în *Studii. Revista de istorie*. București, 1964, nr. 5, p. 1099-1119.

¹¹ Parasca P., *Moldovlahica*. Studii, Chișinău, 2009, p.13.

¹² Rezachevici C., *Cronica domnilor din Țara Românească și Moldova*. A. 1324-1881. Vol. I. Seolele XIV-XVI. București, 2001, p. 412-414.

meniu prin daniile regale ulterioare. Acest Dragoș ar fi activat în cadrul campaniei tânărului rege împotriva tătarilor la est de Carpați între vara 1343 și primăvara 1354, acceptându-se, de Ș. S. Gorovei, 1347 drept anul începutului stăpânirii lui Dragoș¹³. O analiză a istoriografiei problemei a efectuat și D. Dragnev, membru corespondent al AȘM.¹⁴

Prima încercare a ungarilor de răspândire a dominației lor în spațiul extracarpatic a avut loc după ce în secolul al XII-lea coroana Sf. Ștefan a ocupat părțile de sud și de est ale Transilvaniei¹⁵. Ei erau ajutați de papalitate. Activitatea regalității ungare și a papalității ungare era favorizată de formarea statului latin în Balcani (1204) și înfrângerea pe care mongolii au cauzat-o triburilor cumane în bătălia de la Calca (1223). După evenimentul respectiv, această seminiție turanică s-a rărit foarte mult în spațiul nord-pontic, o parte din ea refugiindu-se în alte părți, inclusiv în regatul ungar. O parte din aceștia, (în număr de 15 mii de cumani, cifra poate fi exagerată), în frunte cu un oarecare Baricius s-au transferat în Transilvania. Pentru unii oficiali din regatul ungar, inclusiv din Transilvania, aceste evenimente au servit ca un semnal că ei pot să extindă autoritatea coroanei Sf. Ștefan și în spațiul extracarpatic. În 1226, Bela, principele moștenitor al coroanei Sf. Ștefan, din Transilvania trece Carpații, încercând să supună populația locală unei politici de dominație și chiar de catolicizare. Printre cumanii din Transilvania și de la est de Carpați se promovează o politică de catolicizare. În 1227 arhiepiscopul de Strigoniu numește în spațiul extracarpatic un episcop, hotărâre confirmată de papa de la Roma Grigore al IX-lea. Între Olt și Siret se formează episcopia cumană, menită să răspândească religia catolică în rândul locuitorilor din regiune, inclusiv a românilor băștinași de confesiune ortodoxă¹⁶. În 1241, mongolii distrug episcopia cumană, lichidând un sprijin ideologic al regalității ungare în spațiul extracarpatic¹⁷.

În prima jumătate a secolului al XIV-lea, tot mai intens se întăresc pozițiile economice și politice ale românilor băștinași de la est de Carpați. În valea râului Moldova, spre exemplu, creștea numărul populației care se ocupa cu agricultura, creșterea vitelor și meșteșugurile¹⁸. În urma efectuării săpăturilor arheologice, s-a constatat faptul că în această perioadă, la Baia, oamenii se ocupau nu numai cu agricultura, creșterea vitelor, vânătoarea, da și cu meșteșugurile, inclusiv cu prelucrarea metalelor, o practică caracteristică unui anumit nivel mai avansat de dezvoltare a societății. Geneza acestei localități se datora în exclusivitate

¹³ *Ibidem*, p. 415.

¹⁴ Dragnev D., *Constituirea și afirmarea statului medieval la est de Carpați (considerații istoriografice)*, în *Revista de Istorie a Moldovei*, 2010, nr. 1, p. 3-17.

¹⁵ Papacostea Ș., *Românii în secolul al XIII-lea între cruciată și Imperiul mongol*, București, 1993, p. 57.

¹⁶ *Ibidem*, p. 67-68.

¹⁷ Spinei V., *Moldova în secolele XI-XIV*, Chișinău, 1994, p. 89.

¹⁸ *Ibidem*, p. 264.

eforturilor populației românești locale¹⁹. Într-un timp foarte scurt, așezarea menționată a devenit localitatea principală din valea râului Moldova. Din această cauză și denumirea inițială a localității corespundea cu cea a hidronimului respectiv, numindu-se Moldova. Abia mai târziu ea a fost numită Baia.

În localitatea principală a văii se așează cu traiul meșteșugarii veniți din sate. Aici apar negustori care efectuează tranzacții comerciale atât în interiorul văii, cât și în afara ei. Într-un document emis în 1334, în orașul Lvov, este menționat ca martor un Alexandru „Moldawicz”²⁰. Dacă aici nu-i vreo confuzie ordinară, numele amintit ar semnifica faptul că un negustor din localitatea Moldova se afla cu treburi de comerț în Lvov, aceasta fiind și prima mențiune documentară a localității date, a hidronimului respectiv, dar nu și a numelui viitorului stat românesc de la est de Carpați. Repet, dacă la mijloc nu se află vreo eroare la citirea documentului publicat și menționat de mai multe ori și de diferiți cercetători.

Succesele economice ale populației din Baia, numit inițial Moldova, și alte localități importante din spațiul extracarpatic erau însoțite de o activitate intensă a românilor pentru constituirea statelor independente. Trebuie de menționat că la est de Carpați se aflau anumite formațiuni statale sau teritoriale românești, care uneori se manifestau în relațiile internaționale. Conform relatărilor lui Ioan Dlugosz, în 1326 trupe de volohi, probabil, din nord-vestul spațiului carpatonistean, ar fi participat împreună cu rutenii și lituanienii la expediția întreprinsă de regele Poloniei Wladislaw Lokietek (1306-1333) împotriva markgrafului de Brandenburg²¹.

În curând, în sud-estul și centrul Europei vor avea loc războaie, în urma cărora vor surveni schimbări radicale în corelația de forțe din regiune. În rândul acestor confruntări armate decisive se înscrie perfect bătălia de la Velbujd din 1330, când sârbii au obținut o biruință asupra bulgarilor, a unor detașamente mongole și a unor vasali ai Hoardei de Aur din regiunea extracarpatică. De slăbirea puterii militare a mongolo-tătarilor au încercat nu fără succes să se folosească Curia papală și unele țări catolice, care tindeau să preia de la mongolo-tătari anumite pământuri de la periferiile de vest ale Hoardei de Aur. În același an 1330 regalitatea ungară a încercat să supună Țara Românească, dar a suferit o grea înfrângere la Posada. Cele două bătălii au schimbat radical situația politică din sud-estul european.

Deși la Posada încercarea de supunere a românilor din spațiul carpatodanubian a suferit un eșec lamentabil, regalitatea ungară era dispusă să-și restabilească autoritatea sa la est de Carpați, fiind susținută de papalitate. În 1332 papa Ioan al XXII-lea căuta forme de reactivare a fostei episcopii catolice de la

¹⁹ Neamțu E., Neamțu V., Cheptea S., *Începuturile orașului Baia în lumina săpăturilor arheologice, în Analele științifice ale Universității „Al. I. Cuza” din Iași.* (Seria nouă), Sec. II. Istorie. Tom. XIX. Anul 1973, fasc. 2, p. 170-171.

²⁰ Giurescu C.C., *Târguri sau orașe și cetăți moldovene din secolul al X-lea până la mijlocul secolului al XVI-lea*, București, 1997, p. 38.

²¹ Spinei V., *Moldova în secolele XI-XIV*, p. 233.

curbura Carpaților, distruse cu aproape un secol mai înainte de mongolo-tătari²². După întâlnirea regilor Ungariei, Cehiei și Poloniei de la Wyszegrad (1335) s-a constituit coaliția celor trei țări care au început lupta pentru moștenirea unor regiuni periferice ale Hoardei de Aur. La ea, ulterior, a aderat și principele de Halici, Iurii, numit ulterior Boleslav.

Luptele din 1330 au produs o cotitură în situația politică din sud-estul european. Victoria de la Velbujd asupra țarului de la Târnovo a sporit rolul sârbilor în Balcani în detrimentul bulgarilor, dar și a mongolo-tătarilor. Pe de altă parte, biruința muntenilor asupra ungarilor de la Posada a contribuit substanțial la sporirea prestigiului nu numai a țării lui Basarab, ci și a tuturor formațiunilor statale românești din spațiul extracarpatic. Se așteptau noi lupte pentru afirmarea lor pe arena internațională. În acest sens mai aproape de recunoașterea de către vecinii mai puternici era formațiunea statală românească din nord-vestul spațiului carpato-nistrean.

Conform unor date indirecte, regele polon Cazimir al III-lea cel Mare și Ludovic I de Anjou au trasat în prealabil direcțiile ofensive principale în teritoriul aflat sub autoritatea Hoardei de Aur. Inițial, în vizorul Poloniei se afla principatul Halici-Volynia. Călugării franciscani duceau o propagandă intensă și în rândurile populației românești locale din spațiul extracarpatic. Pe fundalul acestor evenimente amenințătoare pentru stabilitatea din regiune, boierii din Halici deveneau tot mai îngrijorați de extinderea dominației politice a Poloniei și a misionarilor catolici, care se infiltrau în teritoriile populate de ortodocși.

La 7 aprilie 1340, boierii halicieni l-au asasinat pe principele Iurii (care după trecerea la catolicism fusese rebotezat în Boleslav) și au apelat la sprijinul puterii suzerane, Hoarda de Aur, amenințată și ea de coaliția menționată. La 16 aprilie 1340, regele polonez Cazimir al III-lea, susținut de unguri a întreprins o campanie în Halici, menită să întărească influența sa în această regiune, populată de ortodocși, dar și în unele teritorii din nord-vestul spațiului carpato-nistrean, unde se intensifica propaganda catolică. Drept dovadă servesc relatările cronicii franciscane referitoare la soarta tragică a unor călugări ai Ordinului menționat în orașul Siret, din în timpul campaniei lui Cazimir cel Mare pentru cucerirea Haliciului din vara anului 1340, menționată anterior. Atrage atenția faptul că uciderea fraților franciscani Blasius și Marcu a avut loc la 15 iunie 1340, adică în ajunul celei de a doua campanii poloneze din Halici²³.

În aceeași cronică franciscană se menționează că orașul Siret se afla în Valahia. Aceste două informații utile par să ne sugereze ideea că la est de Carpați exista o țară numită de vecinii de la nord Valahia după originea etnică

²² Параска П.Ф., *Политика венгерского королевства в восточном Прикарпатии и образование Молдавского феодального государства*. În: *Карпато-Дунайские земли в средние века*, Кишинев, 1975, с. 46.

²³ Giurescu C. C., *Târguri sau orașe și cetăți moldovene din secolul al X-lea până la mijlocul secolului al XVI-lea*, București, 1997, p. 281.

a locuitorilor ei. Siretul e numit oraș, deși săpăturile arheologice nu atestă ca la hotarul anilor 30-40 ai secolului al XIV-lea, pe vatra lui actuală să fi fost o localitate urbană. Rămâne de presupus că în perioada respectivă, această localitate să fi avut o anumită importanță politico-administrativă, fapt care a suscitât atenția Ordinului franciscan. Însă, de obicei, anume, în centrele politico-administrative populația este mai informată, mai activă din punct de vedere social-politic și mai intransigentă față de reprezentanții unor puteri străine dușmănoase, cum se prezentau țările catolice, inclusiv Polonia. Apariția în toiul ostilităților dintre oștile polono-ungare și mongolo-tătare a reprezentanților unei puteri și a unei structuri confesionale străine a provocat suspiciunile autorităților și ale populației locale, care a condus instantaneu la tragicul final. Anume, incidentul amintit confirmă faptul că la începutul războiului dintre polonezi și mongolo-tătari în problema Haliciului, această țară românească de la est de Carpați era nevoită să se afle într-un front comun cu Hoarda de Aur, resimțindu-se din plin rezultatele activității hanului Özbek de la finele domniei sale la periferiile de apus ale ulusului lui Giuci.

Se presupune că, inițial, Siretul ar fi fost centrul unei formațiuni teritoriale românești. O a doua formațiune similară ar fi fost în valea râului Suceava, de la care provine și numele orașului respectiv. O altă formațiune teritorială s-ar fi aflat în valea Moldovei cu centrul în localitatea cu același nume (Moldova ori Baia). Această localitate avea legături economice cu orașul Lvov, drept dovadă servind informația că în 1334, printre martorii, care au asistat la întocmirea unui document, a fost și un Alexandru Moldawicz²⁴. Ulterior, localitatea Moldova tot mai des este numită Baia, toponimul fiind generat de mina din apropiere, desemnată cu acest cuvânt din limba ungară. Anume, în cele trei localități amintite ulterior s-a aflat pe rând reședința primilor voievozi ale țării românești de la est de Carpați²⁵.

Pe parcursul războiului dintre coaliția țărilor catolice menționate cu mongolo-tătarii și lituanienii, se produc unele modificări în sferile de influență ale Poloniei și Ungariei. În anul 1341, Ludovic de Anjou cere lui Dațko, locțiitorul regelui Cazimir la Halici, ca negustorii din Ungaria să se bucure de aceleași drepturi ca și comercianții din Polonia²⁶. Modificările amintite în relațiile ungarilor cu halicienii pare să demonstreze că Ludovic de Anjou intenționa să-și lărgească sfera de influență la est de Carpați. Se presupune că în perioada menționată influența Ungariei în nord-vestul spațiului carpato-nistean ar fi sporit²⁷. Pentru a fi consolidată și mai mult se cerea o ocazie, care nu s-a lăsat mult așteptată.

²⁴ Giurescu C. C., *Op. cit.*, p.191.

²⁵ Parasca O., *Politica externă și relațiile internaționale ale Țărilor Române în epoca medievală*, Chișinău, 2003, p. 62.

²⁶ Papacostea Ș., *Geneza statului în evul mediu românesc*, p. 37.

²⁷ Параска П. Ф., *Политика Венгерского королевства в Восточном Прикарпатье и образование Молдавского феодального государства. În: Карпато-Днестровские земли в средние века*, Кишинев, 1972, с. 48.

În 1344 mongolo-tătarii au atacat Transilvania, acțiune care se înscrie perfect în cadrul războiului dintre coaliția de la Wyszegrad și Hoarda de Aur, susținută de lituanieni. Drept răspuns, în 1345, comitele secuilor Andrei Lackfi a întreprins o campanie la est de Carpați, unde a înfrânt o ceată de mongolo-tătari, care s-a refugiat spre mare, adică în direcția sud-estului spațiului carpato-nistrean. În lupte a căzut și o căpetenie locală numită Athlamos²⁸. Se pare că acest eveniment a produs o impresie puternică asupra localnicilor, pentru care a devenit un subiect din creația populară orală. Pe parcursul unei perioade îndelungate, subiectul a fost refăcut de mai multe ori, el ajungând la noi în formă de legendă, care ar conține câteva straturi. În ea se menționează despre Toma Alimoș, boier din Țara de Jos, care ar fi locuit pe pământul Cetății Albe, aflat în stăpânirea turcilor. Dacă Țara de Jos și stăpânirea turcilor la Cetatea Albă ar fi niște realități din secolul al XV-lea și respectiv ale XVI-lea, apoi numele Toma Alimoș ar face tangență cu acel Athlamos, care ar fi fost ucis de secui în 1345. Faptul că evenimentul a intrat adânc în conștiința românilor de la Cetatea Albă și din alte regiuni ale spațiului populat de neamul nostru, ne face să credem că protagonistul mențiunii documentare ar fi fost căpetenia unei formațiuni teritoriale românești, care se afla într-o zonă mult mai legată de structurile administrative ale Hoardei de Aur, decât cele din nord-vestul spațiului carpato-nistrean. Anume din această cauză locuitorii din sud-estul spațiului carpato-nistrean figurează în documentele timpului nu cu numele de volohi, valahi, atribuit trăitorilor zonei din apropierea munților, ci cu denumiri de tătari ș.a.

Campania victorioasă a unui detașament militar al statului ungar la est de Carpați a creat o nouă perspectivă pentru regalitate și Curia papală în această zonă. Deși inițiativa lui Carol Robert din 1332 de a crea episcopia Milcovei în locul fostei episcopii cumane a eșuat, tânărul rege Ludovic I și mama sa Elisabeta au reiterat intenția coroanei Sf. Ștefan de a duce la bun sfârșit intenția tatălui său. În acest context, la 29 martie 1347, papa Clement al VI-lea autoriza pe arhiepiscopul de Calocea să înființeze episcopia Milcovei,²⁹ ca un prim pas spre extinderea influenței regalității și Curiei papale la est de Carpați, în apropierea curburii munților.

Aceste pătrunderi treptate ale polonezilor și ungarilor erau favorizate și de faptul că hanul de la Serai era preocupat și de unele provocări apărute instantaneu la alte frontiere ale vastului stat giucid. După moartea lui Özbek (1341), la putere a venit Geanibek (1342) care a încercat să-i strămtoreze pe negustorii străini din spațiul nord-pontic. În 1342, hanul i-a alungat pe occidentali de la Tana (Tanais, astăzi Azov din apropierea gurii Donului), înființată cu permisiunea lui Özbek în 1332 de către venețieni și unii locuitori din orașul Soldaia din Crimeea. În 1343-1347 mongolo-tătarii au dus lupte nereușite pentru lichidarea

²⁸ Spinei V., *Moldova în secolele XI-XIV*, p. 311-313, 316.

²⁹ Papacostea Ș., *Geneza statului în evul mediu românesc*, p. 39.

Caffei³⁰, o colonie înființată de genovezi în Crimeea (astăzi Feodosia). În această perioadă tot mai mult se simte prezența italienilor la gurile Dunării, în 1345, la Chilia fiind menționată o mănăstire franciscană, ca cele de la Hotin, Baia, Cosmin, Siret, Cetatea Albă³¹.

Războiul mongolo-genovez a avut încă o consecință nefastă pentru Hoarda de Aur. În toila luptei pentru Caffa din 1347, în mediul mongolo-tătar a izbucnit o epidemie de ciumă. Se povestește că mongolii ar fi aruncat unele cadavre ale celor morți de ciumă în orașul asediat, provocând mai întâi aici o epidemie, iar mai apoi, răspândindu-se o pandemie care a cuprins toată Europa. Acesta ar fi fost primul război bacteriologic din istoria omenirii. Însă ciuma a afectat foarte mulți nomazi care constituiau osatura armatei Hoardei de Aur. În 1347 Geanibek a încheiat pacea cu genovezii, restituindu-le privilegiile Caffei și Tanei, fapt care a demonstrat încă o dată slăbiciunea Hoardei de Aur.

De slăbiciunea mongolo-tătarilor din nou s-au folosit țările grupului de la Wyczegrad pentru a prelua unele teritorii de la periferiile de vest ale Hoardei de Aur. În 1349-1350 Cazimir cel Mare a cucerit din nou Haliciul. Conform unui acord, încheiat în anul 1350, Ludovic de Anjou recunoștea stăpânirea poloneză de la Halici. Însă, dacă regele rămânea fără urmași direcți, această provincie revenea coroanei Sf. Ștefan. În conflict s-au implicat lituanienii care în 1350 au cucerit unele orașe poloneze. În anul următor Polonia, Ungaria și Cehia au întreprins o campanie împotriva Lituaniei și mongolo-tătarilor³². La începutul anului 1352, în drum spre Halici, Ladislav de Anjou a trecut prin nord-vestul spațiului carpatonistean, cu acest prilej fiind menționat din nou Siretul³³. Nu-i exclus că în 1352 regele ungar să fi încercat să impună populației locale o oarecare formă de dependență față de coroana Sf. Ștefan. Însă situația nu putea fi definitivă, deoarece mongolo-tătarii au atacat armata ungară și au devastat și Polonia. Astfel, chiar dacă regalitatea ar fi impus pe cineva la conducerea unei formațiuni teritoriale românești locale, acesta nu se putea menține fără o susținere directă din partea Ungariei.

În atare condiții dificile, Cazimir a dat dovada unei abilități politice excelente, justificându-și supranumele de „cel Mare”. În 1353 el a încheiat pacea cu Lituania, cedându-i Volynia. După această cedare și scoaterea Lituaniei din luptă, el a încercat să obțină condiții mai favorabile din partea mongolo-tătarilor. Deoarece și relațiile cu Lituania continuau să fie tensionate, Cazimir în 1354 a încheiat pace cu mongolo-tătarii, care prevedea recunoașterea autorității regelui polonez în Halici, în schimbul unei plăți anuale,³⁴ pe care anterior principele Haliciului o ducea la Serai. Între mongolo-tătari și Ludovic de Anjou n-a fost încheiat nici un tratat, iar dacă ungurii ar fi impus unor căpetenii locale vreo

³⁰ Ciocâltan V., *Mongolii în Marea Neagră în secolele XIII-XIV*, București, 1998, p. 195.

³¹ Giurescu C. C., *Op. cit.*, p. 221.

³² Papacostea Ș., *Op. cit.*, p. 37-38.

³³ Giurescu C. C., *Op. cit.*, p. 281.

³⁴ Papacostea Ș., *Op. cit.*, p. 38.

formă de dependență față de coroana Sf. Ștefan, ea n-ar fi fost confirmată de mongolo-tătari.

În perioada anilor 1340-1354, când au avut loc cele două războaie dintre țările grupului de la Wyczegrad și Hoarda de Aur, susținută de Lituania, au avut loc anumite procese cu urmări esențiale pentru unele regiuni din spațiul românesc. În 1342, Bogdan, urmașul unei familii maramureșene, stăpâne a celui mai întins cnezat de vale cu centru la Cuhea și voievod al românilor din Maramureș, a intrat în conflict cu un reprezentant al regelui, care i-a adus decăderea din această demnitate. Epizodul menționat a avut loc pe fundalul unui proces de limitare a drepturilor românilor de confesiune ortodoxă. Pentru a supraviețui din punct de vedere social, unii mici cnezi români încercau să fie mai loiali față de rege, să adopte nume maghiarizate cum ar fi cel de Dragoș în loc de Drag și chiar ritul catolic. Cei mai fideli credinței și obiceiurilor străbune, ca în cazul lui Bogdan, erau marginalizați. În 1349, în toiul campaniei polone în Halici, Bogdan a încercat să provoace o răscoală în Maramureș, însă tentativa a eșuat. Deși unii cercetători au presupus că deja în 1359 Bogdan ar fi plecat din Maramureș în Moldova, în vara anului 1360 el încă era la baștină.

În schimb se manifestau acei nobili români din Maramureș, care erau loiali regalității ungare. La mijlocul secolului al XIV-lea sunt menționați mai mulți nobili români, care purtau numele unghurizat Dragoș. Cu acest nume a fost desemnat un voievod neidentificat în baza documentelor autentice, care ar fi fost întemeietorul Țării Moldovei. Șt. S. Gorovei,³⁵ în baza cronicii călugărului franciscan Ioan, inclusă în *Chronicon Dubnicense*, a arătat că evenimentul în cauză ar fi avut loc între 2 februarie 1345 și primăvara 1354. Ș. Papacostea consideră că evenimentul a putut avea loc între 1343, în cadrul campaniei regelui Ungariei Ludovic I de Anjou împotriva mongolo-tătarilor la est de Carpați, până în primăvara 1354. Atribuindu-i lui Dragoș și Sas 16 ani de domnie, scăzuți din 1363, anul probabil de la începutul domniei lui Bogdan I, a fost stabilit anul 1347 ca dată a începutului stăpânirii lui Dragoș la est de Carpați. În baza unui document al regelui din 20 martie 1360 se poate presupune că legendarul Dragoș ar fi fost în fruntea românilor din valea Moldovei, și domnind conform relatărilor lui Misail Călugărul din *Cronica lui Grigore Ureche*, „a fost domnia ca o căpetenie”, adică numai din această vale a Moldovei. Anul instalării lui Dragoș în valea Moldovei ar fi coincis cu întemeierea episcopiei Milcovei în 1347. Din valea Moldovei, de la orașul numit Baia, acesta ar fi încercat să-i alunge pe tătari din Siret, lucru incredibil deoarece în acea localitate n-au fost depistate urmele unei dominații directe și rămășițe ale culturi orientale. Dragoș ar fi decedat în 1354, însă nu se cunoaște unde a fost înhumat, deși s-a susținut că a fost înmormântat la biserica de la Volovăț. În afară de mărturia legendare despre Dragoș, n-au fost depistate surse istorice relevante³⁶.

³⁵ Gorovei Șt. S., *Mușatinii*, București, 1976, p. 25.

³⁶ Papacostea Ș., *Op. cit.*, p. 413-415.

În legătură cu războiul din 1348-1354, apare și chestiunea frontierei dintre principatul Halici, devenit o provincie a regatului polon, și teritoriul românesc de la est de Carpați. La încheierea păcii cu mongolo-tătarii, polonezii au renunțat la pretenția lor față de extremitatea de nord a spațiului carpato-nistrean. În cronică ruteană a lui Bychoveț de mai târziu se afirmă că în anul 1354 cetățile din arealul menționat ar fi revenit volohilor, adică unei formațiuni teritoriale românești din regiune, care continua să se afle sub supremația mongolo-tătără. Conform relatărilor lui Dlugocz, Cazimir cel Mare ar fi întreprins lucrări de fortificație în vederea consolidării stăpânirii sale asupra teritoriului aflat în perioada războiului în dispută. În acest context, s-a afirmat că el ar fi construit o cetate la Hotin și alta la Țețin.³⁷ Se pare că cele două cetăți fuseseră construite mai înainte (1276-1277) de către formațiunea statală românească din nord-vestul spațiului carpato-nistrean pentru a contracara presiunea haliciană. Ocupând în 1349-1350 Haliciul, Cazimir cel Mare ar fi încercat să extindă autoritatea sa și în spațiul carpato-nistrean, revendicând și cele două cetăți menționate, la care a trebuit să renunțe la încheierea păcii din 1354. Cu alte cuvinte, polonezii aveau pretenții serioase față de spațiul românesc, însă au fost nevoiți să se limiteze la stăpânirea Haliciului.

Se presupune că în 1349 ar fi murit Sas care deja de câțiva ani conducea formațiunea teritorială din valea Moldovei. La moartea lui Sas, între fii acestuia ar fi putut izbucni lupte pentru putere, soldate cu intervenția regatului ungar. Drept dovadă servește faptul că în 1359 Ștefan, fiul lui Sas, este menționat ca nobil polonez și proprietarul unei moșii din Ruboticze(?) din ținutul Sanok din Galiția, fiind sub protecția regelui polonez Cazimir cel Mare de prin anul 1349³⁸. Spre finele anilor 50 ai secolului al XIV-lea situația internă și externă a Hoardei de Aur din nou s-a agravat, destabilizând-o și pe cea din spațiul carpato-nistrean. După moartea hanului Geanibek (1342-1347) în ulusul lui Giuci s-a început o nouă luptă pentru putere. De această situație se folosesc vecinii de la hotarele de vest ale spațiului mongolo-tătar. În 1358, Ludovic de Anjou încearcă să-și facă un culoar spre Dunăre, oferind privilegii negustorilor Brașovului. În 1359, la est de Carpați, în valea Moldovei ar fi izbucnit o răscoală, eventual, împotriva dominației ungare. În același an, din ordinul regelui Ludovic I de Anjou, Dragoș, voievodul din Maramureș, a reprimat această răscoală, restaurând dominația coroanei Sf. Ștefan în valea Moldovei. Drept dovadă servește diploma regelui Ludovic din 20 martie 1360, prin care l-a răsplătit pe Dragoș din Giulești pentru reprimarea răscoalei menționate³⁹. În diplomă se accentuează faptul că Dragoș din Giulești ar fi contribuit la „restabilirea țării noastre (a regelui – n.n.) moldovenești”, unde mai mulți români răzvrățiți (olahos rebellantes) au fost readuși pe calea credinței datorate suzeranului ungar. Evenimentul s-a produs

³⁷ Giurescu C. C., *Op. cit.*, p. 67.

³⁸ Parasca P., *Politica externă...*, p. 63.

³⁹ Papacostea Ș., *Op. cit.*, p. 419.

concomitent cu o acțiune similară îndreptată împotriva sârbilor⁴⁰. În rezultatul săpăturilor arheologice, s-a demonstrat că în jurul anului 1359 Baia a suferit din cauza unui incendiu de proporții, care ar fi avut loc în timpul unor lupte.

Dragoș din Giulești ar fi participat la această campanie, străduindu-se să manifeste devotament față de regele care în 1349 l-a restabilit în drepturi de proprietate la Giulești pe tatăl său Gyiula și cei șase fii ai săi⁴¹. În așa mod, în Maramureș, o parte din cnezii locali se manifestau ca slugi credincioase ale regatului ungar, iar alții, cum era Bogdan, opuneau o rezistență dârză dominației străine, care tot mai mult se impunea în regiune, unde se mai păstrau rămășițele autonomiei românești locale, credința și obiceiurile strămoșești. Aceștia erau tot mai intens marginalizați, fiind nevoiți să plece pe alte plaiuri românești.

În legătură cu evenimentul tragic din istoria locuitorilor din valea Moldovei și, în special, a celor din localitatea cu același nume mai cunoscut și ca Baia, a fost adaptat conținutul unei balade vechi românești, cu un subiect apărut în perioada de finalizare a formării poporului român.

În perioada medievală timpurie exista marea familie, care avea în proprietate comună resurse funciare, iar păstorii – turme de oi. De la exploatarea acestor resurse comune se obțineau anumite produse alimentare, necesare întreținerii familiei mari. Atât timp cât în societatea românească exista marea familie, proprietatea ei era transmisă de la o generație de părinți-bunici la alta de copii-părinți. Această trecere a proprietății comune, fiind repetată din generație în generație, era consfințită prin legi nescrise care fusese verificate pe parcursul a mai multor secole și se efectua fără mari conflicte sociale. Cuvântul celui care lăsa moștenirea era respectat cu strictețe. Părinții plecați în lumea celor dreți erau înlocuiți de moștenitori din generația următoare, proprietatea familiei mari numită patronimie rămânând în stăpânirea grupului respectiv de oameni, legați prin comunitate de sânge⁴².

În secolele VIII-IX, în societatea românească se derula procesul de trecere de la proprietatea comună asupra pământului arabil (la plugari), a vitelor (la păstori) a familiei mari la cea mică, la obștea vecinală. Acest proces a durat o perioadă relativ mare de timp. Atunci se profilează o primă fază de împărțire a patronimiei, a proprietății tatălui decedat între fiii acestuia. Însă partajarea unei proprietăți familiale la doi-patru fii însemna o subminare a unei unități economice prospere, cu urmări imprevizibile pentru destinul tuturor membrilor familiei mari. Pentru a evita distrugerea unei unități economice prospere, în faza inițială s-a încercat păstrarea ei prin moștenirea fratelui mai mare (procesul fiind numit majorat) ori a fratelui mai mic (minorat). În practica mai multor popoare, proprietatea era moștenită de fratele mai mare, ceea ce provoca nemulțumirea celorlalți frați. Treptat, se constituia mecanismul de transmitere a moștenirii în

⁴⁰ Parasca P., *Moldavica. Studii*, Chișinău, 2009, p.29.

⁴¹ Rezachevici C., *Op. cit.*, p. 428.

⁴² Hâncu A., *Miorița: geneza incipientă și generală (evoluția istorică) și varianta princeps*, În: *Destin românesc*, 2001, nr. 1, p. 27.

condiții istorice noi. De obicei, această transmitere a proprietății familiei mari se efectua de către tatăl, aflat pe patul de moarte. În caz că tatăl nu reușea să transmită moștenirea unuia din fii, între aceștia puteau apărea conflicte, când doi frați se uneau împotriva celorlalți ori celuilalt pentru a obține o moștenire mai consistentă. Uneori conflictul ajungea la un final tragic. Acest fenomen a fost consemnat prin apariția în spațiul intracarpatic a unui subiect de baladă, reflectând unirea a doi frați mai mari, pentru a-l lipsi de moștenire pe cel mic, asasinându-l. Subiectul acesta s-a extins și în spațiul extracarpatic, fiind completat cu procese, fenomene și amănunte din arealul respectiv mai restrâns⁴³. Trebuie menționat că balada „Miorița” constituie o acumulare a tradițiilor culturale a poporului român, care s-au sedimentat pe parcursul a mai multor secole. Înregistrată în secolul al XIX-lea, această capodoperă sintetică conține mai multe straturi, care păstrează elemente din evoluția poporului român de la comuna gentilică a geto-dacilor până la constituirea unei societăți medievale dezvoltate. Către perioada de constituire a statului la români în secolul al XIV-lea, balada avea un subiect bine conturat, despre doi frați, mai mari, care din invidie îl omoară pe cel mai mic, dar mai bogat. Acest subiect a obținut noi contururi, influențate de evenimentele politice, care au avut loc în diferite zone istorice ale spațiului carpato-danubiano-pontic, protagoniștii având denumiri locale (mărginean – în Transilvania, loviștean – în Țara Românească), etnonim (armean – mari liveranți de ovine) ș.a.

La est de Carpați, subiectul național românesc și-a găsit o reflectare în balada „Miorița”. Aici, cei trei frați au fost întruchipați prin trei personaje, care reprezentau tot atâtea regiuni distincte, dar tot din spațiul românesc: un ardelean, numit ungurean, un vrâncean de la curbura Carpaților și un moldovean, tot din arealul de la est de munți ca și vrânceanul, dar reprezentând doar o parte din ceea ce ulterior va constitui țara din spațiul carpato-nistean. Primii doi, care l-au ucis pe al treilea, reprezentau regiuni istorice care la un moment dat nimerise sub autoritatea Ungariei și îndeplineau poruncile regelui acestei țări. Sub dominația ungară, mai întâi, a nimerit spațiul intracarpatic, numit Transilvania ori Ardeal. La mijlocul secolului al XIV-lea, sub dominația ungară a nimerit un teritoriu de la curbura Carpaților, unde ulterior s-a format regiunea Vrancea cu anumite particularități geografice și sociale. Se știe deja că între 1343 și 1354 regalitatea a impus un anumit regim de dominație ungară și în valea Moldovei, unde se afla localitatea cu aceeași denumire, ulterior consemnată cu numele Baia. În anul 1359 ar fi avut loc o mișcare populară îndreptată, eventual, și împotriva regalității, din porunca căruia Dragoș din Maramureș a reprimat această mișcare. Evenimentul s-a soldat cu arderea localității și anumite sacrificii omenești. Anume, acest eveniment tragic ar fi rămas în memoria localnicilor, care l-au consemnat cu introducerea lui în subiectul baladei cu caracter național.

Uneori și balada „Miorița” este utilizată în scopuri politice, cum ar fi cel al justificării „moldovenismului primitiv”. Promotorii acestui curent conjuncturist,

⁴³ *Ibidem*, p. 35.

pornind de la faptul că subiectul baladei ar fi apărut în secolele VIII-IX, ajung la o concluzie năstrușnică precum că moldovenii ar fi existat cu mult până la 1359, când, potrivit altei legende controversate, s-a format statul moldovenesc. În fapt, balada „Miorița” conține trei straturi. În primul strat și-ar găsi reflectare procesele sociale din secolele VIII-IX, care se află la temelia baladei și constituie elementul național al operei folclorice. Cel de al doilea nivel reflectă evenimentul tragic din valea Moldovei din 1359. Pe parcursul următoarelor secole, până când a fost culeasă de A. Russo și publicată de V. Alexandri, s-au precizat personajele baladei, alături de ungurean și moldovean apărând numele unui vrâncean, necunoscut în documentele istorice anterioare secolului al XV-lea.

Ar mai fi de făcut în acest context încă o observație. Identificarea evenimentului, reflectat în balada „Miorița”, completează sursele istorice nu prea numeroase despre evenimentul tragic din 1359. Și anume, că la reprimarea răscoalei din valea Moldovei au participat și unii locuitori de la est de Carpați, eventual, de origine ungară (în prezent numiți ceangăi), așezați la est de Carpați în diferite perioade istorice. Dar, nu-i exclus că la evenimentul din valea Moldovei să fi participat și unii români de la curbură Carpaților, deși aceasta e mai puțin probabil. Era prea scurt timpul de aflare a acestui teritoriu sub autoritatea Ungariei ca administrația regală să fi apelat la serviciile unor localnici, care priveau cu suspiciune apariția unor străini de altă limbă, cultură, confesiune. E suficient să ne amintim sfârșitul tragic al celor doi misionari catolici din 1340, la Siret, ca să ne dăm seama că penetrația ungară și catolică la est de Carpați era însoțită de confruntări armate și vărsări de sânge, deplânse cu atâta durere în balada „Miorița”, în legenda „Toma Alimoș”, dar și în Cronica franciscană menționată.

Cu certitudine, noțiunile utilizate în baladă au apărut mai târziu, fiind contemporane ascultătorului, ele facilitau înțelegerea subiectului în baladă. Dacă Vrancea deja era în componența Țării Moldovei, apoi Transilvania era altă entitate politică, care putea, eventual, să lupte împotriva țării românești de la est de Carpați. Mai exista și Țara Românească. Adică, pe parcursul secolelor XV-XVII exista pericolul de ciocniri armate între cele trei Țări Române, care uneori deveneau o realitate. În așa mod, „Miorița” continua să fie o baladă cu caracter național românesc, mereu actuală din punct de vedere politic. În acest context, încercarea unor preținși istorici din mediul „moldovenismului primitiv” de a utiliza un subiect în scopuri speculative trezește nedumeriri.

Revenind la importanța baladei ca sursă istorică pentru studierea evenimentelor din 1359, potrivit căreia alături de Dragoș din Giulești ar fi participat și unii locuitori de la curbură Carpaților se poate observa că, într-un anumit fel, concluzia menționată este confirmată indirect și de cronică lui Dlugocz referitoare la alt eveniment care ar fi avut loc în același an 1359.

Conform relatărilor lui Ioan Dlugocz, în 1359, la moartea unui oarecare Ștefan dintr-o formațiune teritorială de la est de Carpați, au izbucnit lupte între feciorii acestuia, Petru și Ștefan. Petru, fratele mai mic, ar fi reușit să

obțină scaunul, beneficiind și de susținerea „provincialilor unguri”⁴⁴. Aici apare întrebarea, cine erau acești „unguri provinciali”? Nu cumva erau aceiași supuși ai regalității din Maramureș și de la curbura Carpaților? Un răspuns afirmativ ar confirma încă o dată supoziția că vrâncenii de la curbura Carpaților ar fi participat și la reprimarea mișcării populare din valea Moldovei din 1359, împreună cu maramureșenii.

O a doua chestiune apărută în legătură cu relatarea lui Ioan Dlugocz constă în faptul că nici Petru și nici Ștefan nu se încadrează în lista domnitorilor de până la Bogdan. S-a presupus chiar că relatarea menționată s-ar referi la o perioadă de mai târziu. Această presupusă neconcordanță a informațiilor este valabilă dacă pornim de la ideea că la 1359 a fost o mișcare populară, care ar fi cuprins tot nord-vestul spațiului carpato-nistrean. Dar dacă am presupune că în 1359, în nord-vestul spațiului carpato-nistrean ar fi avut loc două evenimente concomitent, unul în valea Moldovei (reprimarea mișcării populare) și altul (lupta pentru putere dintre urmașii lui Ștefan, bătălia de la Plonini) – mai la nord, atunci nu este necesar de a modifica cronologia evenimentelor. În atare situație am putea constata faptul că în anul menționat regalitatea ungară se impusese mai mult în valea Moldovei, mai la nord românii continuând să se mențină într-o formațiune statală mai puțin dependentă de coroana Sf. Ștefan, dar la care uneori se apela în scopuri politice. Noi perspective în elucidarea procesului de constituire a statului românesc de la est de Carpați deschide pomelnicul mănăstirii Voroneț, depistat și publicat recent de Andrei și Valentina Eșanu⁴⁵.

Din desfășurarea evenimentelor se vede limpede că la est de Carpați se constituise o formațiune statală românească, care avea frontieră comună cu Haliciul, aflat de câțiva ani buni sub autoritatea regelui polon. Suferind eșec în lupta pentru moștenirea tronului, Ștefan s-a refugiat în Polonia, cerându-i regelui forțe militare, care să-l aducă pe acesta la scaunul tatălui său, promițând că, ajungând la putere, va recunoaște supremația Poloniei. De la încheierea păcii cu mongolo-tătarii trecuse doar 5 ani și Cazimir nu putea să încalce direct prevederea din tratat de a respecta hotarul stabilit pe frontiere naturale din vechime. Însă, se putea reveni la ideea de dominație în nord-vestul spațiului carpato-nistrean prin intermediul unei persoane docile, precum s-a procedat în problema Haliciului la prima etapă, cu un deceniu și mai bine mai înainte. Aici, de asemenea, se face simțită rivalitatea polono-ungară în stabilirea unor sfere de influență în spațiul carpato-nistrean. Cazimir a reacționat prompt la solicitarea lui Ștefan, trimițând oastea sa în Moldova. Însă, în această dispută polono-ungară și-au spus cuvântul românii din teritoriul menționat, care, într-un loc împădurit de la „Plonini”, în Țara Șepenițului i-au întins oastei polone o cursă, ea suferind o grea înfrângere. Deși în legătură cu acest eveniment în istoriografia românească au apărut diferite

⁴⁴ Parasca P., *Politica externă...*, p. 63-64.

⁴⁵ Eșanu A., Eșanu V., *Întemeierea Țării Moldovei. Voievozi din sec. al XIV-lea (abordări și interpretări noi)*, în *Limba română. Revistă de știință și cultură*, nr. 9-10 (171-172), 2009, Anul XIX, Chișinău, 2009, p. 179.

opinii, referitoare atât la datare, cât și la unii protagoniști,⁴⁶ se pare, totuși, că la 1359, în nord-vestul spațiului carpato-nistrean ar fi existat o formațiune statală românească în stare să reziste în fața regalității poloneze. În componența acestei formațiuni, intra și Țara Șepenițului.

Anul 1359 pentru valea Moldovei poate fi apreciat prin prisma diplomei regelui Ludovic I de Anjou, din 20 martie 1360, prin care acesta îl răsplătea pe Dragoș din Giulești pentru fapta sa în valea Moldovei. Însă, și în valea Moldovei dominația străină nu era trainică. Deși în 1359, Sas, exponentul dominației străine ungare în valea Moldovei, a reușit, cu ajutorul trupelor din Transilvania, să-și mențină puterea, bătălia de la Apele Albastre dintre lituanieni și „trei emiri tătari” a demonstrat că dominația străină nu poate fi veșnică. De această nouă situație s-a folosit Bogdan, voievodul rebel din Maramureș, care în 1363 ori, cel târziu, în 1364 a reușit să elimine de la putere din valea Moldovei pe exponentul dominației ungare. În diploma regelui Ludovic de Anjou din 2 februarie 1365, se menționa că Balc, fiul lui Sas, l-a slujit pe rege „nu fără vărsarea sângelui său însuși și îndurarea de răni cumplite și cu moartea crudă a fraților și a rudelor sale și a multor slujitori de ai lui”. Dar, lupta pentru putere din valea Moldovei nu s-a terminat în folosul exponentului dominației străine. „Balc și cu frații săi rămași în viață, Drag, Dragomir și Ștefan” au fost nevoiți să se refugieze sub protecția regelui, „lăsându-și în urmă părinții săi scumpi și foarte multe rude ca și toată averea lui, a venit din țara noastră moldovenească în regatul nostru a Ungariei în sânul iubirii noastre”⁴⁷. La est de Carpați, în prizonieratul lui Bogdan ar fi rămas Sas și cu doamna sa și alte rude ale lui Balc. Această supoziție nu e sigură, deoarece Sas și doamna sa puteau rămâne și ca decedați, fiind înhumați într-o perioadă anterioară evenimentelor.

După încercarea sa de a lupta pentru păstrarea autonomiei românilor din Maramureș, Bogdan și cu apropiații săi fideli au venit la est de Carpați, unde au reușit să elimine dominația ungară în valea Moldovei și, poate, în văile râurilor din apropiere. Se presupune că Sas, protejatul regalității ungare, ar fi ajuns maximum până la Siret. Domnia lui Bogdan ar fi început în 1363 și ar fi durat până în iarna lui 1367-1368. Bogdan a trecut în Moldova cu rudele sale apropiate. În diploma regală din 2 februarie 1365 se menționează că Balc și frații săi au primit moșia Cuhea și satele ei confiscate „de la voievodul Bogdan și fii săi, necredincioși, învederați ai noștri pentru blestemata lor vină de necredință care i-a dus în Moldova”. În felul său a văzut evenimentul menționat și cronicarul ungar Ioan de Târnave: „Bogdan, voievodul românilor din Maramureș, adunând la el pe românii aceluia district, a trecut în taină în Țara Moldovei, care era supusă coroanei Ungariei, dar din cauza vecinătății tătarilor de mult timp părăsită de locuitori. Și cu toate că a fost combătut mai adeseori de oastea regelui însuși, totuși crescând marele număr al românilor locuitori în această țară, s-a dezvoltat

⁴⁶ Parasca P., *Politica externă...*, p. 64.

⁴⁷ Rezachevici C., *Op. cit.*, p. 420.

ca stat”. Situația românilor din nord-vestul spațiului carpato-nistrean era ușurată de faptul că regalitatea ungară era pusă în dificultate de evenimentele din Muntenia. La Timișoara Ludovic de Anjou pregătea o armată mare în vederea restabilirii puterii sale în Valea Moldovei. Însă, ea era ținută în șah de Vlaicu, care urcase pe tronul Țării Românești fără aprobarea regalității ungare⁴⁸. Luptele pentru cucerirea Vidinului și readucerii Țării Românești în cadrul politicii externe a regalității ungare a durat câțiva ani⁴⁹. Se presupune că Bogdan ar fi încercat să obțină o recunoaștere internațională a Moldovei prin intermediul Patriarhiei de la Constantinopol. În acest scop a fost întemeiată episcopia de la Rădăuți cu hramul Sf. Nicolae. Dar, Bizanțul se afla într-o situație externă dificilă și Patriarhia nu avea timp și voință să se implice în problema menționată⁵⁰. Evenimentele din spațiul extracarpatic ieșeau de sub controlul regalității ungare, ea nefiind în stare să facă față noilor provocări. În așa mod, valea Moldovei a evitat o nouă invazie ungară pustiitoare, obținând răgazul necesar pentru a se întări. Pe parcursul următoarelor două-trei decenii autoritatea marelui voievod a fost extinsă de la Carpați până la Nistru și Marea Neagră.

Din materialele prezentate se vede limpede că activitatea îndelungată social-economică și politico-militară a românilor din spațiul carpato-nistrean s-a încununat în condițiile interne și externe din a doua treime a secolului al XIV-lea cu formarea unui stat independent. Iar balada „Miorița” reflectă diferite aspecte ale procesului menționat din mai multe regiuni istorice românești, inclusiv evenimentul tragic din valea Moldovei, care a avut loc în anul 1359.

Summary

In the paper the external conditions for the formation of the Romanian states in the east of the Carpathians in the second third of the 16th century are briefly exposed. One of them is the weakening of the Mongol-Tatar domination in Eastern Europe and the tendency of Hungary and Poland to take over some territories from western outskirts of the Golden Horde. Of this situation took advantage Romanians from northwestern of Carpathian-Dniester space, who tried to obtain political independence. One of these attempts ended up with a tragedy in 1359. Namely, this tragic event has found its reflection in the national ballad “Miorița”.

⁴⁸ *Ibidem*, p. 429-430.

⁴⁹ Papacostea Ș., *Op. cit.*, p. 54-55.

⁵⁰ Parasca P., *Politica externă...*, p. 98.

CÂND A DEVENIT ȚARA MOLDOVEI VASALĂ A IMPERIULUI OTOMAN?

Procesul instaurării regimului de vasalitate a Țării Moldovei față de Imperiul Otoman este de mult discutat în istoriografie¹. Au fost înaintate mai multe date de reper: 1456, 1481, 1486, 1503, 1511-1512, 1529, 1538, 1574. Totuși majoritatea istoricilor înclinau spre secolul al XVI-lea. În fundamentala monografie, apărută recent și dedicată lui Ștefan cel Mare, istoricii Ștefan S. Gorovei și Maria Magdalena Szekelly insistă că în toamna anului 1486 a fost încheiată pacea moldo-otomană, ce constituie „închinarea” Țării Moldovei Înaltei Porți². Astfel, se deschide din nou discuția referitoare la această problemă. Apariția noilor lucrări și, în special, publicarea noilor documente otomane de către turcologul Mihail Maxim³, ne permite cercetarea suplimentară a acestei probleme controversate din istoria Moldovei medievale.

Pacea moldo-otomană din anul 1486 are, într-adevăr, o semnificație majoră pentru Țara Moldovei, precum și pentru Europa Centrală. Devine clar că Imperiul Otoman prin această pace, convenită și cu concursul regelui maghiar, a garantat oprirea procesului expansiunii sale pentru o anumită perioadă în această regiune. Iată de ce ungerii, ca o recompensă a pierderii Chiliei și Cetății Albe cu pământurile aderențe, au transmis Moldovei în Transilvania cetățile Ciceul și Cetatea de Baltă, cu satele din împrejurimi⁴. Însă, încercarea de a nominaliza „slujbele” lui Ștefan cel Mare, în calitate de vasal al sultanului turc, după cum interpretează unii istorici, nu se încununează cu succes⁵. Regimul de *dar ul-ahd* în epoca lui Ștefan cel Mare n-a cunoscut trecerea la suzeranitatea otomană, fie și protectoare⁶. N-au intervenit schimbări și în relațiile moldo-otomane din primii ani de domnie a lui Bogdan al III-lea. Fiind antrenat în relațiile politico-militare

* **Gheorghe Gonța**, doctor habilitat în istorie, profesor la Universitatea Pedagogică de Stat „Ion Creangă” din Chișinău.

¹ Gheorghe Gonța, *O степени вассальской зависимости Молдавского государства от Османской империи в 1512-1538*, în *Buletinul Academiei de Științe a RSS Moldovenești*, Seria științe socioumane, 1976, nr. 3, p. 54-65.

² Ștefan S. Gorovei, Maria M. Szekelly, *Princeps omni laude maior. O istorie a lui Ștefan cel Mare*, Suceava, Editura Mușatinii, 2005, p. 238-248.

³ Mihai Maxim, *O istorie a relațiilor româno-otomane cu documente noi din arhivele turcești. Vol. I. Perioada clasică, (1400-1600)*, Brăila, Editura ISTROS, 2012.

⁴ Ștefan S. Gorovei, Maria M. Shekelly, *op. cit.*, p. 239-240.

⁵ *Ibidem* p. 242-244. Istoriografia problemei vezi: Ion Eremia, *Statutul politico-juridic internațional al Țării Moldovei (de la origini până la începutul secolului XVI-lea)*, Chișinău, Edutura Pontos, 2010, p. 159-167, 174, 177.

⁶ Gheorghe Gonța, *Viața politică a Țării Moldovei în epoca domniei lui Ștefan cel Mare și a urmașilor săi*, Chișinău, Editura Cartdidact, 2004, p. 58.

cu Polonia, domnul Moldovei trimite regulat tributul la Istanbul⁷. În februarie 1510 este semnat tratatul moldo-polon prin care ambele părți s-au obligat să nu intre în coaliții ostile și să facă schimb de informații referitoare la dislocarea trupelor otomane. Bogdan al III-lea nu trebuia în nici un caz să acorde ajutor sultanului său să treacă de partea lui. În caz de mare pericol din partea Imperiului Otoman, Sigismund I garanta domnului adăpost politic și ajutor în recuperarea tronului⁸.

Cu toate că, sub incidența problemelor teritoriale nerezolvate, multe articole ale tratatului se prezentau îndoielnice, în ansamblu, tratatul moldo-polon a fost oportun pentru Moldova. Anume, în această perioadă, crește brusc primejdia turcă pentru statul moldav, în special, fapt legat de confruntările pentru tronul otoman, care se derulează în anii 1510-1512. Deși, rezultatul luptei fratricide pentru tron a fost privit, conform Coranului, ca o voință divină. Prinții învinși au căutat însă refugiu în țările islamice și, prin urmare, Imperiul Otoman a făcut față unei continue amenințări a războiului civil, în care se includeau și statele vecine⁹. Așa s-a întâmplat și în 1510 când Bayazid al II-lea, care era bătrân și bolnav, nu mai putea controla situația din țară, în contextul răscoalei kizilbaşilor, în frunte cu Ismail. În această situație Selim, fiul mai mic al lui Bayazid, având susținerea ienicerilor, s-a ridicat împotriva tatălui său și fratelui mai mare Ahmed, desemnat de Bayazid în calitate de urmaș la tron. El vine în Crimeea, unde în Caffa era pașă unicul său fiu Suleyman, viitorul sultan Suleyman Magnificul, și începe lupta pentru tron, având sprijinul hanului Crimeii Megli Ghiray, cuscrul său.

Moldova, ca și Țara Românească, fiind situate în zona concentrării forțelor militare ale lui Selim, sunt antrenate în conflictul disputării tronului otoman. Și dacă Țara Românească îl susține de la bun început pe Selim, Bogdan al III-lea duce o politică de manevrare între părțile beligerante. Multe documente trimise în această perioadă de domn în Ungaria, Polonia, Lituania, Rusia, Țara Românească ș.a. subliniază starea destul de dificilă a Moldovei¹⁰.

La etapa inițială a conflictului, Moldova continuă să plătească tributul Porții, invocând prin aceasta fidelitate lui Bayazid al II-lea. Lui Selim nu-i convenea însă să aibă în spatele său forța militară a Moldovei tributare tatălui său. Iată de ce, se pare, la îndemnul lui Selim, tătarii crâmleni atacă în lunile august-septembrie 1510, hotarul țării pe Nistru. În pofida înfrângerii tătarilor, situația Moldovei rămâne foarte încordată¹¹. Ea se agravează și mai mult în vara anului 1511, când disputa pentru tron a căpătat un caracter deschis. Populația țării

⁷ *Ibidem*, p. 72.

⁸ Hurmuzaki, Suplimentul II, Vol. I, p. 1-2; Mihai Costăchescu, *Documente moldovenesti de la Bogdan voievod (1504-1517)*, București 1940, p. 454-460.

⁹ Halil Inalcic, *Imperiul Otoman. Epoca clasică. 1300-1670*, București, 1996, p. 112.

¹⁰ Hurmuzachi, Vol. II, Partea 3, p. 24-26, 30-31.

¹¹ Hurmuzachi, Vol. II, Partea 3, p. 1-2, 30-39; *Stasunki z Mengli Tatarszczizna od polowy XV wiecu, T. I, (1469-1511). Akty i listy. Krakow-Warszawa*, 1881, p. 56-70; Eugen Cernenchi, *Un "proiect" al lui Bogdan al III-lea de restabilire a Hoardei Hanului Șeyh Ahmed, în Politică marilor puteri în Balcani și Europa Centrală*. În *Honorem Gheorghe Gonța*. Chișinău, 2013, p. 35, 37.

era mereu amenințată de atacurile fulgerătoare ale tătarilor. În aceste condiții domnul insistă din nou la regele polon Sigismund I, prin solia condusă de Ianoș Grumază și Luca Draca, la proiectul eliberării din prizonierat a hanului Hoardei Mari de pe Volga, Șeyih Ahmed pentru a-l antrena în luptă contra Hanatului din Crimeea. Însă Sigismund nu a dat curs propunerilor domnului Moldovei, preferând să-l țină pe Șeyih Ahmed izolat¹².

În vara anului 1511, situația politico-militară din regiune s-a schimbat. În lupta hotărâtoare a forțelor lui Selim, cu oștirile fratelui și tatălui său de la 3 august 1511, lângă Corlu, prințul revoltat suferă înfrângere și este nevoit să se retragă în mare dezordine înapoi spre Caffa. În același timp, Bayazid al II-lea a declarat încă o dată intenția sa de a ceda tronul fiului său favorit, Ahmed.

Aceasta complică și mai mult situația țărilor vecine, în special, a lui Bogdan al III-lea. Era clar că sultanul biruitor va încerca să-și întărească pozițiile sale în regiunea unde se afla fiul său rebel. Despre aceasta domnul scrie cu multă îngrijorare regelui polon¹³. Într-adevăr, îndată după biruința de la Corlu, Bayazid al II-lea trimite la Suceava cartea împărătească (fetihname), cerându-i domnului să-i fie credincios ca tribut. În plus, sultanul îi cerea lui Bogdan să prezinte periodic la Istanbul știri ample despre dislocarea forțelor fiului răzvrătit Selim, precum și despre atitudinea vecinilor față de conflictul pentru tron din Imperiul Otoman. Conform scrisorii trimise de Bogdan al III-lea sultanului, publicată de turcologul Tahsin Gemil, domnul execută aceste noi cerințe ale Porții Otomane¹⁴. Se pare că sultanul cere pentru prima oară îndeplinirea din partea domnului moldovean și a obligațiilor militare. Izvoarele vremii menționează că după bătălia din august de la Corlu, Bogdan al III-lea atacă oștirile răzlețite ale lui Selim, care se retrăgeau spre Crimeea. Ca urmare Selim, după ce s-a urcat la tronul otoman în anul 1512, va intenționa să-l pedepsească pe Bogdan pentru aceste acțiuni împotriva oștirilor sale¹⁵. Astfel, este incontestabil faptul că după bătălia de la Corlu domnul moldovean îndeplinește unele noi cerințe și ordine ale sultanului. Avem, putem spune cu siguranță, primele mențiuni conținute în izvoare referitoare la îndeplinirea îndatoririlor suplimentare față de înalta Poartă, în afara de plata tributului pentru pace, care se efectuează din 1456. E de la sine înțeles că astfel domnul devine vasal al Porții Otomane. Ba mai mult, în scrisoarea lui Bogdan al III-lea către Bayazid a II-lea din 1511, domnul se numește pentru prima oară „rob” al sultanului. Acest calificativ va fi folosit în continuare de către domnii moldoveni. Noile obligațiuni, conform tradiției islamice, o dată îndeplinite, se includ în continuare ca cerințe fixe ale urmașilor lui Bogdan al III-lea. Lucrul

¹² Eugen Cernenchi, *op. cit.*, p. 36-37.

¹³ Alexandru Yablonowischi, *Sprawy woloskie za Jagiellovno. Akty i listy*, în *Zrodla drijewowe*, t. 10. Warszawa, 1878, p. 107-108.

¹⁴ Tahsin Gemil, *Din relațiile moldo-otomane în primul sfert al secolului al XVI-lea (pe marginea a două documente din arhivele de la Istanbul)*, în *Anuarul Institutului de Istorie și Arheologie "A. D. Xenopol din Iași*, 1972, t. 9, p. 141.

¹⁵ Hurmuzaki, Vol. II, partea 3, p. 80, 86-87, 93, 108, 138, 140, 148.

acesta se întâmplă în prima jumătate a anilor 20 ai secolului XVI-lea, când la tronul de la Suceava este fiul lui Bogdan al III-lea, Ștefăniță, iar la tronul otoman vine fiul lui Selim al II-lea, Suleyman Magnificul¹⁶.

Dar, să ne întoarcem la conflictul pentru tronul otoman. Către sfârșitul lunii septembrie 1511, evenimentele au luat cu totul o altă întorsătură datorită acțiunilor ienicerilor în sprijinul pretendentului Selim. Corpul ienicerilor a trecut de partea lui Selim, ca efect al politicii lui dure împotriva sultanului statului Akkoyunlu (din Anatolia de Est, Azerbaijan și Iran), Ismail Safavi cu care Imperiul Otoman era în conflict¹⁷. În aceste noi circumstanțe autoritatea și forța militară a prințului Selim în conflictul pentru tron crește considerabil. Noua situație este folosită din plin de către partida pretendentului. Selim, pentru organizarea campaniei militare în direcția Istanbulului, își mută reședința din Caffa la Cetatea Albă (Akkerman), sângeacbeiu careia a trecut de partea pretendentului¹⁸. Concentrarea oștirilor lui Selim la sudul Moldovei și în Dobrogea avea fără îndoială și sarcina de a amenința curtea de la Suceava și de a-l forța pe domn să-l părăsească pe Bayazid al II-lea cu condiția trecerii în tabăra adversă. Astfel, Selim vroia să-și asigure spatele oastei, în contextul înaintării spre capitala otomană, fapt ce juca din nou un rol foarte însemnat în realizarea planurilor sale. Despre situația dezastruoasă politico-militară a Moldovei, domnul scrie din nou regilor ungar și polon. Ultimii erau și ei neliniștiți, deoarece era pusă în joc și securitatea țărilor lor¹⁹.

În aceste condiții, curtea de la Suceava e nevoită să înceapă convorbiri cu prințul Selim care întrunea puterea totală în regiune. Pasul era destul de riscant, deoarece prin aceasta Moldova intra în stare de război cu Imperiul Otoman, în frunte cu sultanul legitim Bayazid al II-lea. Cine a fost inițiatorul acestor convorbiri? Care a fost componența soliilor? Când încep discuțiile? Cum s-au derulat ele? Din păcate, răspuns la aceste întrebări nu avem. Știm doar că solia moldovenească a semnat cu Selim, care se afla în ianuarie 1512 la Cetatea Albă (Akkerman), o înțelegere de alianță contra lui Bayazid al II-lea și Ahmed. S-a păstrat actul din 25 ianuarie 1512, semnat și confirmat cu tuga lui Selim, conform căruia domnului i se întărește stăpânirea și strângerea dărilor într-o bogată regiune din apropierea Gurilor Dunării, la Oblucița²⁰. După cum se subliniază în actul nom-

¹⁶ *Documente turcești privind Istoria României*, Vol. I, București, 1974, p. 11-13.

¹⁷ Halil Inalcik, *op. cit.*, p. 77-78.

¹⁸ Alexandru Iablonowski, *Sprawy woloskie za Iagiellonow. Acta i listy*, p. 107-108; Nicoară Beldiceanu, *La Moldavie otomane a la fin du XV-e siècle et au début du XVI-e siècle*, în *Revue des Etudes Islamique*, 1969, t. XXXVII, fasc. 2, p. 255.

¹⁹ Hurmuzaki, Vol. II, Partea 3, p. 43-46, Alexandru Iablonowski, *op. cit.*, p. 107-108, 313-321; Manole Neagoe, *Contribuții la problema aservirii Moldovei față de Imperiul Otoman (Înțelegerea dintre Bogdan III-lea cel Orb și Selim din 1512)*, în *Revista de Istorie*, 1964, nr. 2, p. 311-321.

²⁰ Mihail Cuboglu, *Despre materialele arhivistice și importanța lor pentru istoria Țărilor Române, în Revista arhivelor*, 1966, nr. 2, p. 193; M. D. Ciucă, *Din relațiile Moldovei cu Imperiul Otoman în timpul domniei lui Bogdan al III-lea*, în *Revista de istorie*, 1978, nr. 7, p. 12-54; Nicoară Beldiceanu, *La Moldavie ottomane a la fin du XV-e siècle et au début du XVI-e siècle*, p. 255.

inalizat, aceste privilegii fuseseră acordate domnului de către Bayezid al II-lea, probabil în vara anului 1511 după bătălia de la Corlu pentru executarea noilor obligațiuni de vasal față de Poarta Otomană. Putem presupune că actul din ianuarie 1512 impunea Țării Moldovei recunoașterea puterii supreme în Imperiul Otoman a prințului Selim, iar domnul devenea vasalul noului suzeran. Faptul că convorbirile cu Selim se efectuează la Cetatea Albă, în ianuarie 1512, când devine tot mai clar că lupta pentru tronul otoman se înclină în favoarea prințului pretendent, ne arată că Bogdan urmărea cu atenție disputa pentru putere din Imperiul Otoman. Nu mult timp după aceasta, la 24 aprilie 1512, prințul Selim, având sprijinul ienicerilor, l-a forțat pe Bayezid al II-lea să abdice de la tronul otoman, devenind sultan. În continuare Selim I i-a eliminat unul câte unul pe frații săi (în primul rând, pe Ahmed), care îi erau rivali la tron, consolidându-și puterea²¹.

Astfel, în 1511-1512 au fost încheiate înțelegeri speciale moldo-otomane, conform cărora Țara Moldovei îndeplinește noi obligațiuni politice și militare față de Înalta Poartă. Din punct de vedere juridic domnul tributar Bogdan al III-lea devine vasal al sultanului. Este o schimbare semnificativă în raporturile moldo-otomane. Iată de ce evenimentul dat a fost și este discutat în istoriografie. Primul care relatează despre închinarea incipientă a Țării Moldovei sub Bogdan al III-lea este Grigore Ureche²². Marele cărturar Dimitrie Cantemir desăvârșește această idee în lucrările sale și în manifestul politic către populația Moldovei, lansat în 1711²³. În cunoscuta lucrare „Descrierea Moldovei” Dimitrie Cantemir scrie cu referire la acest eveniment următoarele: „Dar un tribut care să fi fost statornic și necurmat nu s-a putut pune până după domnia lui Ștefan cel Mare. Abia fiul său Bogdan cel Orb a închinat Moldova turcilor după - cum se zice, în urma diatei lăsate de tatăl său - învoindu-se să le dea, în fiecare an, 4000 de galbeni, 40 de cai și 24 de șoimi, dar nu ca tribut, ci numai ca semn de închinare, iar atunci când sultanul s-ar duce el însuși la război să trimită și dânsul în oastea turcească 4000 de moldoveni, ca să desfunde drumurile și să întocmească podurile”²⁴. În „Istoria Imperiului Otoman” Dimitrie Cantemir plasează solia lui Bogdan al III-lea către sultan în al 7-lea an al domniei, adică în 1511, în comparație cu Grigore Ureche care subliniază că solia către sultan a fost trimisă la începutul domniei²⁵. E interesant faptul că plata tributului obișnuit, pentru pace, a fost, după cum scrie D. Cantemir și până la Bogdan al III-lea. În capitoul al XIV-lea al lucrării „Descrierea Moldovei”, intitulat „Despre tributul și peșcheșurile pe care Moldova le plătește Porții”, savantul subliniază: „Din vremea când oștile turcești s-au

²¹ Halil Inalcik, *op. cit.*, p. 78, 113.

²² Grigore Ureche, *Letopisețul Țării Moldovei*, Chișinău, 1990, p. 59.

²³ Dimitrie Cantemir, *Описание Молдавии*, Chișinău, 1973, p. 43, 81, 108, 135; Idem, *Istoria Imperiului Otoman. Creșterea și descreșterea lui*, București, 1876, p. 271-275; Hurmuzaki, *Suplimentul I*, Vol. I, p. 396-397.

²⁴ Dimitrie Cantemir, *Descrierea Moldovei*, București, 1973, p. 199-200.

²⁵ Dimitrie Cantemir, *Istoria Imperiului Otoman*, p. 273.

ivit la malurile Dunării și până în vremea lui Ștefan cel Mare, moldovenii și-au apărât vitejește slobozenia și nu s-au lăsat înșelați nici de lingușiri, nici de mari făgăduieli și nici de pilda vecinilor lor, a valahilor, ca să-și vâre grumajii în jug străin. Iar dacă cronicile noastre cele vechi moldovenești arată că domnii Moldovei ar fi dat bani turcilor de mai multe ori, de la lucrul acesta nici noi nu ne dăm în lături. Căci domnii noștri înțelepți, având putința să răscumpere cu bani suferințele, urmând pilda Senatului Venețian, atât de vestit pentru înțelepciunea lui în treburile politicești, mai bucuroși au voit să-și indureze punga decât țara și supușii²⁶. Deci, savantul Dimitrie Cantemir face o strictă delimitare între tributul obișnuit plătit pentru pace și tributul pentru „închinarea” țării din 1511 sub Bogdan al III-lea. Analiza izvoarelor vremii i-a permis autorului să înainteze teza corectă referitoare la „închinarea” țării din 1511. Anume în această perioadă, cum ne arată documentele, Poarta Otomană, folosește condițiile politice și militare extreme și impune domnului Bogdan al III-lea unele obligațiuni de vasal al sultanului, care se vor cristaliza mai târziu.

Din acest moment (1511-1512), în opinia lui Dimitrie Cantemir, statutul politico-juridic al Țării Moldovei se manifesta la prima etapă mai mult printr-o dependență formală față de Imperiul Otoman, adică țara se găsea sub protecția sultanilor turci. Anume de aceea Ioan Tăutul, solul lui Bogdan al III-lea trimis la Istanbul să trateze problema „închinării”, e înfățișat de D. Cantemir în cei mai favorabili termeni, cu intenția vădită de a evidenția condițiile avantajoase pe care a reușit să le obțină pentru Moldova. Ioan Tăutul știa greaca, latina, polona și limbile altor popoare. Era foarte prudent, iar replicile lui, de adevărat Nastratin Hogeia, în legătură cu pretențiile otomane, au favorizat misiunea pe care avea de îndeplinit²⁷.

Trebuie subliniat că examinarea izvoarelor din epocă, în special, a celor turcești, ne permite să stabilim că în practica relațiilor Imperiului Otoman cu alte state au existat și alte cazuri de păstrare și conservare a regimului de suzeranitate sau de protecție în afară de Țările Române. Cercetările arată că Hanatul Crimeii, Republica Raguză (Dubrovnic), unele principate din Georgia au existat în epoca medievală în calitate de state vasale autonome sub protecția Înaltei Porți²⁸. După cum menționa Dimitrie Cantemir, Țara Moldovei nu și-a pierdut suveranitatea statală, deoarece „chiar nici turcii înșiși nu cutezau a nega că Moldova s-a supus numai ca țară „închinată”²⁹. Această ipoteză figurează și în documentele oficiale turce. În scrisoarea marelui vizir Mehmed Sokollu către autoritățile poloneze din 28 iulie 1574 se accentua că: „domnia Moldovei [...] se află sub protecția Imperiului Otoman”³⁰. Peste jumătate de secol sultanul Murad

²⁶ Dimitrie Cantemir, *Descrierea Moldovei*, p. 199.

²⁷ Dimitrie Cantemir, *Descrierea Moldovei*, p. 199; Idem, *Istoria Imperiului Otoman*, p. 275, Vezi și Mihai Guboglu, *Dimitrie Cantemir – orientalist*, în *Studia et Acta Orientalia*, Vol. III, București 1961-1962, p. 149.

²⁸ Gheorghe Gonța, *Viața politică a Țării Moldovei ...*, p. 98-115.

²⁹ Dimitrie Cantemir, *Istoria Imperiului Otoman*, p. 275.

³⁰ *Documente turcești privind Istoria României*, Vol. I, p. 124.

al IV-lea în scrisoarea sa din 30 august (8 septembrie) 1630 scria regelui polon: „Transilvania, Moldova și Țara Românească, făcând parte din țările care atârnă de noi [...] se găsesc sub ocrotirea noastră încă din vremea sultanului Suleyman I”. În continuare, padișahul turc îl preîntâmpina pe regele polon că Înalta Poartă nu va permite ca țările „mai sus arătate să fie atacate sau să se facă incursiuni în ele pe ascuns sau pe față, fie din partea voastră, fie din partea altora”³¹. În pofida limitării activității țărilor române pe plan extern, cercetările curente confirmă ipoteza lui Dimitrie Cantemir referitoare la existența neîntreruptă a multiplelor legături ale domnilor moldoveni cu statele vecine în perioada suzeranității otomane până la începutul secolului al XVIII-lea: informarea guvernelor străine despre preluarea domniei; invitarea reprezentanților dinastiilor diriguitoare la celebrarea căsătoriilor fiilor și ficelilor de domni; trimiterea soliilor în semn de curtoazie monarhilor altor țări; primirea trimișilor străini în drum spre Istanbul sau la întoarcere³².

Astăzi, datorită publicării noilor documente turce de către istoricul Mihai Maxim, putem vorbi sigur de existența înțelegerilor (ahidnamelelor) moldo-otomane. Prin arzul din 1715 al domnului muntean Ștefan Cantacuzino (1714-1716) către sultanul turc se afirmă existența „capitulațiilor” (ahidnamelelor) Țării Românești cu Imperiul Otoman³³. Este un izvor capital pentru istoria „capitulațiilor” (ahidnamelelor) otomane către Țările Române. Documentul dovedește fără putință de tăgadă că aceste acte fundamentale existau încă la 1715 în arhiva Țării Românești și, prin urmare, ele au dispărut abia după acest an, fiind nevoie ca boierii munteni să le refacă după Congresul de pace de la Focșani din 1772³⁴. Cât privește „capitulațiile” (ahidnamelele) Moldovei, se pare că ele au dispărut la 1686, când regele polon Jan Sobiesky a invadat Moldova, arzând cu acest prilej actele turcești existente la Mitropolie, pentru a face să dispară astfel, simbolic, legăturile de dependență ale Țării Moldovei față de Înalta Poartă³⁵.

Revenind la evenimentele din 1512, vom menționa că noul sultan Selim, după cum s-a menționat la început, avuse intenția să-l pedepsească pe domnul moldovean, pentru că în vara anului 1511 a atacat oștile răzlețite ale adepților săi după bătălia de la Corlu³⁶. Însă, fiind ocupat cu organizarea campaniilor din Asia și Africa, Selim I menține relații bune cu Bogdan al III-lea³⁷. Iată de ce solia

³¹ *Ibidem*, p. 156.

³² *Istoria dreptului românesc*, Vol. I, București, 1980, p. 459-460, Dan Berindei, *Din începuturile diplomației românești moderne*, București, 1965, p. 28-29.

³³ Mihai Maxim, *O istorie a relațiilor româno-otomane, cu documente noi din arhivele turcești*, Vol. I, Perioada clasică (1400-1600), p. 215-237.

³⁴ Gheorghe Gonța, *Молдавия и османская агрессия в последней четверти XV - первой трети XVII в.*, Chișinău, 1984, p. 63-66.

³⁵ Mihai Maxim, *Țările Române și Înalta Poartă*, București, 1993, p. 169-196.

³⁶ Hurmuzaki, vol. II, partea 3, p. 1-2, 30-39, 86, 87, 93, 108, 138, 140, 148; I. Marinescu, *Bogdan al III-lea cel Orb (1504-1517)*, București, 1910, p. 56-60.

³⁷ Корольюк Владимир, *Турецкая феодальная агрессия в странах Юго-восточной Европы и формирование многонациональной монархии (XVI-XVII вв)*, Юго – Восточная Европа в

trimisă de domn cu daruri bogate pentru a-l felicita pe noul deținător al tronului otoman este primită oficial la Istanbul. Ba mai mult, sultanul insistă asupra încheierii păcii moldo-crâmlene, împăcând astfel pe ambii vasali ai Porții Otomane³⁸.

Valul ofensivei otomane asupra Moldovei crește pe timpul cărmuirii fiului lui Selim I, Suleyman Magnificul (1520-1566). El îndreaptă direcția expansiunii otomane din Asia spre centrul continentului european. În acest context a crescut semnificația poziției geopolitice a Țării Moldovei, situată în imediata vecinătate a principalei linii ofensive otomane în Europa, Ungaria. Trebuie subliniat că după cucerirea Egiptului în 1517 și trecerea titlului de calif islamic la sultanul turc, se înaintează ideea formării Imperiului Otoman mondial, ca protector al întregii lumi islamice. Iată de ce până în 1596 nu a existat problemă de politică internațională care să nu-i implice, într-un fel sau altul, pe otomani³⁹. Aceasta a impus instituirea unui control mai strict asupra Moldovei și a întregului spațiu românesc, fapt reclamat atât de nevoia anihilării oricărei acțiuni antiotomane a domnilor moldoveni și munteni, cât și de necesitatea Înaltei Porți de a utiliza însemnatele lor resurse materiale pentru promovarea politicii mondiale otomane.

Noua politică a protectorului lumii islamice se realizează în Moldova deja în primăvara anului 1521, în timpul pregătirii campaniei otomane asupra Belgradului. Atunci în capitala Moldovei vine o solie a sultanului cu ordinul de a ataca, prin Transilvania, alături de oștile otomane, Regatul Maghiar⁴⁰. Domnului minor Ștefăniță Vodă (1517-1527), fiul lui Bogdan al III-lea, i se cere să participe în campania otomană așa cum o făcea tatăl său față de Înalta Poartă. Curtea domnească, condusă în perioada minoratului de marii boieri, târăgănează răspunsul, având ca scop eschivarea de la această campanie asupra statului creștin. În acest context, Suleyman I trimite alte solii, cu cerințe mai dure și ultimative, avertizând că în caz de refuz Moldova va fi pedepsită pentru trădare față de suzeran⁴¹. Pentru a aplana situația, gravă boierii moldoveni au pus în acțiune aurul, cadourile bogate (caftane, cai, blănuri scumpe de samur ș.a.) cu care au fost mituiți solii sultanului. În același timp, însă, așa cum reiese din scrisorile trimise la Poartă, conducerea boierească a trimis informațiile cerute de sultan în legătură cu pregătirile militare antiotomane din Ungaria și Polonia, precum și asigurările categorice de supunere a domnului față de Înalta Poartă, în calitate de fidel vasal⁴².

эпоху феодализма (Резюме докладов Кишиневского симпозиума 1973 г.), Chișinău, 1973, p. 142-149.

³⁸ *Cronici turcești privind Țările Române, vol. I, p. 467; Хюсеин Беда и ул. века (Удивительные события), partea 1, 2, Moscova, 1961, p. 67; Hurmuzaki, Vol. II, partea 3, p. 51, 53, 59.*

³⁹ Halil Inalıcık, *Imperiul Otoman. Epoca clasică*, p. 79-81.

⁴⁰ *Documente turcești privind istoria României, Vol. I, p. 13, Mihai Costăchescu, Documente moldovenesti de la Ștefăniță voievod (1517-1527), Iași, 1993, p. 532.*

⁴¹ Mihai Costăchescu, *Documente moldovenesti de la Ștefăniță voievod (1517-1527), Iași, 1993, p. 532-535.*

⁴² *Documente turcești privind istoria României, Vol. I, p. 13; Tashin Gemil, Din relațiile moldo-*

După căderea Belgradului la 29 august 1521 și distrugerea întregului sistem de apărare pe linia de mijloc a Dunării, în special, a sistemului defensiv al Regatului Ungar, se intensifică și presiunea otomană deosebită asupra Moldovei și Țării Românești. Pentru Țara Românească se face chiar o tentativă efectivă de încorporare în componența Imperiul Otoman (aprilie-iunie 1522). Mehmed Bey, sângeacbeiu de Nicopole, fost membru al casei domnitoare a Basarabilor, trecut la mahomedanism, a început să transforme bisericile în moschei și să instituie administrație (kadii) și forțe de ordine otomane (subașai), în condițiile rămânerii pe tronul muntean, după moartea domnului Neagoe Basarab a unui fiu minor, Teodosie. Fără îndoială că acest pas prezenta un mare pericol și pentru Țara Moldovei. Însă, Sultanul Suleyman Magnificul, confruntat cu probleme interne și în contextul pregătirii marelui asalt asupra Ungariei, a dezavuat acțiunea personală a lui Mehmed Bey. Drept urmare, Țării Românești i-a fost reînnoit statutul de *ahd* adică statutul de stat vasal⁴³.

Pericolul pierderii statalității ce se abătuse în 1522 asupra Țării Românești a fost resimțit și în Moldova. În misivele diplomatice ale regilor unguri și poloni trimise în capitalele europene apar temerile legate de o eventuală cucerire și transformare a Moldovei în pașalâc și folosirea noului teritoriu otoman pentru organizarea campaniilor sultanului în direcția Ungariei și Poloniei⁴⁴. În aceste condiții, cu scopul angajării efective a Poloniei în coaliția antiotomană la Cracovia, este trimisă de la Suceava, la finele anului 1522, o importantă solie condusă de Luca Cârje⁴⁵. Solia descrie situația politică grea a Țării Moldovei în contextul expansiunii otomane în Europa Centrală. Dar politica din acea vreme a Uniunii Polono-Lituaniene de evitare a confruntărilor antiotomane a diminuat inițiativa Curții de la Suceava și a impus Moldova să execute tot mai des obligațiunile sale de vasal al sultanului⁴⁶.

Anume în 1523-1524 au loc cunoscutele confruntări moldo-otomane din localitatea Tărășăuți, ținutul Hotinului. E vorba de atacurile oștii moldave asupra contingentului otoman din garnizoanele Chilia și Cetatea Albă, precum și tătării stabiliți în Bugeac (cca 4000 de oameni), care întorcându-se prin Moldova din campaniile asupra Transilvaniei, jefuiau satele din regiune⁴⁷. În istoriografie se menționează că luptele lui Ștefăniță cu aceste forțe militare sunt o dovadă că Moldova nu era către acea vreme vasală a Porții Otomane⁴⁸. Însă, doar faptul

otomane, p. 136 și următ.

⁴³ Mihai Maxim, *O istorie a relațiilor româno-otomane, cu documente noi din arhivele turcești*, Vol. I, Perioada clasică (1400-1600), p. 20.

⁴⁴ Maria I. Ursu, *Moldova în contextul politic european (1517-1527)*, București 1972, p. 49-50.

⁴⁵ Hurmuzaki, vol. II, partea 3, p. 529-530, 531-538, 555.

⁴⁶ Hurmuzaki, vol. II, partea 3, p. 706-720; Mihai Costăchescu, *Documente moldovenești de la Ștefăniță voievod (1517-1527)*, Iași, 1993, p. 530-550.

⁴⁷ Hurmuzaki, Suplimentul II, Vol. I, p. 352; *Сборник Русского Исторического Общества*, vol. 95, p. 129, 193, 613; V. Sâroecicovschi, Мухаммед - Гирей // *Записки Московского Государственного Университета*, выпуск 61, История, Moscova 1940; Acta Temiciana, t. XIV, p. 697, t. XVI, partea I, p. 286-292.

⁴⁸ Istoria României, vol. II, p. 616; Nicolae Grigoraș, *Ștefan Vodă cel Tânăr și Luca Arbore*, în AIIA, 1972, t. 2, p. 19-20; Mocia I., Ursu, op. cit., p. 92-93; N. A. Constantinescu, *Începuturile și stabi-*

că oastea turco-tătără, trece la ordinul sultanului, prin Moldova este o mărturie clară a dependenței vasale a domnului față de Înalta Poartă. De asemenea, documentele, în special, cele noi, depistate în arhivele turcești, subliniază, caracterul raporturilor vasale moldo-otomane din epoca dată⁴⁹. Astfel, conform unui document turc, Ștefăniță trimite sultanului peșcheș (dar protocolar), care este până la această dată cea mai veche mențiune detaliată, cunoscută, a unui astfel de poclon în natură, înregistrat în condicile oficiale otomane. Acest peșcheș a fost predat de oamenii domnului la 22 mai 1526, la Filibe (azi Plovdiv), adică în tabăra sultanului Suleyman, aflat în marș spre Ungaria. Peșcheșul este adus după plata haraciului care de obicei este predat către 1 mai al fiecărui an. Peșcheșul cuprindea 5 legături de blănuri de samur (40 de bucăți) 5 blănuri de hermină și 5 bucăți de „diniți de pește” procurați cu mari dificultăți și mare cheltuială în Rusia. Valoarea financiară a peșcheșului nu este mare, dar însemnătatea poclonului este semnificativă. Peșcheșul consemnează clar subordonarea domnului, în calitate de vasal, față de sultanul turc⁵⁰.

Prăbușirea Regatului Maghiar în urma dezastrului de la Mohacs din același an, 1526, a lipsit Moldova de un eventual aliat în confruntarea cu Imperiul Otoman. Totodată, sultanul turc s-a declarat urmaș legitim al regelui maghiar, căzut în luptă. În acest context, Suleyman Magnificul devine de iure suzeran al Țării Moldovei, recunoscut pe arena internațională. Anume în această etapă s-a stabilit la Istanbul întreaga procedură de investire a domnilor Moldovei, precum și a Țării Românești, cu formulele protocolare de numire = *tevcih* și investire = *teşrif* (onoare, cinstire). Documentele ne confirmă că în anul ridicării la tron (ianuarie 1527), Petru Rareș trimite la 2 august 1527 haraciul către sultan, măbind suma de la 8000 la 10 000 de galbeni. Haraciul s-a predat la Istanbul cu trei luni mai târziu decât termenul obișnuit. E semnificativ faptul că, începând cu această dată (2 august 1527) e înregistrat în Condica de venituri și cheltuieli zilnice ale vistieriei centrale a sultanului otoman și *teşrif*ul solilor voievodului Moldovei (Kara Bogdan), care au adus tributul (*cizye*): 1 persoană primește 1000 de akce și o stofă pentru un costum, iar a 2-a persoană primește 500 de akce. Este cea mai veche mențiune oficială detaliată de *teşrif* acordată oamenilor domnului Moldovei la predarea tributului⁵¹.

E necesar de subliniat că formulele protocolare de investire, *teşrif*, vor rămâne neschimbare până la finele secolului al XVI-lea. În septembrie 1528, în Condica Vistieriei centrale a statului otoman, avem înregistrat *teşrif*-ul acordat solilor lui Petru Rareș, care au adus caii și șoimii prevăzuți în peșcheșul Moldovei⁵². În martie 1529, în Condica Vistieriei centrale otomane este înregistrată cea

lirea suzeranității turcești în Moldova, București, 1914, p. 98-99.

⁴⁹ Mihai Maxim, *Noi documente turcești privind Țările Române și Înalta Poartă (1526-1602)*, Brăila, 2008, p. 41-58, 72-80, 91-93, 119-125.

⁵⁰ *Ibidem*, p. 46-58.

⁵¹ *Ibidem*, p. 41-45.

⁵² Mihai Maxim, *Noi documente turcești privind Țările Române și Înalta Poartă (1526-1602)*, p. 46-

mai veche mențiune despre recompensa pentru obligația domnilor din Moldova de a aduna și transmite știri Înaltei Porți⁵³.

În noile condiții, domnul, investit de Înalta Poartă, Petru Rareș (1527-1538, prima domnie) duce o politică diversă. La început el își îndeplinește obligațiunile sale de vasal al sultanului. La ordinul lui Suleyman Magnificul oastea țării participă în operațiile otomane din Ungaria, iar Curtea de la Suceava trimite la Istanbul rapoarte ample despre situația politico-militară din regiune⁵⁴. Mustafa Pașa în timpul convorbirilor cu solul lui Ioan Zapolya, declară încă o dată oficial că Moldova este țară supusă a Imperiului Otoman și domnul este obligat, la ordinul sultanului, să participe la campaniile Înaltei Porți⁵⁵. În 1529 la ordinul sultanului, domnul Moldovei întreprinde o campanie militară în Transilvania, care constituia o parte a programului militar al Istanbulului în Ungaria (în septembrie 1529 oștile otomane ocupă Buda)⁵⁶.

În 1530 Petru Rareș declanșează operațiuni militare împotriva Poloniei, în Pocuția. Se poate de presupus ca, în parte, domnul a ținut să declare că acțiunile sale contra Poloniei aveau ajutorul și sprijinul sultanului suzeran⁵⁷, cu sarcina de a dezbinda relațiile strănse otomano-poloneze de atunci. Planul lui Petru Rareș a dat în mare măsură greș, deoarece interesele comune otomano-poloneze erau prea puternice⁵⁸. Ba mai mult, Poarta Otomană folosește situația politică pentru a confirma statutul de vasal al domnului moldovean pe arena internațională și intensifică presiunea asupra Moldovei⁵⁹.

O tendință de subordonare deplină a Moldovei apare în primăvara lui 1531, când, în scrisoarea lui Suleyman Magnificul adresată regelui Poloniei, se cerea suveranilor străini să nu mai întrețină relații directe cu domnii moldo-munteni, ci numai prin intermediul Porții. Sultanul pretindea ca domnii Moldovei și Țării Românești sunt „sclavii mei tributari și posesiunile lor sunt încorporate între celelalte state ale noastre, în același fel ca Bosnia și Smedria și constituie proprietatea noastră”⁶⁰. Astfel, Moldova și Țara Românească sunt caracterizate ca state tampon, care au reprezentat în continuare o constantă a destinului românesc. Formula aceasta modernă exprimă în terminologia otomană a timpului „țări de serhad”, adică țări de frontieră, situate în zonele de contact cu marile puteri creș-

58.

⁵³ *Ibidem*, p. 91-93.

⁵⁴ E. D. Tappe, *Documents concerning Rumanian History (1421-1602), Collected from British Archives*, London, Paris, 1964, p. 26; *Documente turcești privind Istoria României*, vol. I, p. 15-16; Tudor Mateescu, N. D. Ciurea, *Arzuri ale Moldovei către Poartă în secolul al XVIII-lea*, în *Cercetări istorice*, 1972, vol. III, p. 339.

⁵⁵ Hurmuzaki, vol. II, partea 1, p. 64-65.

⁵⁶ N. A. Constantinescu, *Moldova și Transilvania în vremea lui Petru Rareș. Relații politice și militare (1527-1546)*, București, 1978, p. 25-30.

⁵⁷ *Documente turcești privind istoria României*, vol. I, p. 15-16.

⁵⁸ Hurmuzaki, vol. II, partea 1, p. 24-25, 45.

⁵⁹ Hurmuzaki, *Suplimentul II*, vol. I, p. 25-34; vol. XI, p. 21.

⁶⁰ *Ibidem*, p. 24-27.

tine vecine: Ungaria până la 1526-1540, Imperiul Habsburgic după dispariția Regatului Ungar și Polonia (Uniunea Polono-Lituaniană)⁶¹. Trebuie de subliniat că în documentele oficiale otomane denumirea de „țară de serhad” dispăre pentru Țara Românească încă înainte de mijlocul secolului al XVI-lea (după prăbușirea Regatului Ungariei), în timp ce pentru Moldova ea se păstrează în continuare.

Interesele comune ale Curții de la Cracovia și Istanbul au finalizat cu încheierea „păcii perpetue” otomano-poloneze la 1533, documentul în care sunt incluse și Moldova și Țara Românească ca vasale ale sultanului⁶². „Pacea veșnică” turco-polonă încununa politica de evitare a oricăror conflicte cu Imperiul Otoman, dusă de regii polonezi și a durat aproape un veac, până în 1617. Această colaborare polono-otomană s-a răsfrânt direct asupra Țării Moldovei: la începutul anului 1534 Regatul Polon și Imperiul Otoman au încheiat o alianță antimoldavă⁶³. Conform planului, în campania asupra Moldovei trebuiau să mai participe cavaleria hanului din Crimeea, precum și oștile muntene și transilvănene. Astfel, după „pacea perpetuă” Moldova este lipsită de sprijinul Regatului Polonez, singurul stat puternic creștin rămas în vecinătate după prăbușirea Regatului Ungar.

În astfel de împrejurări Petru Rareș a inițiat apropierea politică de Imperiul Habsburgilor, hotărând ruperea relațiilor cu Poarta Otomană și cu Polonia. Plecarea sultanului în lunga campanie orientală în vara anului 1534 a creat condiții prielnice în acest sens. Petru Rareș a intervenit în Transilvania împotriva intereselor otomane în zonă. Pe această linie se înscrie și implicarea lui în evenimentele ce au precedat moartea împăternicului otoman Aloisio Gritti din Transilvania în toamna anului 1534⁶⁴. La 4 aprilie 1535 a fost încheiată alianța cu Ferdinand de Habsburg. Înțelegerea secretă moldo-austriacă prevedea obligațiunea domnului de a adera la coaliția antiotomană, de a nu îngădui trecerea prin Moldova a „necredincioșilor turci” împotriva lui Ferdinand I. Domnul se obliga să nu mai aibă nici un fel de legături cu sultanul și să nu accepte prezentarea personală la Istanbul, conform ordinului suzeranului⁶⁵. Se poate presupune că în această perioadă sultanul suzeran înainta deja astfel de cerințe față de vasalul său Petru Rareș. În viitor asemenea obligațiuni vor deveni permanente.

Suleyman Magnificul, întors din campania asupra Iranului în 1536, a întrevăzut de îndată rolul Moldovei în coaliția antiotomană ce se înjgheba. Iată de ce sultanul caută canale politice pentru a-l exclude pe Petru Rareș din liga antiotomană. Înalta Poartă îi cere domnului vasal de urgență să participe cu un detașament militar de 6000 de oșteni în campania din Transilvania, împotriva Habsburgilor. În schimb, sultanul îi promitea vasalului său că îi va ierta acțiunea

⁶¹ Mihai Maxim, *O istorie a relațiilor româno-otomane ...*, p. 46-47.

⁶² *Ibidem*, p. 61-62.

⁶³ *Hurmuzaki*, vol. II, partea 1, p. 97-98.

⁶⁴ Acta Tomiciană, t. XV, p. 853-855.

⁶⁵ Aurel Decei, *Aloisio Griotti în slujba sultanului Soliman Kanuni, după unele documente turcești inedite (1533-1534)*, în *Studii și materiale de istorie medie*, 1970, vol. VII, p. 101-161.

contra lui Aloisio Gritti. Mari sume de bani și bogate cadouri promisea și Ioan Zapolya, vasalul Porții⁶⁶.

Curtea de la Suceava a refuzat să îndeplinească poruncile sultanului. Poarta a interpretat acest act ca o răzvrătire a domnului vasal. Drept urmare, Imperiul Otoman și Polonia organizează în vara anului 1538 o campanie asupra Moldovei în care participă, conform înțelegerii din 1534, și tătarii din Crimeea, precum și oștile muntene. Începe o nouă etapă în procesul de intensificare a regimului de suzeranitate otomană în Moldova medievală.

Astfel, putem conchide că în primele decenii ale secolului al XVI-lea Țara Moldovei devine vasală Imperiului Otoman. După „închinarea” din 1511-1512, Bogdan al III-lea îndeplinește oficial noi obligațiuni față de puterea otomană în calitate de vasal al sultanului turc. Domnul Moldovei a acceptat doar suzeranitatea formală a sultanului, țara continuând să-și păstreze până în 1538 o posibilitate reală de a promova o politică externă proprie, utilizând în parte relațiile de vasalitate cu Înalta Poartă pentru rezolvarea propriilor interese. Anume din această perioadă hegemonia otomană s-a putut instaura efectiv și pe termen lung în Moldova. A urmat etapa următoare: 1538/1541 – 1711⁶⁷. E necesar de subliniat că trecerea de la o etapă la alta s-a făcut destul de lent, ca un proces continuu. În consecință regimul suzeranității otomane efective și pe termen lung s-a concretizat în instituirea unui sistem complex de obligații economico-financiare, politice și militare ale Țărilor Române față de Poartă, în confirmarea și uneori chiar numirea directă a domnilor moldo-munteni și principilor Transilvaniei de către sultan.

Summary

In the first decades of the sixteenth century, Moldavia became vassal of the Ottoman Empire. From 1511-1512, Bogdan III officially fulfils new bonds to Ottoman power as a vassal of the Turkish sultan. The ruler of Moldova only accepted formal suzerainty of the sultan, the country kept till 1538 powers to promote its own external policy. It was followed by the stage 1538/1541 – 1711 when Ottoman hegemony could effectively and for long establish in Moldova. The transition from one stage to another was done quite slowly, being a continuous process. The effective and long term regime of Ottoman suzerainty has resulted in the establishment of a comprehensive system of economic and financial, political and military obligations of the Romanian States to the Porte.

⁶⁶ Hurmuzaki, vol. II, partea 1, p. 91-94.

⁶⁷ Călători străini privind Țările Române, vol. I, București, p. 375-377.

Valentin Constantinov*

RELAȚIILE POLONO-OTOMANE LA ÎNCEPUTUL PRIMEI DOMNII A LUI RADU MIHNEA ÎN ȚARA MOLDOVEI ȘI TRATATUL DE LA JARUGA DIN ANUL 1617

În urma unor evenimente dramatice, în anul 1616, pe tronul Moldovei avea să urce Radu Mihnea, reprezentantul dinastiei Basarabilor din Țara Românească. Deși până atunci, domni moldoveni urcase în scaunul Țării Românești, iar domni din dinastia tradițională muneată urcaseră pe tronul Țării Moldovei, noua schimbare de domni produsă în anul 1616 desemna o nouă realitate în ceea ce privește tradiția dinastică în cele două țări române extracarpătice¹. În fața noului domn al Țării Moldovei stătea o misiune greu de împlinit. În primul rând el trebuia să stăvilească atât atacurile tătărești în teritoriile poloneze, precum și atacurile căzăcești în teritoriile otomane. În conformitate cu tradiția politică a relațiilor dintre regii poloni și domnii Moldovei, cei din urmă trebuiau să presteze un omagiu de credință coroanei poloneze², deși, în continuare, rămâneau în dependență față de sultanul turc. În cei câțiva ani care au urmat evenimentelor din anul 1616, instabilitatea domniei din Țara Moldovei și Țara Românească a fost determinată de raporturile dintre Imperiul Otoman și Rzeczpospolita, dar și de dese solicitări ale polonezilor de a-i schimba din scaun pe domnii celor două țări. Radu Mihnea a urcat în scaunul Țării Moldovei în urma compromisului încheiat între polonezi și otomani, în urma campaniei Movileștilor de la sfârșitul anului 1615 și începutul anului 1616. Schimbarea lui Radu Mihnea cu Gașpar Grațiani, în anul 1619, a lui Ștefan II Tomșa cu Radu Mihnea, în anul 1623, a lui Alexandru Coconul cu Moise Movilă, în anul 1630, după aproape jumătate de an de domnie, s-au făcut în urma intervențiilor făcute de solii polonezi de la Constantinopol. Astfel, chiar dacă înfrângerea de la Drăgșani scădea și mai mult din influența politică poloneză din Moldova, ea rămânea încă importantă,

* **Valentin Constantinov**, doctor în istorie, cercetător științific coordonator la Institutul de Istorie al AȘM.

¹ Semnificațiile domniilor lui Radu Mihnea în Moldova vezi în: Șt. Andreescu, *Radu Mihnea Corvin, domn al Moldovei și Țării Românești*, în Idem, *Restitutio Daciae*, II, Editura Albatros, București, 1989, p.35-85.

² Chiar dacă în a doua jumătate a secolului al XVI-lea se agravează sistemul suzeranității otomane, din epocă avem frecvente mențiuni ale prestării omagiului de credință față de coroana poloneză. Asemenea omagii au prestat și Alexandru Lăpușneanu, Bogdan Lăpușneanu și bineînțeles Ieremia Movilă. Acordul din luna octombrie 1612, dintre Ștefan II Tomșa și Stanisław Żółkiewski trebuia să continue această tradiție politică, în pofida schimbărilor profunde care avuseseră loc între timp.

iar exemplele arătate mai sus mărturisesc importanța în continuare a poziției Poloniei cel puțin în ceea ce privește deținătorul scaunului domnesc din Moldova. Principalele puncte vulnerabile în relațiile polono-otomane continuau să fie incursiunile cazacilor și tătarilor. Și dacă în ceea ce privește deținătorul scaunului domnesc cele două puteri puteau găsi un numitor comun, incursiunile tătarilor și cazacilor vor afecta puternic nu numai relațiile dintre polonezi și otomani, dar și vor face vulnerabile pozițiile domnilor țărilor române extracarpatice, în special al Țării Moldovei. Despre discuțiile cu privire la domniile din Moldova și Țara Românească ale solilor polonezi și austrieci parveneau știri de la Constantinopol din 26 august 1616³.

Noul domn al Țării Moldovei, prin reprezentanții săi a reluat tratativele cu oficialitățile poloneze. La 12 septembrie 1616, în târgușorul Braha se întruneau delegațiile poloneză și cea moldovenească. Din cea din urmă făceau parte Anastasie Crimca, mitropolitul țării, Nicoară Prăjescu marele vornic al Țării de Sus⁴, Condrea mare vameș, Mihail Tăutu logofăt al doilea. Ca urmare a tratativelor a fost încheiat un tratat între cele două părți, prin care Radu Mihnea „conform vechilor tratate, obiceiuri și datoriei păstrate de antecesorii lui regelui și regatului [...] va fi dator să depună jurământ de credință și supunere regelui, după cum au făcut odinioară Petru, Alexandru, Ieremia și Simion [...] După despărțirea acestei comisii, peste douăzeci de săptămâni, voievodul va fi dator să trimită regelui solii lui cu asigurare de credință, supunere și dorința sa de a îndeplini acest jurământ”. Așadar, dacă e să luăm strict sensul acestor aliniate vom constata că, din punct de vedere juridic, Republica nobiliară nu pierde nimic din influența sa în Moldova. Mai mult, „jurământul de credință și supunere regelui” care avea să fie încheiat și respectat era considerat asemănător cu cele încheiate încă din vechime de alți domni care sunt enumerați aici (probabil textul îi are în vedere pe Petru Rareș, Alexandru Lăpușneanu, Ieremia și Simion Movilă și Ștefan Tomșa) și corespundea întru totul spiritului înțelegerilor încheiate în timpul lui Ieremia Movilă a dublei suzeranități polono-otomane. Altfel spus, teoretic prin acceptarea lui Radu Mihnea în scaunul Moldovei, Republica nobiliară își menținea pozițiile în Moldova, atâta timp cât noul domn va fi nu numai supus al Porții, ci și al Republicii nobiliare, așa cum au fost și Movileștii. Așa putem lămurii compromisul la care s-a ajuns în urma tratativelor din vara anului 1616: polonezii renunță la pretenția de a-i susține pe Movilești la tronul Moldovei, turcii renunță la susținerea lui Ștefan Tomșa, iar domn al Moldovei devine o persoană care trebuia să dea dovadă de prietenie față de coroana polonă și, în plus, se obliga să depună „jurământ de credință și supunere regelui” așa cum

³ *Lupta pentru unitate națională a Țărilor Române (1590-1630)*, Documente externe, publicate de Radu Constantinescu, București, 1981 (în continuare: Constantinescu, *Lupta*), p.255, nr.306.

⁴ Despre activitatea acestui dregător în prima domnie a lui Radu Mihnea în Țara Moldovei vezi lucrarea noastră *Țara Românească și Țara Moldovei în timpul domniilor lui Radu Mihnea*, p.137-138, precum și N. Stoicescu, *Dicționar al marilor dregători din Țara Românească și Moldova. sec. XIV-XVII*, București, Editura Enciclopedică Română, 1971, p.421.

au procedat și domnii înainte de el. Diferența dintre noul domn al Moldovei și cel mazilit era și ea menționată în tratat⁵. Stăvilirea incursiunilor căzăcești de asemenea era menționată în tratat. Polonezii își asumau responsabilitatea sub amenințarea pedepsii aspre încetarea incursiunilor căzăcești în teritoriile otomane. Cu toate acestea prevederile din tratat asupra cazacilor și tătarilor erau mai degrabă niște doleanțe decât niște programe de acțiune împotriva lor. Polonezii se pregăteau pentru campania din Rusia, iar în această campanie cazacii jucau un rol important, la rândul lor tătarii după redirectionarea lor spre evenimentele din Moldova aveau mână liberă în rotungirea veniturilor lor pe seama incursiunilor de pradă în teritoriile poloneze. De altfel, incursiunile cazacilor sunt menționate în anul 1616⁶. Iată una dintre cauzele posibile pentru care domnia Țării Românești, despre care se spera atât de mult că va fi dată lui Gabriel Movilă⁷, a fost dată lui Alexandru Iliăș. Raportul olandez la Constantinopol din 29 octombrie 1616, preciza: „Fiul lui Simion vodă ... anume Gavrilaš, căruia i se făgăduise principatul Țării Românești, a sosit aici și el, și de fapt a sărutat mâna sultanului și i s-a dat un tain pe zi. Nu se știe de care principat va avea parte. Noul domn <Alexandru Iliăș *n.ns.*> a fost numit pentru bani, abia de curând a plecat într-acolo”⁸. Stupefiat, solul polonez de la Constantinopol, Samuel Otwinowski scria lui Stanisław Żółkiewski, la 14 noiembrie, că sultanul a mințit, deoarece a promis domnia, dar a dat-o altuia⁹. În această scrisoare¹⁰ ca și în cea următoare apare tema incursiunilor căzăcești și a soluțiilor pe care otomanii vor să le ia împotriva lor¹¹. Aceste știri de la Constantinopol sunt

⁵ Fraza “de asemenea să nu lase pe tătari a trece prin țara lui, după pilda antecesorilor lui, Petru, Alexandru, Ieremia și Simion”, nu-l amintește pe Ștefan Tomșa. Din acest punct de vedere se doare accentuarea importanței pe care factorul tătăresc îl juca în relațiile dintre Imperiul Otoman și Rzeczpospolita.

⁶ Dariusz Skorupa, *Stosunki polsko-tatarskie 1595-1623*, Warszawa, 2004, p.192.

⁷ Matei al Mirelor, contemporan cu acele evenimente, scria: „Sultanul ordonă să aducă din Polonia domn pe Gavriil. Îl așteptă cu bucurie poporul, mari și mici, boierii și ceilalți, pentru că era diu de domn, bine crescut, nobil, înțelept și bun....Nu apucase să ajungă Gavriil în Țara Românească și Alexandru <Iliăș> făcu pe vizir că-i promisă că va face totul ca să-i dea domnia acestei țări” (*Istoria celor petrecute în Țara Românească începând de la Șerban voievod până la Gavriil voievod compusă de presfințitul între arhierei mitropolitul Mirelor, domnul Matei din Pogoniana*, în Al. Papiu - Larian, *Tesauru de monumente istorice*, I, București, 1862, p.342 (în continuare Tesaur, I).

⁸ N. Iorga, „*Doamna lui Ieremia Vodă*”, în AAR MSI, seria II, tomul XXXII, 1910, p.1019-1067, p.1069, nr.XXXIX.

⁹ Scrisoarea a fost trimisă la 14 noiembrie 1616. „Turczyn wielki zdrada, bo państwo obiecawszy komu inszemu dał” Archiwum Główne Akt Dawnych (AGAD), Archiwum Radziwiłł, dz.II, teka 6, Nr.656.

¹⁰ Se pregătește o mare campanie cu participarea tuturor celor trei domni ai țării române împotriva cazacilor: „Na Ukrainie począwszy od Białei Cerkwi asz do Kiowa zniszcz takze i kozacy” (În Ucraina începând cu Biserica Albă să-i distrugă pe cazaci).

¹¹ Scrisoarea datează din 16 noiembrie. La Poartă sunt preocupați de problema căzăcească. De la marele vizir au venit știri precum că nu vor să mențină promisiunea și amenință cu războiul, iar aceste amenințări nu trebuiesc subestimate (AGAD, Archiwum Radziwiłł, dz. II, teka 6, Nr.657).

completate cu cele din Rzeczpospolita unde regele chema la acțiuni împotriva cazacilor¹².

Astfel, acțiunile la scară largă care vor avea loc în anul 1617 pot fi anticipate încă din a doua jumătate a anului anterior. Este vorba de apogeul încordării dintre cele două mari puteri. La această situație s-a mers pe o linie ascendentă încă de la începutul deceniului al doilea al secolului al XVII-lea. Aproape în fiecare an se întâmpla ceva care aducea situația la starea de conflict deschis între cele două puteri. 1611-mazilirea lui Constantin Movilă; 1612-Bătălia de la Cornul lui Sas; 1614-Pregătirile pentru intervenția otomană care avea ca scop „stârpierea neamului căzăcesc”; 1615-1616 – evenimentele din jurul Moldovei. Pentru prima oară, la nivel oficial¹³ două armate erau pregătite pentru a se confrunta. Tratatul de la Busza/Jaruga din 1617

Și de această dată, era vorba de o reacție în lanț, o incursiune tătărească era urmată ca răspuns de o incursiune căzăcească; o incursiune căzăcească pe mare încuraja jafurile tătărești în teritoriile de unde proveneau aceiași cazaci. O soluție optimă în acea situație era aproape imposibilă. Cazacii, din punctul de vedere al polonezilor, răspundeau cu aceeași monedă la incursiunile tătărești, răzbușând jafurile făcute de aceștia în teritoriile de la margine, de unde proveneau cazacii. Tătarii la rândul lor ar fi putut să fie stăviliți doar dacă polonezii ar fi trimis cadouri importante căpeteniilor lor. Aproape cu un deceniu în urmă, în anul 1607, anume așa polonezii l-au menținut pe Constantin Movilă în scaunul Țării Moldovei¹⁴, deși turcii îl susțineau pe fiul lui Simion Movilă. În anul 1617, lucrurile erau însă mult mai complicate. Lipsa unor soluții diplomatice care să ducă la găsirea unui compromis în problema incursiunilor tătărești se arăta vădită. În plus, în anul 1607, de când avem mențiunea plății cadourilor pentru înalții demnitari tătărești și a familiilor acestora, printre care și soțiile lor, situația financiară era mult mai bună decât cu un deceniu mai târziu când Polonia de abia a scăpat de șantajul soldaților veniți de pe frontul moscovit și care se constituiau în confederații militare și cereau plata sumelor restante. Regele, cel care trebuia să soluționeze problema pericolului extern era mult prea restrâns în acțiune când

¹² AGAD, Archiwum Radziwiłł, dz. II, teka 6, Nr.655.

¹³ Deși la evenimentele din anul 1612, soldată cu catastrofa armatei poloneze de la Cornul lui Sas, au participat contingentele armatei regulate poloneze, organizată în baza kwartei, regele a dezavuat această acțiune atât de abil încât chiar și în interiorul regatului se credea că Ștefan Potocki a intrat în Moldova din propria inițiativă. În cazul evenimentelor care au avut loc la răscrucea anilor 1615-1616, regele și hatmanul plin, Stanisław Żółkiewski, care avea importante prerogative diplomatice (St. Grybowski, *Organizacja służby dyplomatycznej 1573-1605*, p.151. Wł. Czapliński, *Dyplomacja polska 1605-1648*, p.217. Ambele în *Polska służba dyplomatyczna XVI-XVII wieku*, Warszawa, 1966), au dezavuat acțiunea Moveștilor.

¹⁴ La 24 octombrie 1607, la Iași, solul polonez Floryan Oleszko dădea cadourile pentru înalții demnitari tătari. Biblioteka PAN Kraków, Ms. Nr.1690, fila 63 recto-65 verso. O listă elaborată de solul polonez enumăra ce și cui i s-a dat.

era vorba de bani¹⁵. De altfel, nici constituția sejmului din anul 1616 nu venea cu soluții concrete în acest sens¹⁶. Prin urmare, atât tătarii, cât și cazacii au continuat în perioada imediat următoare de după bătălia de la Drăgșani acțiunile lor de jaf.

În anul 1614, otomanii și-au propus în modul cel mai serios organizarea unei campanii împotriva cazacilor și tranșarea acestei probleme cel puțin pentru o perioadă îndelungată. Atunci, oficialitățile poloneze au făcut demersurile diplomatice de rigoare reușind să-i convingă pe otomani să renunțe la acea intenție. O situație asemănătoare a apărut și în anul 1617, când otomanii au pregătit o puternică armată pentru a merge împotriva cazacilor. Implicarea acestora din urmă în treburile interne ale Moldovei erau de o veche tradiție.

La începutul anului 1617, orheiienii se vor răscula din nou, iar din știrile pe care le avem la dispoziție ei aveau cu ei un pretendent la tron care-și spunea că este fiul lui Ioan vodă cel Cumplit¹⁷. Credem că un astfel de pretendent putea să fi fost adăpostit la cazaci, cu atât mai mult cu cât tradiția implicării în treburile interne ale Moldovei, ale „rudelor” lui Ioan vodă din rândul cazacilor este cunoscută încă de la sfârșitul secolului al XVI-lea¹⁸. Răsculații ar fi avut un efectiv militar de vreo 3 mii de oameni, ceea ce ne trimite cu gândul la o implicare și a contingentelor militare ale cazacilor. Câteva luni mai târziu, Schender pașa invoca implicațiile cazacilor în treburile interne ale Moldovei ca un motiv al campaniei de anvergură preconizate împotriva lor în anul 1617¹⁹.

În luna ianuarie, probabil, în a doua jumătate, din Turcia se întorcea Kochanski solul polonez²⁰. Despre primirea lui rezervată, refuzul de a acorda domnia Țării Românești lui Gabriel Movilă am arătat mai sus. El aducea o scrisoare de la sultanul turc în care conducătorul statului otoman își expunea punctul său de vedere cu privire la incursiunile tătarăști. Acestea, în viziunea sultanului turc, puteau fi oprite doar dacă polonezii le-ar fi trimis tătărilor cadouri, pe care polonezii trebuiau să le ofere „din timpuri străvechi”. Concluzia pe

¹⁵ Urszula Augustyniak, *Wazowie i „królowie rodacy”*, Warszawa, 1999, p.123-124.

¹⁶ Constituția sejmului (Volumina Legum, vol.III, Petersburg, 1859, p.132-156) nu spunea nimic despre eventualitatea unor fonduri prin care să-i liniștească pe tătari.

¹⁷ Despre această răscoală vezi: I. Caproșu, *Despre politica internă a lui Radu Mihnea și răscoalele țărănești din prima domnie lui domnie în Moldova (1616-1619)*, în “Studii și cercetări științifice”. Iași. Istorie, XIII (1962), nr.1, p.93-94.

¹⁸ Unul dintre aceștia a fost Ion Potcoavă, care spunea că este frate cu Ioan vodă cel Cumplit.

¹⁹ În luna iulie 1617, demnitarul turc scria regelui polon spunând: „<sultanul *n.ns.*> ne-a numit serdar ca să mergem și că-i îndepărtăm și să-i înlăturăm pe cazacii răufăcători, care vin acum asupra vilaietului Moldovei”. (*Documente turcești privind istoria României*, volumul I (1455-1774), întocmit de Mustafa A. Mehmed, București, 1976, p.149, nr.155).

²⁰ La 4 februarie 1617, Jakub Łychowski scria lui Janusz Ostrogski caștelanul Cracoviei despre întoarcerea solului polonez de la Poartă, fără a aduce știri prea îmbucurătoare: „Pan Kochański iuż się z Turek wrócił thylko nie wiemy coby nam miał przynieść”. În aceeași scrisoare demnitarul polonez era informat despre aflarea în zona Dunării a lui Ștefan Potocki, cel eliberat cu ceva timp în urmă prin mijlocirea lui Gașpar Grațiani (AGAD, Arch. Potockich ze Łańcuta, częśc II, sygn.1552).

care o trăgea sultanul era: „imediat să fie trimise cadouri hanului tătăresc”²¹. În ceea ce privește acțiunile căzăcești, sultanul menționa că dacă hatmanii polonezi nu vor pune capăt acelor incursiuni, atunci el va porunci ca pe uscat și pe mare să pornească armata ca să-i distrugă, iar armata deja era pregătită²². Tema cadourilor pe care polonezii ar fi fost datori să le trimită tătarilor ca răscumpărare a păcii va apărea și în scrisoare vizirului turc trimisă lui Stanisław Żółkiewski în luna mai al aceluiași an, 1617²³. Așadar condiționarea păcii în acele condiții de trimiterea imediată a cadourilor anticipa o și mai mare încordare a relațiilor polono-otomane. Polonezii nu aveau la dispoziție fondurile necesare ca să le trimită tătarilor, iar incursiunile tătărești în pământurile poloneze erau urmate de incursiunile căzăcești în terenurile otomane și ca răspuns al acestora.

La 20 februarie 1617, hatmanul polonez Stanisław Żółkiewski scria regelui despre pregătirile turcești care nu mai au de gând să sufere intervențiile samovolnice în Moldova și Țara Românească²⁴ și au de gând să meargă împotriva cazacilor și să-i supuie²⁵. Într-un universal din 24 februarie 1617, același hatman chema nobilimea de la graniță și armata kwartei să se adune la Ploskirow pentru a respinge atacurile tătărești preconizate, dar și pentru a fi gata împotriva armatei turcești care se pregătea să pună capăt incursiunilor cazacilor în teritoriile otomane²⁶.

În cercurile otomane, în primele luni ale anului 1617 s-a ridicat problema unei campanii de anvergură care să pună capăt odată și pentru totdeauna incursiunilor căzăcești în teritoriile otomane. Amintim că din punctul de vedere al otomanilor, incursiunile tătărești aveau loc din cauza neplății cadourilor pentru înalții demnitari ai hanatului Crimeei și doar odată cu plata acestora, otomanii ar fi insistat ca tătarii să nu mai atace teritoriile poloneze. Informații despre un schimb de solii între polonezi și otomani îl avem de la sfârșitul lunii mai 1617. Un „Capigi” a fost trimis la hatmanul Poloniei pentru a trata un acord cu privire la

²¹ „że od dawnych czasow chanom powinne upominki Korona polska zatrzymawszy starym postanowieniem dosyc nie czyni” (din timpurile de demult hanilor Coroana poloneză este obligată să le trimită cadouri, oprind așezămintele vechi mai mult nu le trimite) și „potrzeba iest, aby się te upominki chanowi nic nie mieszkaiąc według czasu odesłali” (e necesar ca acele cadouri hanului imediat, conform timpului, să le trimiteti) (*Documente privitoare la istoria românilor urmare la colecțiunea lui Eudoxiu de Hurmuzaki*, suplimentul II, volumul II (1601-1640), documente culese din arhivele polone, coordonate, adnotate și publicate de Ioan Bogdan cu traducerea franceză a documentelor de I. Skupiewski, București, 1895 (în continuare: Hurmuzaki, supl. II, vol. II), p.421, nr.CCVIII).

²² „aby to diabelstwo iekiey szkody nie uczyniło, ziemią y morzem nastempuiąc z porozumieniem y obwieszczeniem się z obu stron dla skaranja ich porzą” (Hurmuzaki, supl. II, vol. II, p.421).

²³ *Pisma Stanisława Żółkiewskiego kanclerza koronnego i hetmana*, wydał August Bielowski, Lwów, 1861 (în continuare: Pisma), p.252-256. Tot acolo și răspunsul hatmanului polonez care se arăta mirat de cererea turcilor de a le trimite cadouri tătarilor, cu atât mai mult cu cât polonezii luptau împotriva dușmanului lor comun – a Moscovei.

²⁴ Aluzie fără îndoială la evenimentele de la sfârșitul anului 1615 și prima jumătate a anului 1616.

²⁵ Pisma, p.248-250, nr.48.

²⁶ Pisma, p.251, nr.49.

incursiunile căzăcești și cele tătarești. Domnul Moldovei, Radu Mihnea trebuia să fie intermediar la încheierea acordului cu privire la incursiunile în cauză²⁷.

Punctul de vedere otoman asupra situației create legate de incursiunile tătarilor și ale cazacilor a fost expusă într-o scrisoare a marelui vizir expediată lui Stanisław Żółkiewski în luna mai 1617: „tătarilor trebuie să li se dea cadouri, care conform obiceiului de demult nu li s-au dat, de aceea hanul nici pe murze, nici restul armatei nu o poate ține în ascultare... Pentru pedepsirea cazacilor pe lângă flotă mai este trimis beglerbegul Schender pașa comandant al trupelor pe uscat”²⁸. Răspunzând la această scrisoare demnitarul polonez arăta că la Poartă a fost trimis un sol, Obalkowski, iar el va aduce scrisoarea regelui. În ceea ce privește relațiile polono-otomane, „două sunt cauzele care atentează la prietenia de demult: fărădelegile comise de cazaci și tătari”. În ceea ce privește cazacii, „știm că ei sunt o adunătură de răufăcători din diferite popoare adunat și obișnuit cu prada”. Pe aceștia i-a învins odată²⁹, și ei s-au liniștit, dar înțepirea atacurilor căzăcești a dus și la înmulțirea numărului cazacilor. Așa cum a luptat împotriva cazacilor, va lupta și în continuare. Este bine ca trupele maritime otomane să-i bată pe cazaci pe mare, iar pe terenul Rzeczypospolitei o să aibă el grijă să-i bată acolo, fără ajutorul turcesc. Trupele adunate la graniță sunt pentru a-i liniști pe cazaci și n-au nici o altă intenție. Cât privește cadourile care erau trimise tătarilor, acelea într-adevăr erau prevăzute în tratate numai că ele „prietenilor nu dușmanilor erau predestinate”. Și le-a acordat și regele actual numai că pentru lupta împotriva dușmanului comun - a moscovitului. Să le dea cadouri celor care acum atacă țara majestății sale regelui³⁰?

Deși se încerca ajungerea la un acord cu privire la incursiunile tătarocăzăcești, intenția otomanilor de a tranșa această problemă pe calea armelor a prevalat. Astfel, vara anului 1617, relațiile polono-otomane au atins cote maxime de încordare. Este adevărat, că între cele două tabere a avut loc un schimb permanent de scrisori ceea ce până la urmă a și dus la semnarea acordului de pace, deși situația era la moment foarte încordată și exista pericolul unei confruntări de proporții între cele două tabere. Ni s-au păstrat mai multe scrisori cu privire la acest incident diplomatic, care a riscat să se transforme într-un conflict de proporții³¹. Pentru a contracara acțiunile otomane, regele polon

²⁷ „il detto Vaivoda di Bogdania ad esse egli mediator di questo accomodamento”. (*Documente privitoare la istoria românilor*, culese de Eudoxiu Hurmuzaki, vol. IV, partea a II-a (1600-1650), București, 1884. (Hurmuzaki, IV/2), p.368, nr.CCCXLXVI).

²⁸ Pisma, p.252-253.

²⁹ Este vorba de răscoala cazacilor dintre anii 1595-1596, condusă de Seweryn Nalewajko și înăbușită de Stanisław Żółkiewski în urma bătăliei de la Lubniami, în anul 1596 (Despre această răscoală vezi: Karol Szajmocha, *Dwa lata dziejów naszych 1646. 1648*, tom I, Lwow, 1865, p.71-76). O povestire despre faptele lui în Biblioteka Kórnik, Ms. nr.1539, nr.43.

³⁰ Pisma, p.252-264, nr.49.

³¹ Misiunea i-a fost poruncită lui Schender pașa care în iulie 1617, de câmpia Buzăului scria regelui polon despre intenția sa de a-i distruge pe cazacii în urma ordinului primit de la sultanul turc. (*Documente turcești privind istoria României*, volumul I (1455-1774), întocmit de Mustafa A. Mehmed, București, 1976, p.149, nr.155).

Sigismund III Waza i-a poruncit hatmanului plin, Stanisław Żółkiewski, să ia măsurile necesare.

În aceeași perioadă polonezii pregăteau și campania de instalare a lui Vladislav în scaunul de la Moscova. Această intenție a fost enunțată în timpul sejmului din anul 1616, iar delegații lui au subscris intențiilor regelui de a organiza campania împotriva Moscovei. Au fost colectate câteva impozite suplimentare și pregătită armata pentru a pune în practică aceste planuri. Pregătirea campaniei otomane împotriva Poloniei avea să aducă anumite corectări la planurile inițiale, iar o parte din armata care avea ca scop să-l așeze pe Vladislav, fiul regelui polon, în scaunul de la Moscova, a fost îndreptată pentru apărarea granițelor dinspre sud³².

Este interesant schimbul de replici care a avut loc între conducătorii celor două armate, Stanisław Żółkiewski și Schender pașa. Demnitarul turc într-o scrisoare adresată hatmanului polon expunea misiunea care stătea în fața lui: „Cazacii nemernici trebuiesc pedepsiți. ... Pe ei are de gând să-i distrugă pentru care misiune are și destule provizii”³³.

Răspunzând la o scrisoare a lui Schender pașa, adusă de Otwinowski, Stanisław Żółkiewski hatmanul polon scria că pe acei cazaci i-a bătut de mai multe ori. „Iar ei acolo sunt când mai mulți când mai puțini, iar acum de când tătarii le-au pustiit și ars casele ei nu mai au cu ce câștiga existența și se adună acolo și pustiesc pământurile atât turcești, cât și pe ale noastre. De aceea, regele mi-a poruncit să vin aici să apăr atât pământurile noastre cât și pământurile vecinilor. Ar fi bine să faceți o cetate la Azov, iar aici la Nipru am încredere că nici vouă nici nouă n-o să ne mai facă pagubă”³⁴.

Corespondența între cei doi se făcea prin intermediul domnului Moldovei, Radu Mihnea³⁵. Într-o scrisoare scrisă la 17 iulie 1617, Schender pașa menționa intermedierea domnului de atunci a Țării Moldovei în corespondența dusă între demnitarii polonezi și otomani³⁶. Scriindu-i a doua scrisoare lui Schender pașa, Żółkiewski se scuza că întârzierea cu care îi răspundea s-ar fi datorat lipsei unui tâlmăcitor de scrisori turcești, iar până când acesta i-a tradus scrisoarea a trecut ceva timp. În răspunsul său, hatmanul polon spunea: „așa și tu fratele meu om

³² Antoni Prochaska, *Hetman Stanisław Żółkiewski*, Warszawa, 1927, p.120-130.

³³ Biblioteka Czartoryskich, Ms. Nr.1577, p.320-321.

³⁴ Biblioteka Czartoryskich, Ms. Nr.1577, p.318-320.

³⁵ „Odeślał mi z Jass Ali aga list przyjacielea iako brata mego odpusuiesz na list moy który iest odesłany przez Hospodara Wołoskiego” (Mi-a trimis din Iași Ali aga scrisoarea prietenului ca un frate al meu, care scrisoare este trimisă prin domnul Moldovei) (Biblioteka Czartoryskich, Ms. Nr.1577, p.322). O scrisoare a lui Ali aga în *Ibidem*, p.321-322.

³⁶ Scrisoarea este păstrată în traducere poloneză: „Przed tym listem pokiśmy w państwach swych byli, poslanego przez ręce Radula wojewody wołoskiego pierwszego przetłumaczenie, że między nami polskiego umiętnego nei było, i że mu przetłumaczono powiedając napisaliście”. (Înainte de această scrisoare când încă ne aflam în țările noastre, traducerea primii scrisori trimisă prin mâinile lui Radu voievodul moldovean, deoarece la noi nu se afla un cunoscător de limbă poloneză, și lui i-ați scris tradus). (Pisma, p.422-423).

înțelept și care scrii că dorești păstrarea păcii de demult vei dori să veghezi ca armatele împăratului stăpânului tău și cele tătărești să nu intre în granițele regelui așa și noi din partea noastră declarăm că acele acorduri și pace încheiată de demult să o păstrăm”. Graniță să fie râul Nistru, iar din ambele părți să vină oameni onorabili și să încheie un nou acord de felul celui care a fost încheiat cu Cazi Gherei³⁷. Astfel, ca pacea veche să nu fie supusă îndoielii și să se înmulțească³⁸. Astfel, intențiile părților de a încheia pacea coincideau, iar termenii în care hatmanul polonez înțelegea să încheie acordul erau asemănătoare cu cele expuse în scrisoarea amintită de mai sus din 17 iulie 1617 a lui Schender pașa³⁹.

Într-o scrisoare din 9 august 1617, emisă la Bar, adresată lui Stanislav Koniecpolski, Stanisław Żółkiewski scria că a venit un armean de la Schender pașa care dorea de la el trei lucruri: să stabilească locul unde ar putea să se întâlnească, polonezii să distrugă trei cetăți și ca un sol polonez să fie gata să meargă cu el la Poartă⁴⁰.

La 5 septembrie 1617, din Orhei, Schender pașa scria lui Żółkiewski. Peste cinci zile o să ajungă la Soroca, acolo să vină și un om al polonezilor care să stabilească unde să se întâlnească pentru stabilirea detaliilor acordului⁴¹. Ambele armate aveau un număr redutabil de oșteni. În tabăra otomană se aflau domnii Moldovei, Țării Românești și principele Transilvaniei⁴². Începând cu primele zile ale lui septembrie, tratativele cu privire la încheierea acordului intrau în faza finală. Nu înainte însă de a semna câteva abateri din partea moldovenilor care au trecut Nistrul și au comis niște jafuri în zona Rașcovului⁴³, hatmanul polonez

³⁷ Este vorba de acordul încheiat în anul 1595 între cancelarul Jan Zamoyski și hanul Crimeei prin care Ieremia Movilă devenea domn al Moldovei.

³⁸ Biblioteka Czartoryskich, Ms. Nr. 1577, p.322-323.

³⁹ Pisma, p.422-424. În paginile următoare urmează o altă scrisoare a lui Schender pașa datată cu 22 august. Ambii demnitari atât polonez cât și otoman arătau că una dintre dificultățile principale în purtarea tratativelor și în schimbul de opinii era lipsa traducătorilor atât de o parte cât și de alta. Însă principalul motiv putea fi și era consultările permanente pe care atât Schender pașa, cât și Stanisław Żółkiewski le duceau cu demnitarii din propria țară.

⁴⁰ *Listy Stanisława Żółkiewskiego (1584-1620)*, wydał T.Lubomirski, Kraków, 1868, Nr.109, p.143-144.

⁴¹ *Pisma*, p.264-265.

⁴² Iată ce spunea Miron Costin despre armata otomană „La anul, Schender pașa, din porunca împărăției a strâns cîtă oaste au avutu din pășiaa lui și cu Radul vodă, domnu de Moldova, și cu oștile muntenești și ungurești de la Betlean Gabor, domnul Ardealului, că era Betlean Gabor mare nepriatin leșilor și cu tătarii au purces asupra Țării Căzăcești să le strice pălăncile și să-i prade” (*Letopisețul Țării Moldovei*, p.65)

⁴³ Archiwum Główne Akt Dawnych (AGAD), AR, dział II, sygn.685, fila 1 recto. Despre aceste fărâdelegi, hatmanul polonez i-a scris atât lui Radu Mihnea cât și lui Schender pașa: „Stalo się to w tych dniach od Wołochów, że przeszedłszy na tę stronę Dniestru poczynili naszym ludziom, co około rolej robią, niektóre szkody ... wolałem u hospodara wołoskiego, jakom to już uczynił, upominać się sprawiedliwości” (Zilele acestea s-a produs de la moldoveni că trecând de partea aceasta a Nistrului au făcut oamenilor noștri care lucrează pământul niște pagube ... i-am cerut domnului moldovean, așa cum am mai făcut-o, dreptate). (*Pisma*, p.267, nr.53). Cerere repetată la 10 septembrie 1617 (*Pisma* p.269-270, nr.54).

se arăta dispus să încheie pacea cu Schender pașa, iar locul propus era Jaruga⁴⁴. La 10 septembrie 1617, Schender pașa scria lui Żółkiewski despre noi atacuri ale cazacilor care cu 8 czajce au trecut pe lângă Oceacov și au făcut mare pagubă în teritoriile turcești. Îl înștiințează că îl trimite pe Ali pașa „om demn pentru a purta tratative”⁴⁵. În urma acestor schimburi de solii, era încheiat acordul de la Jaruga/Busza. Într-o scrisoare adresată regelui, hatmanul polonez arăta „am trimis scrisori și la Schender pașa și la domnul Moldovei, dar nu mi-a venit răspuns... Atunci când nu mai speram că vom ajunge la vreo înțelegere, Schender pașa l-a trimis pe Ali aga, un om onorabil cum rar întâlnești în acele părți”. Elementul principal pe care i-ar fi îndemnat pe turci să încheie pacea era după afirmațiile hatmanului polonez faptul că „a întâlnit niște oameni și i-a întrebat de armata noastră și a înțeles că este aranjată bine și că va fi greu de învins”⁴⁶. Totodată în țedula către această scrisoare trimisă la 16 septembrie 1617, hatmanul arăta cu trimitere la samovolniciile cazacilor: „trebuie să luăm măsuri ca să nu se mai repete acele acțiuni samovolnice, trebuie să scriem și să preîntâmpinăm că vor fi luate măsuri aspre împotriva acelor lotri care acționează împotriva Rzeczypospolitei. Trebuie să stabilim controlul mai ales asupra Niprului”⁴⁷. Graba cu care a acționat hatmanul polonez este de înțeles și din perspectiva întârzierii campaniei împotriva Moscovei prevăzute inițial pentru anul 1617.

Acordul în principiu era format din patru puncte în linii mari confirmate de ambele părți. Atât partea poloneză cât și cea otomană a elaborat câte un proiect de tratat care a și fost adoptat la 23 septembrie 1617. În principiu erau stabilite niște puncte cu care ambele părți au căzut de acord: 1. Lotrii cazaci să nu mai prade pe Marea Neagră; 2. Tătarilor să li se trimită cadouri în fiecare an; 3. Pentru Transilvania: să nu se acorde nici un sprijin lui Hommonai sau altcuiva, iar negustorii să aibă drum liber conform acordurilor de demult; 4. În Moldova nimeni să nu intre cu armată, nici să nu ajute pe cineva cu bani, iar domnul Moldovei să păstreze pacea între sultan și sultanul otoman. Negustorilor să nu plătească alte dări decât cele conform obiceiurilor vechi; 5. Să nu se acorde sprijin lui Radu Șerban sau altcuiva și să nu se facă vreo incursiune în acea țară, negustorilor să nu li se stabilească nici o dare nouă. În textul otoman se mai preciza ca polonezii să trimită pe marele lor sol la Poartă pentru încheierea păcii⁴⁸. O scrisoare cu satisfacția pentru pacea încheiată îi era trimisă din tabăra

⁴⁴ Pisma, p.268, nr.53

⁴⁵ AGAD, AR, dzial II, sygn.685, fila 1 verso. Scrisoarea ajungea cu o zi mai târziu.

⁴⁶ AGAD, AR, dzial II, sygn.685, fila 2-3.

⁴⁷ AGAD, AR dzial II, sygn. 685, fila 3.

⁴⁸ Ambele variante a tratatului încheiat la Jaruga/Busza vezi în *Ottoman-Polish diplomatic relations (15th-18th Century)*, An Annotated Edition of 'Ahdnames and Other Documents by Dariusz Kołodziejczyk, Brill, Leiden, Boston, Köln, 2000, p.345-353; Hurmuzaki, Supliment II, vol. II, nr.CCXII, p429-433; o copie oficială a textului turcesc a fost publicată și de T. Gemil, *op.cit.*, p.173-176, nr.67; În Hurmuzaki, vol.XV, partea a II, p.871-872, versiunea ungurească a lui Gabriel Bethlen a textului turcesc a acestui tratat.

de la Nistru de către Stanisław Żółkiewski lui Gabriel Bethlen la 24 septembrie⁴⁹. Odată cu încheierea păcii armatele de pe ambele părți se întorceau pe la țările lor, iar principele Transilvaniei dădea indicațiile necesare pentru primirea armatei care avea să se întoarcă în Transilvania pe la Rodna⁵⁰.

Încheierea acordului de la Jaruga/Busza a fost apreciat de contemporani ca unul controversat. Trebuie să luăm în calcul în acest caz opoziția care exista în acel moment în Rzeczypospolita împotriva regelui precum și a susținătorilor acestuia. Printre ei se număra și Stanisław Żółkiewski. În plus, acest acord chiar dacă stabilea niște principii pentru viitoarele raporturi între polonezi și otomani, nu stabilea, de exemplu, modalitatea prin care polonezii vor trimite cadouri tătarilor, așa cum pretindeau otomanii. Problema cea mai importantă în acest caz era modalitatea prin care Rzeczypospolita putea face față unei asemenea cereri. Stabilirea cotelor pentru cadouri și modalitatea de plată a acestora putea fi adoptată numai de sejm, iar convocarea lui pe un asemenea subiect nu stătea pe agenda zilei. Următorul sejm avea să fie convocat pentru 13 februarie și va dura o lună până la 13 martie 1618⁵¹. Constituția sejmului nu prevedea și plata cadourilor pentru tătari⁵². Astfel la puțin timp după încheierea acordului, tătarii vor relua incursiunile de jaf în teritoriile poloneze, cu atât mai mult cu cât Rzeczypospolita era angrenată în războiul de succesiune împotriva Moscovei. Principalul vinovat de reluarea incursiunilor tătărești în teritoriile de la margine a fost considerat tocmai Stanisław Żółkiewski care a încheiat acel acord considerat de opoziția regală unul rușinos. Așa de exemplu, Albrycht Radziwiłł cel care va ajunge mare cancelar al Lituaniei descria semnarea păcii astfel: „Tabăra <Żółkiewski> a așezat-o și nesilit de nici o circumstanță a semnat pacea, renunțând la Moldova. Când la acel sejm făcea despre aceea informare și vedea cum mulți stau porniți împotriva lui, spune: „Unii îmi aruncă în față că sunt fricos, dar când va apărea ocazia voi arăta vitejia mea și atunci nu o mamă moartea fiului său cu lacrimi o va uda”. Ceea ce anul viitor a arătat”⁵³. Cronicarul Paweł Piasecki care era contemporan cu evenimentele scria: „De abia prin pactele lui Żółkiewski moștenitorii lui Ieremia Movilă și ai lui Constantin nu demult omorât din drepturile lor au fost alungați deplin din stăpânirea Moldovei ... de acolo s-a dezvoltat tot lanțul înfrângerilor de mai târziu. Și Żółkiewski a regretat faptul că din Rzeczypospolita î Moldova nu putea fi adusă nici o armată și nici

⁴⁹ *Documente privitoare la istoria românilor*, culese de Eudoxiu Hurmuzaki, volumul XV. Acte și scrisori din arhivele orașelor ardelenene (Bistrița, Brașov, Sibiu), publicate după copiile Academiei Române de N.Iorga, partea II (1601-1825), București, 1913 (în continuare: Hurmuzaki, vol. XV, partea II), p.873, nr.MDCCXXXVIII.

⁵⁰ Hurmuzaki, vol. XV, partea II, p.873-874.

⁵¹ Władysław Konoczyński, *Chronologia sejmów polskich (1493-1793)*, w „Polska Akademia Umiejętności. Archiwum Komisji Historycznej”. Seria 2. Tom IV (XVI), nr.3, Kraków, 1948, p.147.

⁵² Volumina Legum, vol.III, Petersburg, 1859, p.156-159.

⁵³ Albrycht Stanisław Radziwiłł, *Rys panowania Zygmunta III*, przełożył Edward Kotłubaj, Wydali Janusz Byliński i Włodzimierz Kaczorowski, Opole, 2011, p.64.

detașamente de soldați, care pe domnul așezat de turci să-l poată scoate. Când a fost încheiat acel tratat a poruncit să fie dată turcilor cetatea Hotinului⁵⁴, până în acel moment ținut în numele Movileștilor și pus acolo de către ei pe un conducător Nicolae Iwonia care a fost tăiat pentru că ordinul său în acel moment nu l-a auzit”. Piasecki era indignat și de distrugerea a două cetăți Rașcovul și Bersada⁵⁵, care i s-au părut lui Schender pașa că ar prezenta pericol⁵⁶. În pofida acestor opinii, acțiunile lui Stanisław Żółkiewski din anul 1617 soldate cu acordul de la Jaruga/Busza trebuie apreciate drept un succes⁵⁷, cu atât mai mult cu cât intențiile lui Schender pașa erau de a obține un succes răsunător împotriva Poloniei⁵⁸. În această ordine de idei vine și scrisoarea lui Gabriel Bethlen către arhiepiscopul Petru Pazmany. Conform principelui Transilvaniei, pacea s-a încheiat cu mare dificultate, iar el a fost acel care a mijlocit-o. Polonezii au renunțat la câteva avantaje, dar și-au asigurat liniștea pe viitor⁵⁹.

Summary

Following the dramatic events in 1616, Radu Mihnea would have to climb on the thrown of Moldavia. The new ruler of Moldavia had to face a difficult mission to fulfill. He had to help to hold back both the Tartar attacks both in the Polish territories and the Cossack attacks in the Ottoman territories. Tension between the Ottoman Empire and Poland reached their peak in 1617, when the Ottomans decided to build a fortress on the Poland's border. This intention was counteracted by the Polish army which was ready to fight back these intentions. As a result of Radu Mihnea's mediation at Jaruga/Busze a treaty was signed but it was not able to defuse the situation – the Tatars and Cossacks incursions continued in the coming years.

⁵⁴ Din 1611, Hotinul a trecut dintr-o mână în alta de câteva ori: până la sfârșitul anului 1614, s-a aflat în stăpânirea polonezilor, retrocedat în acel an la finele anului 1615, pârălabil cetății predă cetatea Movileștilor și ginerilor acestora, Samuel Korecki și Michał Wiśniowiecki. De abia după acordul de la Jaruga/Busza domnul Moldovei, Radu Mihnea reintră în stăpânirea Hotinului.

⁵⁵ În varianta ungurească aparținând lui Gabriel Bethlen a tratatului polono-otoman se păstrează o mențiune importantă despre soarta celor două cetăți: „Întâi un castel cu numele Bersade care se află lângă Nistru și care înainte îl țineau lotrii și hoții de acolo, atacând și prădând, să-l ardă și să-l strice polonii ca și Rașcovul, și după aceea să nu-l facă, - pe care polonii chiar în zilele acelea l-ar fi stricat” (Hurmuzaki, vol. XV, partea a II, nr.MDCCXXXVI, p.871).

⁵⁶ Piasecki, *Kronika*, Krakow, 1870, p.267.

⁵⁷ Dariusz Kołodziejczyk, *Tratatul de la Hotin un exemplu de diplomatie premodernă*, în „Revista de Istorie a Moldovei”, 2004, nr.1, p.21.

⁵⁸ Intențiile lui Schender pașa au fost sesizate și de cronicarii polonezi care au scris în acea perioadă (Zbigniew Ossoliński, *Pamiętnik*, opracował i wstępem poprzedził Józef Długosz, Warszawa, Państwowy Instytut Wydawniczy, 1983, p.84)

⁵⁹ *Documente privitoare la istoria Ardealului, Moldovei și Țării Românești*, vol. IX (1614-1636), Acte și scrisori, publicate de Andrei Veress, București, Editura Cartea Românească, 1936, p.153-157, nr.128.

Оськин М. В.*

ПРОДОВОЛЬСТВЕННОЕ СНАБЖЕНИЕ РУМЫНСКОГО ФРОНТА ЗИМОЙ 1916/1917Г.: ТРУДНОЕ ВЗАИМОДЕЙСТВИЕ СОЮЗНИКОВ ПО АНТАНТЕ

Ни одна армия не может воевать без обеспечения продовольствием, ибо человек не может существовать без еды. Бой и желудок всегда взаимосвязаны, а между тем, продовольственные грузы всегда занимают чрезвычайно большой объем общего грузопотока, получаемого войсками на театре военных действий. Продовольственные грузы являются приоритетным материалом, за исключением случаев, когда войска могут рассчитывать на местные средства – то есть, на то продовольствие, что возможно достать на непосредственно занимаемой ими территории. Румынский фронт зимой 1916/1917 г. в данном отношении оказался в особенно нелегком положении.

Отечественная историография русско-румынского сотрудничества в период Первой мировой войны, как правило, затрагивала политические, дипломатические и военные проблемы. Тем не менее, и в общих работах почти всегда показываются проблемы Румынского фронта – в том числе и в отношении снабжения его продовольствием и фуражом. Первые труды о Румынском фронте были созданы участниками Первой мировой войны, включая и лиц, воевавших в Румынии (особенно это касается командира 47-го армейского корпуса ген. А. М. Зайончковского)¹. Для выделенной нами проблемы – продовольственного снабжения Румынского фронта – выделяется ценная работа В. И. Сухарева, в которой продовольственное положение выпукло видно из-под фона санитарных проблем². В советский период, конечно, определенным преимуществом пользовались работы исследователей собственно боевых действий в Румынии³, а также

* **Максим Оськин**, кандидат исторических наук, доцент кафедры общих гуманитарных и социально-правовых дисциплин Института законовещения и управления Всероссийской полицейской ассоциации. Докторант Московского педагогического государственного университета.

¹ Капчев Г. И., *Современная Румыния и ее национальные задачи*, Пг., 1916; *Стратегический очерк войны 1914-1918 гг.: Румынский фронт*, М., 1922, ч. 6; Зайончковский А. М., *Первая мировая война*, СПб., 2002.

² Сухарев В. И., *Краткий санитарный очерк по Румфронту за минувшую кампанию (1914-1918гг.)*, Одесса, 1920.

³ Попов В., *Операции в Трансильвании осенью 1916 года (боевые действия в горах)* // Военно-исторический журнал, 1940, № 7; Керсновский А. А., *История русской армии*, М., 1994, т.4; *История Первой мировой войны 1914-1918*, т. 2; *Мировые войны XX века*. Кн. 1: Первая мировая война: Исторический очерк, М., 2002.

издания и переиздания работ иностранных авторов (включая и мемуары участников войны), в которых в том числе фигурировал и Румынский фронт⁴. Безусловным приоритетом обладали исследования о политико-дипломатических аспектах времени Первой мировой войны и участия в ней Румынии⁵. В этом отношении выделяются труды выдающегося румыниста В. Н. Виноградова, вскрывающие общие и частные проблемы русско-румынского сотрудничества в данный период, а также и показывающие различные аспекты экономической ситуации в Румынии и на Румынском фронте⁶. Завершающим трудом этапа 1990-х гг. в развитии отечественной балканистики стал сборник 2002 года⁷, также раскрывающий новые достижения в задаче изучения процессов, происходивших в Румынии и в период Первой мировой войны. Работы по экономическому положению в Румынии⁸ и в державах Центрального блока⁹ также имеют свое значение для характеристики и понимания сложившейся на Румынском фронте зимой 1917 г. продовольственной ситуации. Свою лепту в исследование данного сюжета вкладывают воспоминания русских участников борьбы на Румынском фронте – как видных командиров, оставшихся в Советской России¹⁰ или эмигрантов¹¹, так и младших офицеров и рядовых¹². В

⁴ Фалькенгайн Э., *Верховное командование 1914-1916 в его важнейших решениях*, М., 1923; Людендорф Э., *Мои воспоминания о войне*, М., 1923; Брандт Г., *Очерки современной конницы*, М., 1924; *Французские армии в мировой войне*, Т.8: Восточная кампания, вып.2. Издание французского генерального штаба, М., 1940; Эрфурт В., *Победа с полным уничтожением противника*, М., 1941; Лиддел-Гарт Б., *Правда о Первой мировой войне*, М., 2009.

⁵ См. напр.: Емец В. А., *Противоречия между Россией и союзниками по вопросу о вступлении Румынии в войну (1915-1916 гг.)* // Исторические записки, М., 1956, т. 56; Он же: *Очерки внешней политики России в период Первой мировой войны*, М., 1977; Нарцов В. Н., *Румыния в Первой мировой империалистической войне*, Кишинев, 1959; Френкин М. С., *Революционное движение на румынском фронте 1917 г. – март 1918 г.*, М., 1965; Писарев Ю. А., *Сербия на Голгофе и политика великих держав. 1916 г.*, М., 1993.

⁶ Виноградов В. Н., *Русско-румынские отношения в годы Первой мировой войны (1914-1916)* // Новая и новейшая история Румынии, М., 1963; Он же: *Румыния в годы Первой мировой войны*, М., 1969; Он же: *К оценке дипломатии Ионела Брэтиану* // Первая мировая война: дискуссионные проблемы истории, М., 1994.

⁷ *За балканскими фронтами Первой мировой войны*, М., 2002.

⁸ Гринвальд К. К., *Румыния (экономический очерк)*, Пг., 1917; Шпирт А., *Минеральное сырье и война*, Л., 1941; Савин Т., *Иностранный капитал в Румынии (с 1859 по 1945г.)*, М., 1950.

⁹ Дикс А., *Война и народное хозяйство по опыту Германии в мировую войну 1914-1919 гг.*, М., 1926; Хмельницкая Е., *Военная экономика Германии (1914-1918 гг.)*, М.-Л., 1929; Рубинштейн Е. И., *Крушение австро-венгерской монархии*, М., 1963.

¹⁰ Верховский А. И., *Россия на Голгофе*, Пг., 1918; Симанский П., *Паника в войсках*, М.-Л., 1929; Брусилов А. А., *Мои воспоминания*, М., 2001.

¹¹ Данилов Ю. Н., *На пути к крушению*, М., 2000; Деникин А. И., *Очерки русской смуты: Крушение власти и армии. Февраль – сентябрь 1917*, Мн., 2003; Маннергейм К. Г., *Воспоминания*, Мн., 2004; Семенов Г. М., *О себе. Воспоминания, мысли и выводы. 1904-1921*, М., 2007; Гурко В. И., *Война и революция в России. Мемуары командующего Западным фронтом. 1914-1917*, М., 2007.

¹² Василевский А. М., *Дело всей жизни*, М., 1974; Катаев В. П., *Сухой лиман: Повести*, М., 1986; *Из дневников младшего офицера Бакулина*. Публикация Т. К. Кудзаевой и Э. П.

современной историографии проблемы, связанные с русско-румынским взаимодействием, деятельностью Румынского фронта, более частных проблем данного направления, продолжают разрабатываться, как правило, в корпусе общих трудов¹³. Совершенно справедливо, что многие страницы истории Румынского фронта Первой мировой войны пока остаются малоизученными¹⁴.

Военное поражение союзников Антанты на Балканах – Сербии и Черногории, в конце 1915 – начале 1916гг., позволили державам Центрального блока поставить под свой контроль почти весь Балканский полуостров (за исключением Греции). Также, к середине 1916 г. оставалось еще одно государство Балкан, пока соблюдавшее вооруженный нейтралитет, так называемое «вооруженное выжидание». Этим государством являлась Румыния, чье военно-политическое руководство выжидало, пока явно и отчетливо определится перелом в пользу той или иной коалиции противоборствующих держав, дабы примкнуть непременно к победителю. Ход военных действий колебался на весах мирового противоборства, а румынское правительство, не желавшее даже минимального риска, ждало того момента, в который можно было бы ударить, не особенно задумываясь о последствиях.

Позиция вооруженного выжидания не могла не принести своих плодов, даже только потому, что противоборствовавшие стороны постепенно истощали свои ресурсы в войне, в то время как Румыния накапливала их. Нельзя сказать, что румыны в равной степени колебались между Антантой и Центральными державами: «Сербия, Черногория и Румыния, получившие после 1878 г. статус независимых государств, самим фактом существования представляли угрозу для Австро-Венгрии, на территории которой проживали миллионы южных славян и трансильванских румын»¹⁵. Выступить на стороне Германии Румыния могла бы разве только

Соколовой // *Голоса истории*. Вып. 24, Кн. 3: *Материалы по истории Первой мировой войны*, М., 1999; Трушнович А. Р., *Воспоминания корниловца: 1914-1934*, М.-Франкфурт, 2004; Гребенкин К. М., «*Была бы справедливость, о большем и не мечтали*». *Воспоминания солдата Первой мировой войны* // *Исторический архив*, 2007, №4.

¹³ *Первая мировая война и проблемы политического переустройства в центральной и юго-восточной Европе*, М., 1991; *История Бессарабии (От истоков до 1998 года)*, Кишинев, 2001; Козлов Д. Ю., *Флот в румынской кампании 1916-1917 годов*, СПб., 2003; Якоб Г., *Румыны в период становления национальных государств (1859-1918)* // *История Румынии*, М., 2005; Павлов А. Ю., *Скованные одной целью: Стратегическое взаимодействие России и ее союзников в годы Первой мировой войны (1914-1917гг.)*, СПб., 2008; Павлов А. Ю., *Проблема вступления в войну Румынии в отношениях верховных командований России и Франции* // *Первая мировая война, Версальская система и современность*, СПб., 2012; Шаццлло В. К., *Последняя война царской России*, М., 2010.

¹⁴ См. Каширин В. Б., *Поход в Добруджанскую степь: эволюция замысла, планирование и подготовка экспедиции русских войск за Дунай в 1916 году* // «*STUDIA BALKANICA*» (к юбилею Р. П. Гришиной), М., 2010, с.140-143.

¹⁵ Шарый А., Шимов Я., *Корни и корона. Очерки об Австро-Венгрии: судьба империи*. М., 2011, с. 277.

после разгрома и выхода из войны Франции и России. Таким образом, румынское правительство, сочувствовавшее государствам Антанты, ожидало, пока англичане, французы и русские соберутся с силами, чтобы нанести Германии и ее союзникам решительный удар, не оставляющий никакого сомнения в исходе войны. Вот тогда возможно будет и вступить в военные действия, чтобы в любом случае оказаться в числе победителей и иметь гарантию от вероятного поражения.

Весь период нейтралитета, с 19 июля 1914 по 14 августа 1916 гг.¹⁶ Румыния провела немалой для себя пользой, позволяя обеим враждующим коалициям использовать свою территорию для передвижения грузов военного назначения. Антанта поддерживала через Румынию сербов – русские караваны судов шли по Дунаю от гирла к Белграду. Германия помогала туркам вооружением, вывозя взамен сырье. Переход Румынии на ту либо другую сторону, мог покачнуть чашу весов борьбы на Балканском полуострове в частности, и на Восточном фронте в целом: «Румыния превратилась в поле дипломатического сражения, продолжавшегося два года, вплоть до августа 1916 г., когда в стране была объявлена всеобщая мобилизация, и румынское правительство примкнуло к лагерю Антанты»¹⁷.

Румынское правительство, возглавляемое премьер-министром И. Брэтиану, нацеленным на создание «Великой Румынии», в 1914-1916 гг. умело лавировало между противоборствовавшими блоками, выторговывая себе новые и новые уступки в территориальных приобретениях, экономических выгодах и т. п. в случае принятия той или иной стороны в мировом конфликте. Последним доводом для определения выбора стал успех Луцкого (Брусиловского) прорыва мая-июня 1916 г. Именно он стал причиной вступления переговоров союзников по Антанте с румынами в решающую фазу. Судьба войны повисла на волоске: армии русского Юго-Западного фронта А. А. Брусилова рванулись к Ковелю и Черновцам, а севернее Полесья готовились к гигантскому наступлению армии русских Северного и Западного фронтов. Обстановка менялась на глазах: оборонительные рубежи австро-германцев на всех фронтах могли рухнуть в любой момент, и тогда Румыния могла оказаться ни с чем. Следовало решаться. Сами австрийцы признавали, что после разгрома первого месяца наступления русского Юго-Западного фронта «только исключительный успех в Восточной Галиции мог удержать Молдавское королевство от выступления. Однако, все попытки произвести мощный контрудар не давали желаемых результатов, так как все подвезенные дивизии были употреблены для заполнения прорывов»¹⁸. И Брэтиану

¹⁶ Здесь и далее даты приводятся по старому стилю.

¹⁷ Виноградов В. Н., *Русско-румынские отношения в годы Первой мировой войны (1914-1916)* // Новая и новейшая история Румынии, М., 1963, с. 230.

¹⁸ *Последняя австро-венгерская война. Издание австрийского военного архива*, М., 1929, т. 4, с. 1037.

после долгих колебаний сделал окончательный выбор. Выбор не союзника, который был сделан сразу после начала войны, а выбор времени вступления Румынии в Первую мировую войну.

В 1914-1916 гг. Центральным державам удалось сделать в Румынии существенные закупки продовольствия, которые для румынской стороны носили вынужденный характер. Германский военный министр Э. фон Фалькенгайн после войны признавал, что немцы угрожали Румынии немедленным вторжением в случае прекращения поставок продовольствия. Уже в первый месяц войны 1914 г. из Румынии в Австро-Венгрию было вывезено около 4 тыс. вагонов хлеба¹⁹. Хороший урожай 1914 г. и превосходный урожай 1915 г. позволили румынам довести излишек зерна, предназначенного на экспорт, до 7,2 млн. тонн различных зерновых продуктов. По сведениям сербского военного агента в Румынии, в мае 1915 г. – «вывоз хлеба из Румынии в Австро-Венгрию и Германию продолжается, причем железнодорожная дирекция отдала распоряжение, чтобы отправка производилась исключительно в иностранных вагонах».²⁰ По донесению русского военного агента в Румынии полковника Б. А. Семенова в Ставку Верховного Главнокомандования 5 декабря 1915г.: в помощь румынскому населению Буковины румынское правительство отправляет 2647 вагонов с кукурузой; также производится контрабанда скотом из Румынии через деревню Миток около Бузднени²¹. В 1915 г. Австро-Венгрия и Германия поглотили 78% румынского экспорта. Только в Австрию с декабря 1915 г. было вывезено 50 тыс. вагонов зерна, а немцами с декабря 1915 по август 1916 гг. – 2,3 млн. тонн хлеба²². Для душившейся британской блокадой Германии это было весьма значимо. В марте 1916г. австрийцы купили еще 1,2 млн. тонн хлеба. Следующие переговоры, шедшие в июле относительно закупки урожая нового года, были сорваны вступлением Румынии в войну в середине августа²³. Чтобы минимизировать германские закупки, в начале 1916 г. англичане купили в Румынии 80 тыс. вагонов зерна и 82 тыс. тонн бензина. Проданные Великобритании нефть и зерно, вследствие невозможности вывоза, оставались на территории Румынии, но зато в таком случае все это не могло быть продано Германии. Таким образом, к моменту своего выступления Румыния практически целиком продала соседям хлебные запасы, в том числе и озимый хлеб урожая 1916 г., оставляя для себя лишь яровые хлеба 1916 г., которые еще следовало собрать.

¹⁹ Российский государственный военно-исторический архив (далее – РГВИА), ф. 2000, оп. 1, д. 3058, л. 17.

²⁰ РГВИА, ф. 2000, оп.1, д. 3179, л. 60.

²¹ РГВИА, ф. 2003, оп.1, д. 520, л. 79-79об.

²² Рубинштейн Е. И., *Крушение австро-венгерской монархии*, М., 1963, с. 79; Хмельницкая Е., *Военная экономика Германии (1914-1918гг.)*, М.-Л., 1929, с.159.

²³ Савин Т., *Иностранный капитал в Румынии (с 1859 по 1945 г.)*, М., 1950, с. 80-81.

Если в 1914-1915 гг., в период нелегких побед и досадных поражений русская сторона была чрезвычайно заинтересована в румынской поддержке, то летом 1916 г. на вступлении Румынии в войну особенно настаивали союзники Российской империи, для которых любое увеличение общего количества штыков и сабель Антанты означало, что часть германских сил будет оттянута с Западного фронта. Полумиллионная румынская армия в цифре представляла собой значительную силу. Разумеется, французский главнокомандующий Ж. Жоффр отлично понимал, что вся тяжесть взаимодействия с румынами ляжет на плечи русского союзника. Тем настойчивей французы подталкивали Румынию к войне: все равно все издержки и итоговая ответственность возлагались на Россию.

Отказываясь подчиниться русской Ставке даже и в оперативном отношении (согласование военных действий в Карпатах и Румынии), румынское правительство требовало от России посылки в Добруджу для обеспечения румынской безопасности от болгаро-немецкой группировки на Балканах 250 тыс. чел., притом что вся румынская армия имела немногим более 500 тыс. чел.; сами же румыны намеревались наступать в австрийскую Трансильванию. Начальник штаба Верховного Главнокомандующего М. В. Алексеев, понимая, что вопрос выступления Румынии уже решен, и не желая брать на русскую армию ответственность за действия спесивых и самолюбивых союзников, постарался минимизировать русское участие в румынских делах. Конвенция от 4 августа, утверждавшая основные принципы военного сотрудничества России и Румынии, устанавливала посылку в Добруджу лишь одного (47-го) русского корпуса численностью до 50 тыс. чел. (2 пехотные и 1 кавалерийская дивизии), вступившего в Румынию 14 августа 1916 г.

Соответственно, проблемы снабжения и обеспечения 47-го армейского корпуса в глазах русской Ставки не представляли собой большого затруднения. Невзирая на слабость железнодорожного сообщения между Россией и Румынией, усугубляемого разностью в ширине колеи, во-первых, румыны брали на себя обязательство снабжения русских войск в Добрудже, так как те в оперативном отношении подчинялись румынскому командованию. Во-вторых, в случае необходимости 47-й корпус мог получать грузы и через порт Констанца силами Черноморского флота. Таким образом, невзирая на то, что Алексеев понимал, что русские силы в Добрудже в перспективе и могут быть несколько увеличены, состояние проблемы продовольственного снабжения 47-го корпуса первоначально не внушало ни малейших опасений.

Расчеты Антанты на нерешительность болгар и силу румын не оправдались. Румынское наступление в Трансильвании быстро захлебнулось, а русско-румынские войска в Добрудже в сентябре-октябре потерпели ряд поражений. Российская империя соединялась с Румынией единственной железной дорогой Раздельная – Бендеры – Унгени – Яссы. В силу разной

ширины железнодорожной колеи станция Яссы, находившаяся на русско-румынской границе в Молдавии, являлась разгрузочной станцией. Тупик Бендеры – Рени (у Дуная), без продолжения дороги в Румынию до ближайшей железнодорожной ветки в городе Галац имел расстояние в 16 км бездорожья. Здесь грузы перевозились гужем. Железная дорога Кюстенджи – Черноводы – Бухарест, способствовала маневру и снабжению войск, хотя от Черновод грузы приходилось доставлять гужевым транспортом. Однако с падением этой ветки действующие в Добрудже войска отталкивались вглубь области, бедной, прежде всего, в водном обеспечении (вода только в селениях), а также в смысле дорог, превращавшихся осенью в непроходимую грязь. Следовательно, оперировать большими массами войск вне дорог было бы затруднительно, равно как и снабжать их. Иными словами, в случае увеличения русской группировки в Добрудже задачи ее снабжения нарастали с каждым перебросленным сюда русским солдатом, а в случае падения порта Констанца – неимоверно усугублялись.

В связи с поражениями румынской армии, уже спустя месяц после выступления Румынии русские силы здесь стали увеличиваться, причем часть их шла сразу в Трансильванию. В начале сентября в Румынию прибыла второочередная 115-я пехотная дивизия, в конце сентября – 3-я стрелковая и 8-я кавалерийская дивизии, в начале октября – 265-я Оренбургская ополченская дружина. В конце октября по частям в Румынию прибыл 4-й армейский корпус, после чего русские войска перебрасываются на юг большими массами. В связи с падением 10 октября Констанцы, а затем и Черновод, русские войска от русско-румынской границы направлялись вглубь Румынии своим ходом, так как железная дорога была забита грузами снабжения и вооружения.

Чтобы помочь союзникам, для обеспечения румынского правого фланга была направлена новая 9-я армия П. А. Лечицкого, и без того ведшая тяжелые бои в Карпатах, а вместо отдельного корпуса А. М. Зайончковского стала формироваться новая русская армия – Дунайская. Обе эти армии теперь были подчинены командованию Юго-Западного фронта, так как стало ясно, что передача командования румынам ничего хорошего не сулит. В Румынию прибыли 4-й Сибирский корпус из состава Юго-Западного фронта, а также 3-я и 8-я Кавказские стрелковые дивизии из состава Северного фронта. В ноябре прибыли 26-й армейский и 3-й кавалерийский корпуса из состава 9-й армии, 2-й корпус из 7-й армии, 36-й и 34-й корпуса с Западного фронта, 40-й корпус из состава Особой армии. Эти войска «размазывались» по Румынии от Бухареста до Добруджи, бросаясь в бой по частям и потому, после поражения румын под Бухарестом и падения столицы (23 ноября), вовлекались в общий отход под концентрическими ударами неприятеля.

В этот момент наиболее критическим образом сказался фактор коммуникационной связности румынской территории. Коммуникаци-

онные линии были запружены эвакуационными мероприятиями, которые проводились уже после разгрома. Хаос на дорогах, ведущих от Бухареста к устью Дуная, усугублялся массами беженцев, шедших пешком, так как железные дороги были заняты эвакуацией военных предприятий столицы в Яссы. По некоторым данным, вместе с остатками армии от румынской столицы отступало до 1,5 млн. эвакуированных и беженцев²⁴. Делом движения румынских беженцев заведовал главноуполномоченный Стерлигов, который организовал «устройство санитарных, питательных пунктов»²⁵. Соответственно, отступавшие войска только подстегивали беженцев, увеличивая общий хаос на дорогах. Выход из заколдованного круга – либо остановка наступления противника (рассчитывать на это вплоть до середины декабря не приходилось), либо закрепление на естественных рубежах (до реки Сирет таковых не предвиделось). Поэтому, русские резервы и не успевали, ибо снабжение их из России происходило с невероятными трудностями, а рассчитывать на использование местных средств не приходилось, так как все было подъядено беженцами.

24 ноября Верховный Главнокомандующий император Николай II повелел сформировать новый, уже 5-й по счету, фронт. К концу 1916 г. Румынский фронт, возглавляемый В. В. Сахаровым при номинальном главнокомандовании румынского короля Фердинанда I, включал в себя 4-ю, 6-ю и 9-ю русские армии общей численностью до 1 млн. чел.²⁶:

	Офи- це- ров на- лицо	ком- плект	Чи- нов- ни- ков на- лицо	ком- плект	Сол- дат на- лицо	ком- плект	Ло- шадей налицо	ком- плект
Боевые части	15504	-1966	4 982	-1081	829072	-95260	314764	-26555
Запас- ные войска	1034	+707	87	-17	70833	+59096	1045	-252
Всего во фронте едоков	16584	-2	5 101	-1098	901576	-59131	315996	-26832

Таким образом, за 4,5 месяца войны в Румынии русская группировка увеличилась в 20 раз в сравнении с 47-м корпусом по конвенции 4 августа.

²⁴ Балканы в конце XIX – начале XX в., М., 1991, с. 270.

²⁵ РГВИА, ф. 2003, оп. 1, д. 695, л. 9об.

²⁶ РГВИА, ф. 2003, оп. 2, д. 1030, лл. 115-117.

Помимо того, к Дунаю отошли остатки румынской армии (70 тыс. чел.) и беженцы (не менее 1 млн. чел.). Следовательно, после того, как противник был остановлен на рубеже реки Сирет, основной проблемой Румынского фронта стало его снабжение, прежде всего – продовольственное. Рассчитывать на помощь румын, в связи с отсутствием в Румынии значительных запасов хлеба, особенно не приходилось. Телеграмма представителя русского командования при румынской Главной Квартире М. А. Беляева в Ставку от 26 ноября 1916г. показывала: «Румынская Главная Квартира и военное министерство просят поставить в известность, что с отходом в Молдавию как армии, так и значительной части населения, войска наши не могут рассчитывать на средства продовольствия страны и должны быть обеспечены только подвозами из России»²⁷.

Даже без учета румынских беженцев, цифры тех людей, что подлежали военному довольствию, за осень 1916 г. выросли многократно. Так, 26 декабря Главный полевой интендант К. Н. Егорьев сообщал в Ставку, что с 1 сентября по 1 декабря число ртов на фронте увеличилось на 1 млн. чел. – более 200 тыс. румын, рабочие на оборонных предприятиях и члены их семей, семьи офицеров и чиновников в пределах театра военных действий, семьи различных рабочих на фронте и железнодорожников, инородцы²⁸. Все это требовало чрезвычайных мер по снабжению. Накопленные запасы стали перебрасываться в Молдавию. Всего в конце 1916 г. власти только в экстренном порядке отправили на фронты 85 млн. пуд хлеба. Отрицательным фактором стало то обстоятельство, что румыны при отходе перегнали в Молдавию весь подвижной состав, забив железнодорожную сеть так, что в декабре было почти невозможно подвозить грузы сражающимся в Румынии войскам²⁹.

Решающим обстоятельством в отношении продолжения борьбы в Румынии стало удержание за собой полосы Нижнего Дуная. В условиях очищения Добруджи, русский Черноморский флот мог участвовать в снабжении Румынского фронта, и содействовать его оперативным мероприятиям³⁰. Русская флотилия кораблей Экспедиции особого назначения под командованием контр-адмирала М. М. Веселкина получила приказ содействовать снабжению войск в Румынии. Докладная записка Веселкина от 26 ноября 1916 г. на имя Алексева: «В нынешнем году и в самое ближайшее время следует ожидать на Дунае ледохода и ледостава, тогда нашей армии в Добрудже будет абсолютно отрезана от левого берега Дуная. На такой мощной и многоводной реке, как Дунай, это обстоятельство может повлечь за собой полную катастрофу, если не принять спешно самых

²⁷ РГВИА, ф. 2009, оп. 1, д. 30, л. 87.

²⁸ РГВИА, ф. 2003, оп. 2, д. 277, л. 249.

²⁹ Государственный архив Российской Федерации (далее – ГАРФ), ф. 601, оп. 1, д. 674, л. 5об.

³⁰ Подробно см.: Козлов Д. Ю., *Флот в румынской кампании 1916-1917 годов*, СПб., 2003, с. 105 и др.

энергичных и срочных мер к поддержанию сообщений через реку и не обеспечить армию запасами, и запасы должны быть заготовлены на срок не менее чем на два месяца, то есть на максимальный срок возможноголедостава. В ноябре грузы в Румынию перевозили 6 транспортов³¹:

Транспорт	Пункт назначения	Мука (пудов)	Овес и ячмень (пудов)	Консервы (порций)	Время отправки
«Моряк»	Измаил	50 000	-	-	22 октября
«Измаил»	Измаил	-	100 000	-	22 октября
«Проду- голь»	Рени Галац	38 000 -	- 150 000	- -	24 октября
«Сарапул»	Галац и	50 000 +	-	-	Под выгруз- кой
«Бучач»	Рени	12 000	-	100 000	Грузится в Одессе
«Ольтул»	Рени	40 000	-	-	Грузится в Одессе

Только в Измаил по данным главного начальника снабжений армий Румынского фронта М. И. Кияновского до 15 января 1917 г. морем было отправлено: 8 тыс. пуд крупы, 15 тыс. – соли, 5 тыс. – сахару, 200 – чая, 2 тыс. – табаку, 300 – мыла, 7 тыс. – сухарей и 150 тыс. порций консервов³². Пока водная артерия Дуная полностью контролировалась русскими, войска получали предметы снабжения. Но с падением 20 декабря Тульчи и Исаки дунайские пароходы стали обстреливаться противником – «и сразу же перед русской армией во всей трагической величине встали вопросы снабжения и подвоза провианта»³³.

Главные усилия по заготовке продовольствия для армий Румынского фронта были возложены на организацию гофмейстера С. Н. Гербеля – окружного уполномоченного Особого Сопровождающего по продовольственному делу в Одесском военном округе, чьи полномочия распространялись на Днепропетровский уезд Таврической губернии и Херсонскую и Бессарабскую губернии. Последняя стала ближайшим тылом Румынского фронта, благо что Бессарабия являлась одной из шести русских областей, в которых была сосредоточена большая доля хлебных «излишков», до войны шедшая на экспорт³⁴. С. Н. Гербель, занимавший пост Особого уполномоченного по заготовке живого скота для армий Юго-Западного фронта, подключился к делу снабжения 47-го корпуса в Добрудже с середины 1916 г.

³¹ РГВИА, ф. 2009, оп. 1, д. 30, л. 42, 91.

³² РГВИА, ф. 2086, оп. 1, д. 45, л. 16.

³³ ГАРФ, ф. 601, оп. 1, д. 674, л. 6.

³⁴ Островский А. В., *Государственно-капиталистические и кооперативные тенденции в экономике России: 1914-1917 гг.* // Россия и Первая мировая война (материалы международного научного colloquium), СПб., 1999, с. 484.

Организация Гербеля, закупавшая продовольствие в ближайших тыловых губерниях Российской империи, помимо того, устраивала склады и хлебопекарни на станциях железных дорог Галац – Яссы – Черновицы. Гербелем были построены русские склады в Трумешти, Хуш, Бырлад, Фольтешти; хлебопекарни – в Унгени, Траянов Вал, Яссы. Склады в Раздельной и Бендерах имели до 2,5 млн. пуд хлеба каждое; на станциях Бессарабская и Троянов Вал были сосредоточены запасы хлеба в объеме до 1 млн. пуд.³⁵ Сам С. Н. Гербель неоднократно выезжал в войсковые тылы, пытаясь найти и закупить продовольствие на территории Румынии и Молдавии. При этом, армии запрашивали хлеб и скот именно у Гербеля, а не у войскового интендантства. По докладу Кияновского Сахаров 31 декабря 1916 г. одобрил продолжение деятельности Организации Гербеля в войсковом районе – «почему развитие закупок зерна в Румынии его организацией крайне желательно, а также поддержание тесной связи интендантства с агентами Гербеля»³⁶. Представителем Гербеля в Румынии стал подполковник Штейн. С сентября 1916 г. по 12 февраля 1917 г. агентами С. Н. Гербеля было закуплено в Херсонской (Бессарабской) губерниях: овес – 4 млн. пуд (5 млн.), рожь – 5 млн. (2 млн.), ячмень – 24,5 млн. (12,5 млн.), пшеница – 5,5 млн. (7 млн.)³⁷.

В связи с расширением деятельности Организации, в декабре управляющий министерством земледелия А. А. Риттих возложил на Гербеля «принятие на себя полного и безусловного распоряжения всеми мерами, которые он счел бы необходимым в отношении всех заготовок, производимых министерством земледелия в соответствии с положением на местах». 29 января 1917 г. Риттих выпустил постановление, согласно которому «для объединения заготовок для армии и продовольственного дела в пяти губерниях Одесского и Киевского округов, член Государственного Совета гофмейстер Высочайшего двора С. Н. Гербель назначается главноуполномоченным министерства земледелия по заготовкам для армии и продовольствию в названных губерниях с возложением на него руководства и направления деятельности всех уполномоченных министерства земледелия и уполномоченных Председателя Особого Совещания по продовольственному делу»³⁸. Следовательно, Организация Гербеля, в случае перебоев в поставках продовольствия, могла перемещать приоритеты в снабжении различных адресатов. Именно так, отказывая внутренним губерниям страны в поставках хлеба, Гербелю удалось не допустить голода на Румынском фронте, где питание по объективным причинам не могло принять должествующий характер.

³⁵ *Материалы по вопросу об установлении твердых цен на хлебные продукты урожая 1916 года*, б.м., 1916, ч. 2, с. 97; Журнал Совещания в Ставке 15-16 декабря 1916 г., б.м., 1917, с. 23.

³⁶ РГВИА, ф. 2086, оп. 1, д. 70, л. 8.

³⁷ РГВИА, ф. 2005, оп. 1, д. 81, л. 268об.

³⁸ РГВИА, ф. 2086, оп. 1, д. 70, л. 222.

Негативным явлением в деле снабжения русских армий стали трения с румынским союзником. Командармы постоянно доносили в Ставку и Сахарову, что местные власти отказываются передавать русским имеющийся у них на складах хлеб. Например, 9 декабря на станции Сикля румынский интендант отказался выдать хлеб 1-й Терской казачьей дивизии, хотя у него было 8 вагонов – «мотивируя свой отказ имеющимся у него строгим предписанием начальства не давать русским войскам продуктов». Командарм-4 А. Ф. Рагоза 9 января 1917 г. докладывал Сахарову: «На запрос интенданту румынской армии где, сколько и каких продуктов он может нам предоставить для довольствия нашей конницы, находящейся в его районе, последний сообщил, что, к сожалению, не может нам дать ничего. На запросы корпусов, получают ли они от румынского интендантства продовольствие, последовал ответ, что регулярно ничего не получают, а если и были полочки, то случайные и в незначительном количестве». Из 9-й армии 19 января сообщали, что разрешение покупки всех продуктов сводится на нет общей инструкцией комиссарам правительства, согласно которой количество продуктов и скота, кои могут быть проданы, определяется особыми комиссиями, еще не сформированными»³⁹.

Дело в том, что отступающие в Румынии русские войска пытались использовать румынские склады продовольствия, но каждый раз это требовалось делать с разрешения румын и после соответствующих договоренностей. Для урегулирования трений и контроля над русскими, к каждому русскому корпусу румыны прикомандировали одного румынского комиссара по снабжению⁴⁰. И.д. начальника румынского Генерального штаба генерал К. Кристеско 31 декабря 1916 г. представил Сахарову список румынских правительственных комиссаров при армейских корпусах русских армий Румынского фронта. Для 6-й армии: майор запаса Г.-Т. Иоан (депутат) и поручик запаса И. Элефтерие (депутат). 4-я армия – Э. Захариа (главный инспектор администрации), И. Попеску (префект Романацы), Г. Мумуяну (префект Констанцы) и С. Беллу (префект Телеорман). 9-я армия – Н. Галкы (префект Сырат), М. Берцеану (префект Яломицы), К. Кыллугыреану (полицмейстер) и Н. Кынаныу (полицмейстер). Сахаров отдал приказание командармам прикомандировать их к русским корпусам⁴¹.

Однако, и по мере урегулирования отдельных противоречий⁴², в целом ухудшение отношений между русско-румынскими союзниками по мере

³⁹ РГВИА, ф. 2086, оп. 1, д. 70, л. 29, 63, 206.

⁴⁰ РГВИА, ф. 2009, оп. 1, д. 30, л. 97об.

⁴¹ РГВИА, ф. 2086, оп. 1, д. 70, л. 113об.

⁴² Например, в феврале румыны передали русским войскам 81 вагон сахару «из местных складов, предназначенных для гражданского населения». – РГВИА, ф. 2003, оп. 1, д. 695, л. 233.

неблагоприятного развития ситуации на фронте, все-таки имело место быть. Разумеется, это сказывалось и на продовольственном снабжении войск Румынского фронта. Телеграмма от российского представителя при румынском командовании полковника В. А. Палицына из Ясс от 5 января 1917 г., утверждала, что «здесь так же, как в вопросе о железных дорогах, мы находимся в гораздо худших условиях, нежели в завоеванных областях, ибо мы в Румынии. В стране нет ни твердой власти, ни благожелательного отношения к нам. Злоупотребления полиции, среди коей много элементов нам прямо враждебных, безгранично. Правительство даже при искреннем желании нам помочь было бы бессильно... Отношение к нам и союзникам постоянно ухудшается». 18 января Палицын добавляет: «Имеются сведения, что несколько групп румынских офицеров заявили письменные и устные протесты против вывода армии в Россию, а также против подчинения армии русскому командованию»⁴³.

Значительным подспорьем в деле снабжения Румынского фронта стало присутствие в Румынии и Молдавии запасов иностранного хлеба. 28 ноября 1916 г. начальник управления путей сообщения инженер Г. О. Паукер сообщал Егорьеву, что запасов на Румынском фронте нет, и продукты придется ввозить из России. «Между тем, запасы сербского правительства в размере около 500 тыс. пудов [пшеницы] и ячменя около 60 тыс. вывозятся из Рени в Тирасполь и другие тыловые районы для перемолы на месте в Браиловских мельницах». 30 ноября Егорьев указал Гербелю «принять меры к использованию этого зерна на месте». Наконец, начальник снабжений Дунайской армии В. П. Тальгрэн дал Гербелю распоряжение сербскую пшеницу вывозить, а ячмень оставить войскам. Главноуполномоченный по закупке продовольствия для сербской армии М. Шайнович согласился уступить этот хлеб русским, с возвратом в другом месте в России в том же количестве⁴⁴.

Помимо сербского хлеба, в Румынии был складирован хлеб, закупленный англичанами, о чем говорилось выше. 16 декабря 1916 г. и.д. Начальника штаба Верховного Главнокомандующего В. И. Гурко сообщал Сахарову: «По сведениям от окружного уполномоченного министерства земледелия по Одесскому военному округу гофмейстера Гербеля, в тыловых районах армии в пределах Румынии имеются значительные зерновые запасы. В частности, гофмейстеру Гербелю предлагали свезти до 500 тыс. пуд овса, имеющегося в тылу 9-й армии, каковой можно было бы передать на линию Черновицы – Бырлад, где имеются склады английских запасов и среди них – свободные помещения. В уступке последних, однако, румыны нам отказывают». Гурко предписывал Сахарову, совместно с русским посланником в Румынии А. А. Мосоловым «получить разрешение на

⁴³ РГВИА, ф. 2000, оп. 1, д. 2956, л. 4, 10.

⁴⁴ РГВИА, ф. 2009, оп. 1, д. 30, л. 177.

уступку нам названных выше складов». В свою очередь, Мосолов 7 января 1917 г. сообщал в штаб Румынского фронта, что англичане готовы передать свои запасы пшеницы русским, а «возмещение может быть произведено или теперь деньгами по современной цене или зерном после открытия Дарданелл»⁴⁵. Учитывая итоги переговоров, Кияновский 8 февраля 1917 г. телеграфировал Сахарову, что в пределах войскового района Румынского фронта имеется около 2 млн. пуд английской пшеницы. Представитель английского правительства в Яссах капитан Питтс заявил представителю Особого Сопровождающего по продовольственному делу Вишневному, что «вопрос об уступке ее русскому правительству принципиально решен и представлен на окончательное решение английского правительства, от которого ожидается получение полномочий для заключения договора». По сообщению румынского МВД от 10 февраля британская пшеница – в 1 тыс. вагонов – «подлежит зачету в общий ресурс румынского правительства»⁴⁶.

Представляется, что данная уступка со стороны англичан в какой-то мере объясняется тем обстоятельством, что зимой 1917 г. западные союзники потребовали от России передачи им 57 млн. пуд пшеницы. Часть заготовок, по предположению Риттиха, должна была быть произведена в Юго-Западном крае, в том числе и из стратегических запасов. Превосходно зная, что в случае реализации намерений министерства земледелия Юго-Западный и Румынский фронты окажутся в критическом положении, Алексеев запретил вывоз уже было заготовленных почти 2 млн. пуд хлебопродуктов, указав, что этот хлеб целиком идет для действующей армии⁴⁷.

Более того: на снабжение Румынского фронта вплоть до середины января работали тыловые службы Юго-Западного фронта. Телеграмма Главного интендантского управления от 1 января 1917 г. говорила: «В состав Румынского фронта входит Одесский округ, вещевые склады фронта – Одесский и Кременчугский. Но Румынский фронт пока еще не выделен, а снабжением руководит снабюз. Выделение ожидается на днях». Лишь с 14 января снабжение Румынского фронта было передано Одесскому военному округу, ввиду формирования управления интенданта Румынского фронта, но и то – снабжение всеми продуктами, «кроме скота»⁴⁸. Окончательно Румынский фронт перешел «на довольствие собственным попечением» 21 января и должен был получать ежедневно 11 вагонов продфуража из Ясс и 63 – из Черновиц. 14 января 1917 г. Гурко приказал начальнику военных сообщений Румынского фронта А. А. Колпакову «доносить ему лично ежедневно о количестве интендантского продовольственного и вещевого довольствия, подвозимого по железным дорогам к армиям фронта:

⁴⁵ РГВИА, ф. 2086, оп. 1, д. 70, л. 3, 152.

⁴⁶ РГВИА, ф. 2086, оп. 1, д. 45, л. 120-121.

⁴⁷ ГАРФ, ф. 6831, оп. 1, д. 57, лл. 7-8.

⁴⁸ РГВИА, ф. 499, оп. 3, д. 1522, л. 39, 47об.

отдельно сколько подвезено с тыла к Черновицам, к Яссам и к Траянову Валу и сколько от этих последних станций переотправлено непосредственно в армии». В свою очередь, Сахаров распорядился «немедленно хотя бы за счет оперативных перевозок направить поезда с интендантским грузом, главным образом – фуражом, в 9-ю армию с тем, чтобы срочно удовлетворить ее всем необходимым и образовать в ней запас». Об этом надо докладывать Сахарову по телеграфу два раза в день⁴⁹. В то же время, часть войск стала отправляться либо в тыл, либо обратно на другие фронты, так как снабдить всех людей питанием непосредственно в окопах не было возможности. Первой в глубокий тыл отводилась кавалерия, ибо прокормить лошадей не было возможности. Сам Гурко так вспоминал о Румынском походе: «Наши кавалеристы, в силу обстоятельств сидевшие в траншеях, не имели возможности поддерживать своих коней в состоянии, пригодном для совершения длительных маршей; на пути в Румынию лошадей приходилось кормить в основном не овсом, а кукурузой. [Наряду с отвратительными дорогами, превращающимися осенью в болото], это не могло не замедлять движения кавалерии и отрицательно сказывалось на эффективности ее действий в маневренных боях, к которым в большой степени сводились военные операции, проведение которых предполагалось в Валахии»⁵⁰.

Неудивительно, что Румынский фронт постоянно испытывал нехватку предметов снабжения, подвозимых из тыла. Юго-Западный фронт, благодаря заблаговременно принятым мерам о запрете вывоза продовольствия, смог опереться на местные запасы. Румынский фронт принять такие меры не мог, потому что, во-первых, до ноября 1916 г. еще вообще не существовал, а во-вторых, вследствие того обстоятельства, что бои шли на румынской территории, где русские не могли распоряжаться. Так, зимой 1917 г. Северный фронт ежедневно требовал подвоза 606,5 вагонов продовольствия и фуража, плюс 45 вагонов, подвозимых в пределах самого фронта. Западный фронт – соответственно 612 и 23; Юго-Западный фронт – 621 и 266; Румынский фронт – 397,5 и 295 вагонов⁵¹. То есть, 2/5 продуктов Сахаров должен был заготовить самостоятельно. Подвоз продовольствия и фуража на Румынский фронт (в вагонах)⁵²:

Месяц	Следовало подвезти	Фактически подвезено	В %% против нормы
-------	--------------------	----------------------	-------------------

⁴⁹ РГВИА, ф. 2086, оп. 1, д. 70, л. 53, 125.

⁵⁰ Гурко В. И., *Война и революция в России. Мемуары командующего Западным фронтом. 1914-1917*, М., 2007, с. 239.

⁵¹ РГВИА, ф. 2003, оп. 2, д. 1037, лл. 290об.-291об.

⁵² ГАРФ, ф. 1778, оп. 1, д. 312, л. 179об.

Январь	9 951	2 108	- 78,8
Февраль	11 844	4 539	- 62
Март	19 964	8 371	- 58
Апрель	19 320	8 773	- 55

Как видно из этих цифр, в ситуации, когда требовалось кормить три русские армии плюс румынская армия и беженцы, рассчитывать исключительно на подвоз было невозможно. В преддверии зимы штаб Юго-Западного фронта предложил несколько мер, направленных на преодоление кризиса снабжения фронта продовольствием и фуражом. А. А. Брусиловым, в частности, выдвигалась возможность передачи части брошенных помещичьих имений в распоряжение военных властей для организации там сельскохозяйственной деятельности силами самих войск. Пример с соседа взяли на Румынском фронте. Сахаров, поддержанный двоюродным дядей императора, великим князем Георгием Михайловичем, настаивал, чтобы воинские соединения посылали своих солдат в имения молдавских помещиков с целью заготовки продфуража на будущую кампанию. Следовательно, главнокомандование фронтом фактически поддержало такое мероприятие как отправка солдат на сельскохозяйственные работы. Участвовать в этом мероприятии первой должна была кавалерия, которая зимой была отведена в тыл, ввиду невозможности довольствоваться ее фуражом. Эти люди уже находились в тылу, на зимнее время они были свободны от несения фронтовой страды, и, следовательно, вполне могли оказать трудовую помощь тем войскам, что сидели в траншеях.

Поэтому уже в начале февраля 1917 г. фактический главнокомандующий армиями Румынского фронта ген. В. В. Сахаров просил прислать на фронт из России 40 тыс. рабочих для сельского хозяйства, чтобы иметь хлеб местного происхождения, так как подвоз его был затруднен, а то и невозможен. Обратим внимание на то, что в это время кавалерийские корпуса уже отошли в тылы Румынского фронта, но объемы снабжения все равно являлись непропорциональными той массе людей, что защищала Румынию. В данной просьбе Сахарову было отказано, ибо, наряду с первой просьбой, в своей телеграмме в Ставку от 21 февраля он просил разрешения отправить в деревню новобранцев последнего призыва, а также распустиť на 5-6 недель по домам местных уроженцев, взятых в армию этой зимой. Иными словами, предлагалось отправить на сельскохозяйственные работы тех людей, что еще не успели обучиться военному делу, рассчитывая на их работу по продовольствованию фронта. Сахаров не удовлетворился отказом. Уже 22-го числа следует новая просьба о привлечении к полевым работам частей Сербского добровольческого корпуса, то есть, тех войск, которые были сильно потрепаны в период

боевых действий, понесли большие потери, и применение которых для боя в ближайшее время явно не предполагалось. Теперь, в ответе Ставки от 24 февраля все предварительные меры, намеченные В. В. Сахаровым, были, в принципе, одобрены⁵³.

Таким образом, отправляемые в Румынию русские войска, начиная с ноября 1916 г. оказались в ситуации кризиса снабжения. С каждым днем положение вещей могло лишь ухудшаться, так как противник наступал, и для того, чтобы его остановить, требовалось все больше и больше войск. Получалось, что на Румынском фронте, во-первых, прибавлялось войск, требовавших снабжения, и что эшелоны с людьми являлись приоритетным грузопотоком до конца декабря, во-вторых. В итоге, снабжения не хватало, так как нарастала разруха транспорта: «по отчетам санитарных врачей, войска, находящиеся в окопах, которые тянулись среди гор, получали горячую пищу зачастую только один раз в сутки, и то вечером. Тогда, как тыловые части питались более правильно – они получали два раза в день горячую пищу. Солдатский стол в большинстве случаев отличался безвкусыностью, вследствие отсутствия регулирующих веществ: лука, перца, лимонной кислоты, лаврового листа и т.д. Разнообразие круп было также невелико: за последнее время часто выдавались чечевица, горох и кукуруза, а рис, гречневая каша и перловая крупа во многих частях отсутствовали. Создавалось большое однообразие солдатского стола... Приправы, весьма необходимые для лучшей усвояемости пищи, как то овощи, картофель, капуста, также, в большинстве случаев, отсутствовали»⁵⁴. Получилось, что вместо использования местных средств, пришлось кормить то самое местное население, которое, по идее, должно было бы снабдить русские войска продфуражными средствами: «многие жители деревень кормились около солдатских кухонь, что не воспрещалось командованием и делалось и в России, и в Румынии»⁵⁵.

Наиболее образно ситуацию на Румынском фронте описал комкор-8 А. И. Деникин: «[мы] употребляли все усилия, чтобы ослабить хотя бы до некоторой степени ужасную хозяйственную разруху, созданную нам румынскими путями сообщения. Где-то в Новороссии на нашей базе всего было достаточно, но до нас ничего не доходило. Лошади дохли от бескормицы, люди мерзли без сапог и теплого белья, и заболели тысячами. Из нетопленных румынских вагонов, не приспособленных для больных и раненых, вынимали окоченелые трупы и складывали, как дрова, на станционных платформах... Местами, в особенности на фронте 9-й армии, на высоких горах в жестокую стужу в холодных землянках по

⁵³ РГВИА, ф. 2003, оп. 2, д. 511, лл. 10-15.

⁵⁴ Сухарев В. И., *Краткий санитарный очерк по Румфронту за минувшую кампанию (1914-1918 гг.)*, Одесса, 1920, с.16-17.

⁵⁵ Военная быль, 1974, №128, с. 31.

неделям жили на позиции люди. Замерзавшие, полуголодные; с огромным трудом по козым тропам доставляли им хлеб и консервы... Во всяком случае, едва ли когда-нибудь в течение отечественной войны войскам приходилось жить в таких тяжких условиях, как на Румынском фронте зимой 1916-1917 года»⁵⁶. В целом же, румынский поход внутри России был воспринят негативно. Очередной успех противника, как казалось, уже подломленного Брусиловским прорывом, оказался моральным ударом по тылу, что способствовало одобрительному восприятию Февральской революции на фронте.

Румынский фронт спасся благодаря весне. За лето удалось образовать большие запасы продовольствия и фуража (пользуясь дисциплиной среди неразлагавшихся под ударами революции, в отличие от русских, румынских войск), что позволило румынам просуществовать до момента выхода России из войны. Падение монархии, конечно, не могло сразу же, по мановению пальца, исправить критическую ситуацию на фронте. В. В. Сахаров 11 марта 1917 г. доносил в Ставку: «Все снабжение армий фронта... 1 040 000 людей и 370 000 лошадей, основывается исключительно на подвозе по железным дорогам... подвоз по нашей сети юго-западных дорог из...тыла не может удовлетворить всех потребностей фронта...». Сахаров отметил, что скоро придется кормить и румынское население, вследствие чего единственным средством борьбы с недозовом представляется использование Нижнего Дуная⁵⁷. Однако, изъятие излишков продовольственных запасов у населения Буковины⁵⁸ и Бессарабии⁵⁹ позволило Румынскому фронту продержаться до некоторого улучшения железнодорожного и морского транспорта.

В то время как Российская империя снабжала союзную аграрную Румынию хлебом, что само по себе явилось нонсенсом, державы Центрального блока подсчитывали богатые трофеи. Помимо ранее закупленного хлеба (считая и озимую пшеницу урожая 1916 г.), оккупировавшего три четверти румынской территории неприятеля ждал еще и будущий яровой урожай. И он должен был оказаться немалым. Перед войной, по экспорту пяти важнейших хлебов (пшеница, рожь, ячмень, овес, кукуруза) Румыния стояла на третьем месте в мире после России и Аргентины. Если русские вывозили 633 млн. пуд хлеба в год, то румыны – 213 млн. пудов. Именно поэтому, в силу экспорториентированной сельскохозяйственной экономики Румынии, австро-германцы обнаружили здесь больше продовольственных средств, нежели на территории занятой ими в 1915 г. русской

⁵⁶ Деникин А. И., *Очерки русской смуты: Крушение власти и армии. Февраль – сентябрь 1917*, Мн., 2003, с.61.

⁵⁷ РГВИА, ф. 2003, оп. 1, д. 523, лл. 246-246об.

⁵⁸ Френкин М. С., *Революционное движение на румынском фронте 1917 г. – март 1918 г.*, М., 1965, с. 58-59, 63.

⁵⁹ ГАРФ, ф. 6831, оп. 1, д. 44, л. 320.

Польши, части Литвы и части Курляндии вместе взятых⁶⁰. Таким образом, оккупация Румынии позволила Центральному блоку продержаться в продовольственном отношении весь следующий год, после чего, согласно условиям Брестского мира и сопутствующих процессов, была получена новая опора в лице западных областей бывшей к тому времени Российской империи (хлебородная Украина). Сам Э. Людендорф признавался: «Нам хватило продовольствия только благодаря румынским пшенице и кукурузе».

Summary

The Russian troops sent to Romania, since November 1916 found themselves in a situation of a crisis of supply. The enemy was advancing, and in order to stop him, on the Romanian front were required more and more troops. Trains with people were priority traffic until the end of December. As a result, the supply was not enough, as the devastation of transport was growing. Romanian front was saved thanks to the spring. Over the summer, the gathering of large reserves of food and fodder was succeeded. The requisition of surplus of food stocks from the population of Bukovina and Bessarabia allowed the Romanian front to hold up until the improvement of rail and sea transport.

On the other hand, the occupation of Romania allowed the Central Powers to withstand in food respect over the next year, after which new support was received from the western regions of the former, at the time, Russian Empire (grain-producing Ukraine).

⁶⁰ Данилов Н. А., *Экономика и подготовка к войне*, М.-Л., 1926, с. 74, 87.

ISTORIOGRAFIE

Gheorghe Cliveti*

TIMPURILE MODERNE LA ROMÂNI. REFLECȚII ISTORIOGRAFICE

Problema delimitărilor temporare și a înțelesurilor epocii moderne la români s-a aflat adeseori în atenția specialiștilor. O evaluare a literaturii respectivei probleme, ar și prezenta, pe fond, valențe ale unui demers de istorie conceptuală. Despre importanța conceptelor pentru mai fiecare dintre domeniile cunoașterii s-a scris și s-a vorbit mult. “Dacă vrei să stai de vorbă cu mine, definești-vă termenii” – pretindea, interlocutorilor săi, Voltaire¹. “Definirea termenilor” a fost, se știe, intrinsecă *dialogului* la antici, a întărit *meditația* medievalilor asupra “tulburătorului raport între spiritual și secular”, a marcat direcțiile *specializărilor științifice*, inclusiv în orizontul istoriei, la moderni. Pentru specialiști, în genere, pentru istorici, în speță, a și devenit “un loc comun” să se admită că sub puterea conceptelor “a stat și stă” atât aprofundarea temelor sau problemelor de studiu, cât și exprimarea concisă, “mai scurtă și mai convingătoare”, a rezultatelor cercetărilor, cu evitarea “beției de cuvinte”. Este ceea ce au admis, măcar tacit, și istoricii ziși “pozitiviști”, invocatori ai faimosului *credo* că în “specialitatea lor” ar prevala, față de orice altceva, criteriul metodologic, axat de depistarea și valorificarea surselor documentare întru reconstituirea și interpretarea faptelor trecutului (“*No documents, no history*”)². Nici n-ar fi fost cum, chiar și pentru cei mai fervenți “pozitiviști”, să se fi trecut peste evidența că până și în mediul restrâns, extrem de scrupulos, al studiului metodic al istoriei, nu doar în proiecțiile aruncate asupra acestuia din afara lui, cu deosebire din unghiul filosofiei, a sporit mereu necesitatea “definirii termenilor” (*i.e.* a conceptelor). Și n-ar fi fost cum să se fi trecut peste o atare evidență nici de s-ar fi pierdut complet în uitare “cuvântul antic”, pronunțat de Dionisos din Halicarnas, după care istoria s-ar vădi “o filosofie ... cu ajutorul exemplului”³. A rămas, în fond,

* **Gheorghe Cliveti**, profesor universitar, doctor în istorie, directorul Institutului de Istorie „A. D. Xenopol” din Iași.

¹ *Apud* Paul Cornea, *Originile romantismului românesc. Spiritul public, mișcarea ideilor și literatura între 1780-1840*, București, 1972, p. 9 (*Introducere*).

² Charles Langlois și Charles Seignobos, *Introduction to the Study of History*, New York, 1926, p. 17.

³ *Apud* V. Cristian, *Istoriografie generală*, București, 1979, p. 43.

între istorici, mereu vie, tot mai adesea recunoscută cam de vreo trei secole încoace, tentația “înțelesurilor clar formulate despre om, lume și univers”. În căutată balanță sau strânsă presupunere cu registrul metodologic, sub rigorile căruia Lucien Febvre pledase, pe la mijlocul secolului XX, pentru considerarea *documentului* nu doar în sinea lui, în accepțiunea de “înregistrator ireductibil al realităților de demult”, ci ca *intermediar* spre dezvăluirea sensurilor profunde ale devenirii “schimbărilor lumii”⁴, permanenta extensiune a registrului conceptual a imprimat “forță, timp și culoare” demersurilor istoriografice, întreținând fascinația *lecturii*⁵, a *meditației* asupra trecutului⁶.

Un concept tot mai des întâlnit în cuprinsul istoriografiei noastre, și nu doar în al acesteia, a ajuns a fi cel de *România modernă*, unul constituind el însuși sau întărind, la înalta lui semnificație, *titluri* de cărți, de studii și de articole de specialitate. Un concept format din două cuvinte. Cel dintâi indică apăsăt o anumită comunitate etno-istorică și o anumită statalitate. Nu la fel de apăsăt însă indică ceva anume și cel de-al doilea cuvânt. *Modern, modernism, modernitate* sunt cuvinte, concepte ele însele, ce au suscitāt opinii nu arareori controversate în privința semnificațiilor lor⁷. Ambiguitățile planând asupra cuvântului *modern* nu au avut cum să-l ocolească pe acesta nici în postura sa atributivă, atașată numelui de România, de unde și glisările acceptionale (semantice) ale întregului concept de *România modernă*. Concept căruia i-a fost de căutat, de recunoscut, o anumită accepțiune temporală, relevând străbaterea unei anumite epoci istorice de România. Și i s-a recunoscut așa ceva în feluri diverse, după cum au fost stabilite și periodizările nu mai puțin diverse ale istoriei românilor. Aceluiași concept i-a fost de recunoscut și o anumită accepțiune procesuală, fenomenologică, relevând încercarea sau atingerea parametrilor unui anumit tip de societate, corespunzător unei anumite construcții statale, de România. Și i s-a recunoscut, această din urmă accepțiune, tot în feluri diverse, fie de istorici, fie de personalități politice. Dintre “marile personalități”, unele și-au apropiat, altele au revendicat, au pretins, nu arareori retoric, meritul înfăptuirii României

⁴ Lucien Febvre, *Combats pour l'histoire. Contre l'histoire diplomatique en soi. Histoire ou politique*, Paris, A. Colin, 1945.

⁵ Al. Zub, *Istoria ca lectură a lumii*, în *A scrie și a citi. Practici, simboluri, tipuri de lectură*, ed. Cătălina Chelcu și Andi Mihalache, “Xenopoliana”, XII, 2004, 1-4, p. 1 și urm.

⁶ *Istoria – o meditație asupra trecutului. Profesorului Vasile Cristian la a 65-a aniversare*, coord. G. Bădărău, Gh. Cliveti, M. Cojocariu, Iași, 2001.

⁷ Adrian Marino, *Modern, modernism, modernitate*, București, 1970, *passim*; *La modernisation du Sud-Est Européen*, Actes du colloque international de Bucarest, în RESEE, XXX, 3-4, 1992, p. 177-329; Matei Călinescu, *Cinci fețe ale modernității. Modernism. Avangardă. Decadență. Kitch. Post-modernism*, București, 1995, *passim*; Radu Florian, Damian Hurezeanu, Alexandru Florian, *Tranziții în modernitate*, București, 1997; *Modernizarea în spațiul românesc*, coord. Al. Zub, “Xenopoliana”, VI, 1998, 1-2; Gerard Delanty, *Social Theory in a Changing World. Conceptions of Modernity*, Polity Press, f.a., *passim*; H.-R. Patapievic, *Discernământul modernizării. 7 conferințe despre situația de fapt*, București, 2004, p. 29-64 (*Despre faptul de a fi modern*) și p. 65-96 (*Despre două tipuri de modernizare*).

moderne. Între înfăptuitori sau, mai emfatic spus, făuritori apar “înregistrați de anale” Alexandru Ioan Cuza, Mihail Kogălniceanu, Ion C. Brătianu, Ion I.C. Brătianu, regii Carol I, Ferdinand și Carol al II-lea; s-au pretins a fi Ion Antonescu și, care mai de care, liderii comuniști, Gheorghe Gheorghiu-Dej și Nicolae Ceaușescu; s-au angajat la a fi președinții “postdecembriști”, sub autoritatea actelor “integrării euro-atlantice”. O gamă largă, s-ar putea spune, în care, uneori cu prea mare lejeritate, au fost “pronunțate” accepțiunile unui concept de interes prevalent istoriografic. Sub unghiul sau pe terenul istoriografiei au fost operate periodizările istoriei românilor. Iar după felurile în care au fost acestea operate “s-a mișcat” accepțiunea temporală a conceptului de *România modernă*. O evaluare de ansamblu a periodizărilor ar putea constitui obiectul unui studiu de sine stătător și relativ întins. În limite permise de studiul de față, am căutat să evaluăm doar periodizările care au marcat *cursul sintezei de istorie națională*. Periodizări care au contat semnificativ și asupra determinării accepțiunii procesuale, fenomenologice, a conceptului de interes special, aici.

Până la a fi realizată, de A.D. Xenopol, prima sinteză, în toată puterea cuvântului, de *Istoria românilor*⁸, ideea sau noțiunea de *epocă nouă* s-a regăsit, e drept, în acte potențând Regenerarea (*i.e.* deșteptarea națională), Revoluția, Independența și Regatul. *Memoriile* politice ale boierilor moldoveni și munteni⁹, acțiunea *suplicantă* a românilor ardeleni¹⁰ s-au pătruns, spre finele secolului XVIII și la începutul secolului XIX de spirit “înnoitor”. Sub impresia acțiunii lui Tudor Vladimirescu, din 1821, și sub tot mai viguroase impulsuri date de “mersul deșteptării naționale”, până la a atinge un punct culminant prin revoluția de la 1848, “programarea noii societăți” a fost concepută în antiteză nu neapărat cu un “ev mediu întunecat”, ci cu “secolul fanarioților”. Apoi, în atmosfera Unirii Principatelor și în anii ce au dus la Independență și Regat, sensul “noii societăți” avea să facă obiect de dispută politică între liberali și conservatori, dispută ce avea să vădească și un dens reflex cultural. Asumând rolul de factor dinamizator al “edificării statului național”, liberalii aveau să invoce, în programele lor politice, în discursurile lor parlamentare, în presa și în istoriile lor “de partid”, anul 1821 sau, mai evident spre finele secolului XIX și la începutul celui următor, anul 1848 ca început al “emancipării românești”¹¹. De partea lor, conservatorii, inclusiv cei

⁸ A.D. Xenopol, *Istoria românilor din Dacia Traiană*, vol. I-VI, Iași, 1886-1893.

⁹ Vlad Georgescu, *Mémoires et projets de réforme dans les Principautés Roumaines, 1769-1830*, București, 1970; Idem, *Mémoires et projets de réforme dans les Principautés Roumaines, 1831-1848*, București, 1972; Valeriu Șotropa, *Proiectele de constituție, programele de reforme și petițiile de drepturi din Țările Române în secolul al XVIII-lea și prima jumătate a secolului al XIX-lea*, București, 1976. Pentru sensul noțiunii de *epocă nouă* și al celei de *societate nouă* (pe cale de a fi), în *memorii și proiecte*, v. Vlad Georgescu, *Ideile politice și iluminismul în Principatele Române, 1750-1830*, București, p. 26-39 (*Spiritul critic*), cu deosebire, p. 35-39 (*Sentimentul modernismului și ideea de Europa*).

¹⁰ David Prodan, *Supplex libellus Valachorum. Din istoria formării națiunii române*, București, 1998; cu deosebire, p. 395-437 (*Receptarea noilor idei la noi*).

¹¹ *Istoricul Partidului Național Liberal de la 1848 și până astăzi*, București, 1923, *passim*.

din clubul junimist, aveau să pună începutul *epocii noi*, zisă și “contemporană”, la 1857, cu sublinierea trasării “programului național” de Adunările ad-hoc, ori la 1866, cu sublinierea străbaterii de “spiritul buneii tradiții monarhice” a actelor ce au consacrat întronarea “prințului străin”, rostul dinastiei de Hohenzollern-Sigmaringen, și au fundamentat “regimul eminentemente constituțional”¹². Ceea ce a avut însă importanță în viziunile exponenților “partidei naționale”, în discursul liberal și în cel conservator, în “mișcarea ideilor” la români pe timpul secolului XIX, a fost relevarea începutului și menirii în sine ale unei *epoci* pe care “socialismul gherist” avea să o pună, “critic și tendențios”, sub semnul unui “regim neoioabăgist”¹³. Și toate acestea într-un timp când, până la sau cu excepția *sintezei* lui Xenopol, nu a fost realizată o clară delimitare cronologică a *epocii noi* față de celelalte, față de cea anterioară ei, cu deosebire. Scrierile istorice, chiar primele încercări de *sinteză națională*, au cam stărut asupra antichității romane, asupra “începuturilor neamului” și asupra “secolelor de gloriei voievodale”. Mihail Kogălniceanu, în *Histoire de la Valachie et de la Moldavie et des valaques transdanubiens*, a focalizat, în viziune romantică, “romanitatea noastră dintru începuturile ei”, spre “a vedea ... cine sunt moldovalahii și ce au făcut ei în timpurile trecute”¹⁴. August Treboniu Laurian, pe un “desfășurător *ab Urbe condita*”, a considerat “trei părți ale istoriei”: prima, “din timpurile cele mai vechi până la căderea Imperiului Roman de Apus; a doua, “până la luarea Constantinopolului de turci”; a treia, “până în zilele noastre” (*i.e.* până în contemporaneitatea autorului)¹⁵. Bogdan Petriceicu Hasdeu, în *Istoria critică a românilor*, a urmat “o suită de eseuri asupra originilor noastre, din care anevoie s-ar fi putut încheia imaginea de ansamblu”¹⁶. Grigore Tocilescu, într-un manual “de prestigiu” din ultima parte a secolului XIX, a împrumutat, pentru periodizare, “denumirile istoriei universale”: “*istoria cea mai veche* de la cele dintâi timpuri până la întemeierea Principatelor”; “*istoria veche* până la Mihai Viteazul”; “*istoria nouă* până la 1822”; “*istoria cea mai nouă*, 1882-1887”,

¹² Titu Maiorescu, *Priviri asupra dezvoltării politice a României sub domnia lui Carol I*, București, 1897; mai nou, în *Conservatorismul românesc. Concepte, idei, programe*, antologie de Laurențiu Vlad, București, 2006, p. 47-49; Idem, *Istoria contemporană a României. 1866-1900*, București, 1925; v., despre opiniile lui P.P. Carp și ale altor exponenți ai “gândirii conservatoare”, opinii privitoare, între altele, la începuturile *epocii noi* (contemporane!), Eugen Lavinescu, *Istoria civilizației române moderne*, ed. Z. Ornea, București, 1997, p. 188-202; I. Bulei, *Conservatori și conservatorism în România*, București, 2000, p. 541 și urm.

¹³ Eugen Lavinescu, *op.cit.*, p. 274-279.

¹⁴ Mihail Kogălniceanu, *Histoire de la Valachie et de la Moldavie et des valaques transdanubiens*, Berlin, 1837; v. și Al. Zub, *Sinteza xenopoliană*, studiu introductiv pentru A.D. Xenopol, *Istoria românilor din Dacia Traiană*, ed. Al. Zub, vol. I, București, 1985, p. 10.

¹⁵ August Treboniu Laurian, *Istoria românilor*, part. I-III, Iași, 1853; v. și Petre Constantinescu-Iași, *Caracterizarea și împărțirea istoriei românilor. O nouă concepție*, în “Arhiva”, XXXII, 1925, p. 223; Ioan Lupaș, *Diferențele criterii pentru împărțirea istoriei românilor în epoci*, în Idem, *Scrieri alese*, ed. Ștefan Pascu și Pompiliu Teodor, vol. I, Cluj-Napoca, 1977, p. 69.

¹⁶ Bogdan Petriceicu Hasdeu, *Istoria critică a românilor*, I-II, București, 1873-1875; v. și Al. Zub, *op.cit.*, în loc.cit., p. 12.

cu confuzii de date și fără argumentarea delimitărilor cronologice ale fiecăreia dintre cele patru “istorii” (perioade)¹⁷. Lui A.D. Xenopol i-a revenit meritul de a fi realizat o primă periodizare, într-o exprimare coerentă, cu argumente clar formulate, pentru întreaga istorie a românilor de până la el¹⁸.

Pentru periodizarea “sintezei sale”, Xenopol a luat drept criteriu de bază “exprimarea cugetării”¹⁹. Volumul I al sintezei a fost rezervat *Daciei anteromane, Daciei romane și năvălirilor barbare (513 înainte de Hr. – 1290)*²⁰, acoperind ceea ce autorul însuși avea să denumească “istoria începătornică a poporului român”²¹. În dreptul celorlalte volume, autorul avea să denumească “perioadele propriuzise ale istoriei românilor: aceea *medievală* sau predominarea slavonismului, aceea *modernă* sau predominarea grecismului și aceea *contemporană* cu triumful românismului”²². Avea “să schițeze”, pentru perioada sau *epoca medie (medievală, mai nou numită de specialiști)*, “răsăritul vieții politice a românilor și încercarea lor de a întemeia un trai neatârnat la poalele munților ce le ocrotise până atunci naționalitatea” și “să expună ... luptele cele mari și eforturile serioase ale unor state de abia alcătuite, contra tuturor elementelor ce se năpustiră asupra lor (cu scopul de) a le nimici”, o perioadă sau epocă pusă sub semnul

¹⁷ Grigore Tocilescu, *Istoria română*, București, 1888; v. și Petre Constantinescu-Iași, *op.cit.* în loc. cit., p. 224.

¹⁸ Al. Zub, *op. cit.*, în loc.cit., p. 10-31.

¹⁹ Nicolae Stoicescu, *Postfață* la A.D. Xenopol, *op.cit.*, ed. Al. Zub, vol. IV, București, 1993, p. 495.

²⁰ A.D. Xenopol, *op.cit.*, ed. Al. Zub, vol. I, București, 1985.

²¹ Idem, *Cuvânt înainte* la *op.cit.*, ed. a III-a, vol. III; v. și Idem, *op.cit.*, ed. Al. Zub, vol. II, București, 1989, p. 11.

²² Idem, *op.cit.*, ed. a III-a, vol. VII, p. 26; v. Nicolae Stoicescu, *op.cit.*, în loc.cit., p. 495. Într-un articol din “Convorbiri literare”, An. IV/1970, nr. 1, intitulat *Studii asupra stării noastre actuale*, Xenopol situa cumva altfel, în scară cronologică, evul mediu și “timpurile moderne”, la români, prin comparație cu evul mediu și “timpurile moderne” cunoscute de “occidentali”: “Civilizațiunea Europei moderne e datorită în mare parte atingerii spiritului barbar cu civilizațiunea antică; renașterea vieții noastre, atingerii spiritului nostru cu civilizațiunea apuseană... Evul mediu al Europei se sfârșește către secolul al XV-lea, când Europa venind în atingere cu spiritul antic, leagă iarăși firul dezvoltării de progresul lumii vechi. Evul mediu al românilor ... se sfârșește pe la începutul secolului al XIX-lea, când spiritul lor vine în atingere cu civilizațiunea apuseană ... Căci dacă căutăm caracterele distincte ale timpurilor moderne – științele, artele, industria, comerțul, rafinarea moravurilor, slăbirea credințelor religioase – toate acestea nu le întâlnim la noi în un mod care să aibă o influență puternică și definitivă asupra vieții noastre, înainte de începutul secolului acestuia”. Situaarea *începuturilor epocii moderne la români* în prima parte a secolului XIX, cu “descinderi doar secvențiale” în secolele XVII-XVIII și cu accentul pus pe raportul *tradiție-modernitate*, a fost recunoscută de Xenopol, cum avea să fie recunoscută mai ales de istoricii literaturii române, “din perspectiva interdependențelor modelelor culturale sau de civilizație, a decalajului istoric, acuzat de români, dintre Occident și Orient”; v. Garabet Ibrăileanu, *Spiritul critic în cultura românească*, ed. a II-a, 1922, p. 22; Eugen Lovinescu, *op.cit.*, ed.cit., p. 245-354; George Călinescu, *Istoria literaturii române*, ed. Al. Piru, 1993, p. 61-125. O situaare la care *periodizările sintezei de istorie națională* nu prea aveau să se raporteze până spre mijlocul secolului XX. Ea avea să fie “lucrată” de istoriografia marxistă, mai ales după 1947 și cu accentul pus pe “formarea și consolidarea orânduirii capitaliste”; v. Andrei Oțetea, *Problema periodizării istoriei României*, în “Studii”, 1957, nr. 6, p. 103-110.

slavonismului și căreia “i-au pus capăt ... domniile lui Matei Basarab și Vasile Lupu”²³. “Cu anul 1633-1634, aprecia Xenopol²⁴, încheiem noi istoria medie a poporului român, caracterizată prin predominarea slavonismului, și de aici înainte punem îndrumarea unei perioade, aceea a precumpănirii elementului grecesc în dezvoltarea vieții sale. Epoca cea mare a luptelor pentru neatârnare a trecut, poporul român, frânt în energia și virtutea lui internă, se așterne tot mai fără împotrivire la picioarele puterilor străine și mai ales la acele ale turcilor, care ajung în curând nu numai a-l despuia, ci chiar a-și bate joc de el. Dacă perioada pe care am studiat-o (cea medie – n.n.s, G.C.) înfățișa, pe lângă priverile unei adânci destrăbălări și momente înălțătoare, aceea a epocii în care intrăm ne va desfășura numai mizerii; ele vor fi însă răscumpărate prin adierea unui nou avânt, acela al trezirii minții românești, care trebuia la sfârșit să-i învie și corpul”. “Acele mizerii” care, regăsindu-se în miezul unor “fenomene generale (curente) ale vieții”²⁵, nu au putut “înăbuși ... mersul exprimării cugetării românești”. O “exprimare” ce s-a vădit “ca o trezire a minții”, străbătând și înviind “corpul”, românismul *epocii contemporane*. O epocă, aceasta, marcată de “seria partidului național”, din care aveau să se desprindă “seriile” partidelor politice, liberal și conservator, “seriile” Unirii și “triumfului românismului”. Începutul *epocii noi* (contemporane) “s-a simțit” în consecința revoluției din 1821 și prin restaurarea domniilor pământene la 1822. Un început de epocă ce a fost recunoscut și de un Frédéric Damé, apropiat, se știe, național-liberalilor, cercurilor lor de opinie și istoriilor lor “de partid”²⁶. De reală simpatie pentru modul “liberal” de înțelegere, de promovare, a sensului respectivei “epoci” a fost încercat, de altfel, Xenopol însuși. În *Precuvântarea la Războaiele dintre ruși și turci și înrâurirea lor asupra Țărilor Române*, carte dedicată lui Titu Maiorescu, însă nu și afină spiritului maiorescian de percepere a “timpurilor noi”, același Xenopol s-a arătat convins că “istoria poate să devină învățătoarea politicii și să conducă de la o îndeletnicire teoretică la rezultate practice”; că “acele fapte vor fi mai cu înrâurire asupra vieții ... de față, care vor sta în o legătură mai strânsă cu dânsa”; fiindcă, “cu cât istoria se îndepărtează, cu atâta ea se înalță în regiunile curat teoretice ale științei; cu cât, dimpotrivă, se apropie, cu atâta se coboară în sfera practică a politicii”²⁷. Criteriul politic, contemporaneizant prin excelență, a impus considerarea “celor petrecute” la 1822 ca “eveniment fondator al noii epoci”. În virtutea criteriului de bază, însă, acela al “exprimării cugetării”, anul 1822 nu a însemnat “un

²³ A.D. Xenopol, *op.cit.*, ed. a III-a, vol. III; v. Idem, *op.cit.*, ed. Al. Zub, vol. II, p. 11.

²⁴ Idem, *op.cit.*, ed. Al. Zub, vol. III, p. 531.

²⁵ *Ibidem*, vol. III, p. 403-543 (*Fenomene generale ale vieții românești în perioada slavonismului*) și vol. IV, p. 388-486 (*Fenomene generale ale vieții românești de la Matei Basarab și Vasile Lupu până la fanarioți*).

²⁶ Frédéric Damé, *Histoire de la Roumanie contemporaine depuis l'avènement des princes indigènes jusqu'à nos jours, 1822-1900*, Paris, 1900.

²⁷ A.D. Xenopol, *Războaiele dintre ruși și turci și înrâurirea lor asupra Țărilor Române*, ed. Elisabeta Simion, cu Prefață de Apostol Stan, București, 1997, p. 3; prima ediție a cărții, în două volume, la Iași, în 1880.

început absolut ... de epocă nouă”, o delimitare rigidă între două epoci, ci o redimensionare a unui anumit curs al istoriei românilor, definit de emanciparea națională, un curs demarat, *verba Xenopoli*, în epoca modernă și culminat în epoca contemporană, prin Revoluție, Unirea Principatelor și Domnia lui Cuza. Din perspectiva întregii sinteze xenopoliene, periodizarea nu a urmat, mimetic, “metoda filosofiei”, după care, “căutându-se în dezvoltarea omenirii găsirea unor concepțiuni filosofice, se introduceau în ea idei străine, în calupul cărora numai cu greu intrau faptele siluite”, fiindcă “trebuia cu orice preț să se demonstreze bunăoară că antichitatea a reprezentat ideea frumosului, veacul de mijloc aceea a binelui și civilizația modernă aceea a adevărului”²⁸. Xenopol a căutat să realizeze o desfășurare a istoriei naționale în mari epoci, corespunzătoare măcar temporal marilor epoci ale istoriei omenirii, el lăsând deschisă posibilitatea de a fi “glisată” delimitarea cronologică între epoca modernă și cea contemporană, prin aducerea celei din urmă la timpul fiecărei “generații viitoare”.

Unele “soluții”, deosebit de interesante, pentru periodizarea istoriei românilor, au fost încercate în chiar “epoca” lui Xenopol, spre finele secolului XIX și mai ales la începutul secolului XX. Promotori de vază ai *istoriei critice*²⁹ s-au referit frecvent la periodizarea xenopoliană, pe care n-au prea agreat-o, cel puțin sub aspectul criteriilor urmate la trasarea acesteia de autorul “primei sinteze integrale”. Ioan Bogdan, spre exemplu, atent la “noua tendință de a se orienta studierea trecutului după criteriul social”, a încercat o periodizare a însăși scrierii istoriei românilor, scriere fiind mai întâi *religioasă*, în secolele XV-XVI, apoi *politică*, în secolele XVII-XVIII, și *națională*, în secolul XIX, spre a deveni “din ce în ce mai sociologică”³⁰. Dimitrie Onciul a supus periodizarea xenopoliană unei critici directe, severe, nedrepte chiar, pe alocuri. A accentuat observația că “pe timpul predominării grecismului ... s-a introdus limba română în Biserică și în Stat”, fapt ce nu fusese însă trecut cu vederea sau subapreciat de Xenopol. Ferm pe poziția sa străbătută de spirit critic, Onciul a observat că “față cu ... manifestările culturii naționale, începând cu secolul al XVII-lea, împărțirea istoriei române, după întemeierea Principatelor ca state românești, în o perioadă a slavonismului și o perioadă a grecismului, până a ajunge la perioada românismului, ca singura perioadă națională a istoriei noastre abia de la 1821 încoace, nu poate fi menținută”. A propus, într-o căutată surclasare a “utilizării influențelor culturale străine în periodizarea istoriei”, să fie considerată, cu deosebire, “dezvoltarea politică ..., fundamentală în istoria Statelor”³¹. “Perioadele determinate, nota

²⁸ Idem, *Istoria românilor din Dacia Traiană*, ed. a III-a, vol. XI. *Regulamentul Organic*, Iași, 1896, p. 6 și urm.

²⁹ Al. Zub, *De la istoria critică la criticism. Istoriografia română la finele secolului XIX și începutul secolului XX*, București, 1985, p. 103-251.

³⁰ I. Bogdan, *Istoriografia română și problemele ei actuale*, București, 1905, p. 18; v. și Pompiliu Teodor, *Evoluția gândirii istorice românești*, Cluj, 1979, p. 331-346; Al. Zub, *Istorie și istorici în România interbelică*, Iași, 1989, p. 283.

³¹ D. Onciul, *Epocele istoriei române și împărțirea ei*, în Idem, *Opere complete*, ed. A. Sacerdoțeanu, vol. I, București, 1946, p. 15 și urm., p. 9-27 pentru întregul document; v. și Pompiliu Teodor,

Onciul, din punctul de vedere al dezvoltării politice a Statului român concordă și cu istoria românilor din afara Statului național ... Îmbrățișând istoria tuturor românilor, trebuie deci să deosebim următoarele patru perioade: *istoria veche* până la întemeierea Statului român; perioada vechilor dinastii naționale, care se poate numi *istoria medie*; perioada domnilor din diferite familii, care se poate numi *istoria nouă*; *istoria contemporană* de la 1866 încoace³². Urmarea criteriului “dezvoltării politice a Statului român” i-a permis lui Onciul să adecveze periodizarea “istoriei române”³³ la “concepția generațiilor” (*i.e.* a “împărțirii naturale”), promovată de profesorul său la Universitatea din Viena, Ottokar Lorenz, concepție vădind, după repere îndelung “lucrate” de filosofia germană, asimilarea timpului istoric celui cosmic. A așezat “istoria română” în două perioade mari, fiecare dintre ele cu “subdiviziuni”: *istoria veche*, cu “patru subdiviziuni de câte 3-4 secole în două grupuri de câte șase secole (106-679, epoca ce desparte pe romani de români, și 679-1247/1359, epoca până la întemeierea statelor române); *istoria Principatelor*, tot de șase secole (1359-1866/1906)”³⁴. A “așezat-o”, apoi, în “trei epoci de câte șase secole”, sub titlul de *Fazele dezvoltării istorice a poporului și statului român*³⁵, “prima fază de șase secole (106-679), cuprinzând formația naționalității române; a doua fază de șase secole (679-1247/1359), cu două perioade caracteristice de câte trei secole, cuprinzând începuturile de organizare națională și formația politică a poporului românesc; a treia fază de șase secole (1330/1359-1918), faza statului național până la unirea politică a patriei străbune, având două perioade de câte trei secole, fiecare cu trei subdiviziuni caracteristice de câte un secol”³⁶. O succesiune de “faze” în care recunoașterea “pe fond” a epocii moderne nu a prea contat.

Un punct de vedere autoritar în problema periodizării s-a făcut mult așteptat din partea lui Nicolae Iorga, a celui mai prodigios autor de sinteze între istoricii români. Uriașa operă iorghiană respiră intens pledoaria pentru o anumită concepție, *umană*, a istoriei³⁷, nu însă și preocuparea pentru a impune anumite criterii de periodizare sau recunoașterea anumitor caracteristici epocilor istorice.

op.cit., p. 305-312. Text reprezentând Discursul lui Dimitrie Onciul de recepție la Academia Română, în 1906.

³² D. Onciul, *op.cit.*, în locurile citate.

³³ Interesant comentariul lui Onciul asupra termenilor de *epocă* și de *perioadă*: “Ca în toate ramurile științei, nu mai puțin în istorie, împărțirea materiei este una din chestiunile fundamentale de metodă ... Înțelegem prin *epocă* (... oprire) un punct fix în istorie, o dată, un moment când s-a întâmplat un fapt însemnat; iar prin *perioadă*, un spațiu de timp între două epoci. Numai în înțeles impropriu, luându-se *pars pro toto*, termenul *epocă* se întrebuintează pentru *perioadă*, după caracterul epocii ca notă caracteristică a perioadei întregi, precum epoca Renașterii, epoca Fanarioșilor etc.” *Ibidem*; cf. Pompiliu Teodor, *op.cit.*, p. 307.

³⁴ D. Onciul, *op.cit.*; v. și Aurelian Sacerdoțeanu, *Studiile lui D. Onciul*, în D. Onciul, *Scrieri istorice*, ed. A. Sacerdoțeanu, vol. I, București, 1968, p. 422.

³⁵ *Discurs* rostit la Academia Română. Sedința solemnă de la 14 mai 1919; D. Onciul, *Scrieri istorice*, ed.cit., vol. I, p. 299-325.

³⁶ *Ibidem*, vol. I, p. 325.

³⁷ Pompiliu Teodor, *op.cit.*, p. 359-366; Al. Zub, *De la istoria critică la criticism*, p. 244-251.

În lumina unei concepții după care “erudiția nu e încă istorie”, fiindcă “istoria e un curs ..., un val ce trece și ce atinge el interesează”³⁸, problema periodizării nu putea să apară decât sub semnul “zădărnicii”³⁹. Dintre marile lucrări ale lui Iorga, doar *Essai de synthèse de l'histoire de l'humanité* a răspuns unei “împărțiri obișnuite pe epoci”⁴⁰. Pe întinderea celor patru volume ale unui *Essai ...* situat de Al.Zub în “curentul” inițiat de Henri Berr de *Synthèse historique* și într-un primat temporal și tematic față de celebrul *A Study of History* al lui Arnold Toynbee⁴¹, au fost “urmate”, diacronic, *istoria veche* (volumul I), de la statul chaldeean până la consacrarea de romani a Imperiului creștin; *istoria evului mediu* (volumul II), sub înțelesul “formelor de unitate ale lumii medievale”, Papalitatea și Imperiul; *istoria modernă* (volumul III), de la “conflicte dinastice” până la Renaștere, cruciada târzie și centralizările statale; *istoria contemporană* (volumul IV), începută la 1776 de revoluția americană și culminată, în anii 1914-1918, de Marele Război⁴². Pentru *Geschichte des rumänischen Volkes im Rahme seiner Staatsbildungen*, sinteză scrisă de Iorga la solicitarea profesorului său german Karl Lamprecht și inclusă de acesta colecției *Allgemeine Staatengeschichte*⁴³, a fost luat mijlocul secolului XVI ca “reper despărțitor” (“împărțire”) între tematica primului volum, acoperind “evoluția completă a neamului românesc” de la geneza acestuia până la consolidarea statalității lui medievale “sub Mușatini și Basarabi”, și tematica celui de-al doilea volum, privind devenirea statalității românești moderne, a unei statalități careia resorturile profunde ale “tradiției strămoșești”, ale “unității de limbă și de neam”, i-au permis să străbată “opresiuni străine” și să atingă limanul construcției naționale; apoi, pentru fiecare dintre cele două volume, tematica a fost “subîmpărțită”, în cazul celei a primului “o subîmpărțire ... până la întemeierea Principatului Țării Românești” și o alta “până la moartea lui Ioan Vodă cel Cumplit” (1574), iar în cazul celei cuprinse de al doilea volum “o subîmpărțire ... până la fanarioți”, o alta rezervată “timpului fanarioților” și o alta, ultima, “nașterii și izbânzii simțului național”⁴⁴. Deplin convins că “împărțirile istoriei românilor”⁴⁵ se cuvin “a porni de la ce s-a

³⁸ N. Iorga, *Spiritul istoric*, în Idem, *Generalități cu privire la studiul istoriei*, ed. Andrei Pippidi, Iași, 1999, p. 162 și urm.

³⁹ Idem, *Zădărnicia împărțirilor obișnuite ale istoriei universale*, în loc.cit., p. 192 și urm.

⁴⁰ *Essai de synthèse de l'histoire de l'humanité*, vol. I-IV, Paris, 1926-1928.

⁴¹ Al. Zub, *op.cit.*, p. 265.

⁴² V. și *Enciclopedia istoriografiei românești*, coord. Șt. Ștefănescu, București, 1978, p. 465 și urm.

⁴³ N. Iorga, *Geschichte des rumänischen Volkes im Rahmen seiner Staatsbildungen*, I. *Bis zur Mitte des 16. Jahrhunderts*, II. *Bis zur Gegenwart*, în colecția *Allgemeine Staatengeschichte*, hg. von Karl Lamprecht, Erste Abteilung: *Geschichte der europäischen Staaten*, XXXIV, 1-2, Gotha, 1905; trad. de Otilia Teodoru-Ionescu în limba română: N.Iorga, *Istoria poporului român*, vol. I-IV, București, 1922-1928.

⁴⁴ Ca “reper despărțitor” mijlocul secolului al XVI-lea apare considerat de Nicolae Iorga și în *Istoria românilor și a civilizației lor*, trad. din franceză de A. Lascarov-Moldovanu, București, 1929.

⁴⁵ N. Iorga, *Împărțirile istoriei românilor*, în Idem, *Sfaturi pe întuneric*, București, 1936, p. 388-394.

petrecut în noi înșine” (ca neam), nu de la “influențe străine”, și a fi considerate mai puțin întru fragmentarea și mai mult întru relevarea cursului ei continuu, întărit, acesta, sau redimensionat prin “momente cruciale”, reclamante de acte exemplare ale marilor personalități, Iorga și-a definitivat *sinteza națională* la o înălțime de *epopee*, cu intitularea parcă de *cânt* a fiecăruia dintre cele zece volume: *Strămoșii* (volumul I, 1), *Sigiliul Romei* (volumul I, 2), *Oamenii pământului* (volumul II), *Ctitorii* (volumul III), *Cavalerii* (volumul IV), *Vitejii* (volumul V), *Monarhii* (volumul VI), *Reformatorii* (volumul VII), *Revoluționarii* (volumul VIII), *Unificatorii* (volumul IX), *Întregitorii* (volumul X)⁴⁶. Ca temă de fond a sintezei apare, desigur, “dănuirea neamului ... , a tradiției strămoșești”, cu începuturi dacice și cu nimb romano-bizantin, încât numai prin confirmarea sau resuscitarea “bunei tradiții” au fost recunoscute de autor semnificațiile durabile ale înfăptuirilor naționale din timpurile moderne și contemporane.

Și alți istorici “cu nume”, fie “colegi de generație” ai lui Iorga, fie mai tineri decât acesta, elevi sau nu ai lui, n-au prea legat aprofundarea unor părți ale *sintzei* sau realizarea întregului ei de o “rezolvare definitivă” a problemei periodizării. Constantin Giurescu s-a orientat, dintru începutul activității lui științifice, spre *textologia istorică*⁴⁷, cu referire predilectă la epoca medievală. Devenit, în 1918, titular al cursului de Istoria modernă și contemporană a românilor la universitatea bucureșteană, se va fi aplecat, măcar “didactic”, spre elucidarea unor criterii ale periodizării, cu un “cuvânt greu” pe tema lor, înainte să se fi săvârșit, tânăr încă fiind, de numai patruzeci și trei de ani, din viață. A apucat însă să demonstreze din plin, între “cei de tagma lui”, atuul specializării. Un atu ce și l-a apropiat exemplar și Vasile Pârvan, mentor de școală arheologică și de studii clasice, cu vocația rară de a nuanța *ideile și formele istorice, felurile de a scrie istoria, menirea* acesteia, cu vocația de a înălța în vederile și simțirile contemporanilor lui “datoria spiritualizării vieții marelui organism social-politic și cultural creator, care e națiunea”, animată întru mirabila ei Devenire, sub aura împlinirii Unirii ei, de Adevărul că “ideea romană ... e ideea mamă a întregii culturi (*i.e.* istorii) românești”⁴⁸. Nu a lăsat nici el “un cuvânt greu”, scris, asupra periodizării. A lăsat Ioan Ursu, medievalist, continuator declarat al lui Dimitrie Onciul la Catedra de Istoria românilor, la Universitatea din București. În una din “lecțiile de deschidere”, intitulată *Caracterizarea și împărțirea istoriei românilor*⁴⁹, a evaluat critic periodizările “principale” de până la el – a lui Xenopol și a lui

⁴⁶ Idem, *Istoria românilor*, vol. I-X, București, 1936-1939; sinteza a apărut și într-o ediție franceză, cu titlul: *Histoire de Roumains et de la romanité orientale*, București, 1937-1945.

⁴⁷ Pompiliu Teodor, *op. cit.*, p. 347-349.

⁴⁸ V. Pârvan, *Datoria vieții noastre*, în Idem, *Ideii și formele istorice. Patru lecții inaugurale*, București, 1920, p. 9-42; Idem, *Începuturile vieții romane la gurile Dunării*, București, 1923, p. 5-6; Idem, *Scrieri*, ed. Al. Zub, București, 1981, p. 376-389, 455; Pompiliu Teodor, *op. cit.*, p. 411-421; Al. Zub, *Vasile Pârvan, efigia cărturarului*, Iași, 1974, *passim*.

⁴⁹ I. Ursu, *Concepția istorică. Caracterizarea și împărțirea istoriei românilor*, București, 1924, p. 20-32.

Onciul, cu subliniere de merite mai ales în privința celei de-a doua, “a profesorului său”, – și a opinat că pentru una *nouă*, definit științifică, se impunea considerarea nu doar a unuia sau a altuia, nu doar a unora dintre factori (*i.e.* criterii), ci a *tuturora*, după exigențele tot mai extinse ale paletei a cercetărilor de specialitate. “O împărțire științifică, insista el, nu se poate face decât prin observarea tuturor factorilor cari au contribuit la formarea și dezvoltarea poporului român. În cazul contrar, se face operă unilaterală și prin urmare neștiințifică. Oricât de important ar fi un factor și în orice măsură ar fi contribuit la dezvoltarea istorică a poporului nostru, totuși el singur nu poate constitui un criteriu hotărâtor pentru împărțirea istoriei românilor, din simplul motiv că evenimentele istorice nu sunt produsul unui singur factor, ci al unui complex de factori și de împrejurări”⁵⁰. A opinat, concludiv, că luarea în considerare “a tuturor criteriilor” (cultural, politic, social, instituțional, național) excludea *ipso facto* admiterea vreunui eveniment, oricât de important, “ca părete despărțitor între două evuri sau perioade”. A optat, la “noua împărțire”, pentru noțiunea de *perioade*, cum “sugerase” Onciul, și nu pentru aceea de *epoci*: “perioada I-a (*sic!*) ar cuprinde istoria de la începutul procesului de formațiune al poporului român (secolul I) și până în secolul al XIV-lea, când se constată schimbări esențiale pe toate terenele ...; perioada a II-a, din secolul al XIV-lea până la începutul secolului al XVII-lea, când (din nou!) se constată schimbări esențiale pe toate terenele ...; perioada a III-a, de la începutul secolului al XVII-lea până în vremurile noastre, ce se caracterizează din punct de vedere ideal (!) prin răspândirea ideii latinității și a unității poporului român, idee care s-a înfiltrat în decursul secolelor următoare în straturi mai adânci ale poporului și a dat naștere conștiinței naționale, care a dus la Unirea Principatelor și la Întregirea României”⁵¹. Nu a aplicat celei de-a treia perioade epitetul de *modernă*. A admis că după ea, după 1918, “ar începe o nouă perioadă, în curs de dezvoltare, în care nu se puteau încă (pentru el, când pronunța asemenea cuvinte – n.n.s., G.C.) întrevădea evenimentele”, o nouă perioadă, marcată de “schimbări”, precum “unirea într-un singur stat a tuturor românilor, deplina egalitate pentru toți românii, echilibrul în proprietate ..., votul universal în loc de regimul censitar”, un tonus mai înalt “în moravuri și în concepția de viață”⁵². Nu a aplicat nici acestei “mai noi” perioade, ce de-abia începuse, un epitet ce i se cuvenea, cel de *contemporană*. Avea să i-l aplice Ioan Lupaș, “într-o împărțire după diferite criterii a istoriei românilor în epoci”⁵³, însă fără a-i considera “începutul de cea mai nouă dintre perioade” la 1918, ci, “pe linia consacrată deja”, la 1821. Comentând “împărțirile” produse de Xenopol,

⁵⁰ *Ibidem*, p. 24 și urm.

⁵¹ *Ibidem*, p. 28-30.

⁵² *Ibidem*, p. 31 și urm.

⁵³ Ioan Lupaș, *Epocile principale în istoria românilor*, ed. a II-a, Cluj, 1928, p. 7-24; v. și Idem, *Diferitele criterii pentru împărțirea istoriei românilor în epoci*, în Idem, *Scrieri alese*, ed. Ștefan Pascu și Pompiliu Teodor, vol. I, Cluj-Napoca, 1977, p. 63-71.

Iorga (în *Geschichte des rumänischen Volkes ...* - n.n.s., G.C.) și Onciul⁵⁴, evaluând critic “împărțirile din programele pentru Bacalaureat”, unde apăreau “epoca de formare a poporului român (500 a. Chr. – 1150 p. Chr.); epoca organizărilor politice și a războaielor de neatârnare față de vecini (1150-1504); Principatele Române și situația românilor din Transilvania până la începutul epocii de renaștere națională (1504-1821), epoca redeșteptării naționale și a Unirii (1821-1927)”⁵⁵, Lupaș a căutat să susțină, argumentat, “o împărțire dintr-un manual didactic” realizat de el la 1921, “o împărțire ... în *epoca veche* până la 1241 (invaziunea tătarilor), *epoca medie* până la 1593 (începutul domniei lui Mihai Viteazul), *epoca nouă* până la 1821 (revoluțiunea lui Tudor Vladimirescu), *epoca contemporană*, de la 1821 până în zilele noastre”⁵⁶, “o împărțire” căreia se vedea “obligat” să-i nuanțeze “criteriile în dreptul fiecărei epoci”: “*epoca veche* sau epoca formațiunii poporului român (până la 1241); *epoca medie* sau epoca organizării politice, culturale, sociale și economice a voievodatelor și Principatelor Române (până la 1593), *epoca nouă* sau epoca tendințelor de unitate națională, politică, religioasă și culturală (până la 1821); *epoca contemporană* sau epoca înfăptuirii succesive a unității naționale (până în prezent)”⁵⁷. Admițând “că neîntrerupta continuitate a vieții istorice – fiind aceasta într-o mișcare perpetuă asemenea unui fluviu puternic, în care nicio undă nu poate să rămână izolată, răzleață de celelalte – se împacă anevoie cu fărâmițarea în părți mai mari sau mai mici, în epoci ale căror granițe nu se pot fixa aproape niciodată cu destulă precizie”, și “luând ... criteriul organic-național (morfologic) ca punct de mănecare și ca temei al împărțirii istoriei române în epoci”⁵⁸, autorul *Istoriei Unirii*⁵⁹ a reușit să tragă linii clare și de forță într-un *proiect de sinteză*, urmate încă de exponenți de vază ai istoriografiei noastre, cu deosebire din “școala clujeană”.

Un impuls deosebit, într-o desăvârșire metodologică, a fost dat scrisului istoric în spațiul românesc întregit de “școala hipercritică”. Centrul “noii școli” a fost “Revista istorică română”, în ale cărei pagini “accentul” a fost pus “excesiv pe tehnica cercetării, înțeleasă mai ales ca <<toaletă a documentelor>>, și pe metoda restituției ... evenimentiale”⁶⁰. Supunând “hipercriticii” producțiile “școlii tradiționale”, ale lui N. Iorga, cu predilecție, “tineri erudiți”, precum C.C. Giurescu, P.P. Panaitescu și, cumva mai detașat față de “campania antiiorghistă”, Gh. I. Brătianu, și-au orientat cercetările de specialitate spre “clarificări de amănunt”, spre aprofundări de probleme de istorie socială, economică și culturală,

⁵⁴ Idem, *Diferitele criterii pentru împărțirea istoriei românilor*, în loc.cit., p. 63-66.

⁵⁵ *Instrucțiuni și indicatoare programatice pentru examenele de Bacalaureat*, București, 1927, p. 20-24; *apud* Ioan Lupaș, *op.cit.*, în loc. cit., p. 66.

⁵⁶ Ioan Lupaș, *Istoria românilor*, Cluj, 1921, p. 17 și urm.; v. și Idem, *Diferitele criterii pentru împărțirea istoriei românilor*, în loc.cit., p. 67.

⁵⁷ Idem, *Diferitele criterii pentru împărțirea istoriei românilor*, în loc.cit., p. 69.

⁵⁸ *Ibidem*.

⁵⁹ Idem, *Istoria unirii românilor*, ed. a II-a, București, 1938.

⁶⁰ Al. Zub, *De la istoria critică la criticism*, p. 257.

sub condiția ca “orice demers”, inclusiv “drumul spre sinteză”, să devină strâns “filtrat” de controlul sever al surselor documentare, de minuțiozitatea “notelor infrapaginale”. Un “drum” care, urmat de C.C. Giurescu la realizarea unei *Istoriei a românilor*, “operă sistematică, pregnantă, persuasivă”⁶¹, în trei volume, nu a prea vădit, cum (culmea ironiei!) nu prea vădise nici “hipercriticată” sinteză a lui Iorga, o precupare specială privitoare la periodizare, cel dintâi volum al sintezei giuresciene acoperind evenimentele și “înlanțuirile” acestora *din cele mai vechi timpuri până la moartea lui Alexandru cel Bun (1432)*, al doilea volum *de la Mircea cel Bătrân și Alexandru cel Bun până la Mihai Viteazul*, iar al treilea volum *de la moartea lui Mihai Viteazul până la sfârșitul epocii fanariote (1601-1821)*⁶². Anul 1821, cu revoluția lui Tudor Vladimirescu, apare considerat de autorul “sintezelor în trei volume” ca început de “epocă nouă”, a cărei tratare a fost estompată de împrejurările cuprinderii României de regimul comunist. Spre finele anilor '60 ai “secolului războaielor mondiale și regimurilor totalitare”, C.C. Giurescu, într-o “libertate strict controlată”, avea să stăruie ceva mai mult asupra *epocii moderne*, conformându-se anevoios delimitărilor cronologice și încărcăturilor de conținut prescrise acesteia prin programe de cercetare și de învățământ “oficiale”, dar și să caute o reluare, chiar o îngroșare, asigurată și de colaborarea fiului său, Dinu C. Giurescu, a *firului sintezei*, “lăsat”, într-un manual din 1943, *până la moartea regelui Ferdinand*⁶³. Ca medievalist “de profesie”, și-a permis să trateze în nu tocmai multe pagini *epoca modernă* și a fost foarte rezervat de “aducerea” sintezei până la chiar timpul când el scria. Pe când a scris “sinteza în trei volume”, a fost serios încercat de idealul *specializării*. Pentru el și “cei din generația lui” au contat mai mult *temele* subsumate *sintezelor* decât trasarea etapelor (*i.e.* periodizarea) acesteia. Pentru “colegul” P.P. Panaitescu au contat publicațiile de documente, edițiile critice ale operelor cronicarilor, realizarea de studii speciale sau de monografii, toate cu efect salutar până și asupra (re)scrierii manualelor școlare⁶⁴. Victor

⁶¹ *Ibidem*, p. 265.

⁶² C.C. Giurescu, *Istoria românilor*, I. *Din cele mai vechi timpuri până la moartea lui Alexandru cel Bun (1432)*, II. *Partea dintâi și partea a doua, De la Mircea cel Bătrân și Alexandru cel Bun până la Mihai Viteazul*, III. *Partea întâi și partea a doua, De la moartea lui Mihai Viteazul până la sfârșitul epocii fanariote*, București, 1935, 1937, 1942 și 1946.

⁶³ Idem, *Istoria românilor. Din cele mai vechi timpuri până la moartea regelui Ferdinand*, București, 1943.

⁶⁴ Într-un asemenea manual Panaitescu oferea el însuși una dintre cele mai bine controlate “paralele” între “împărțirile istoriei universale – perioada antică, de la cele mai vechi urme sacre (egiptenii) până la căderea Imperiului Roman de Apus; evul mediu, de la căderea Imperiului Roman de Apus până la căderea Imperiului de Răsărit, 1476-1453; perioada modernă, de la căderea Imperiului Bizantin până la Revoluția Franceză, 1453-1789 –” și “împărțirile istoriei românilor – perioada antică, secolul VI a. Chr. – 271 p. Chr.; perioada Evului Mediu (epoca năvălirilor, 271-1300, și epoca de fundație a statelor, 1300-1600); perioada modernă, 1600-1821; perioada contemporană, de la 1821 încoace”. P.P. Panaitescu, *Istoria românilor*, Chișinău, 1991, p. 7-9; v. și Dan Zamfirescu, *Profesorul Petre P. Panaitescu. Cu ocazia împlinirii a 65 de ani*, în “Romanoslavica”, XI – Istorie, 1965, p. 357 și urm.

Papacostea a pus jaloane solide, orientative, studiilor balcanice⁶⁵. Pentru Gh. I. Brătianu a contat situarea cercetărilor “de la noi” în orizontul noilor tendințe istoriografice “din străinătate”, din Franța, înainte de toate; a contat “regândirea” Evului Mediu, printr-o atent studiată conectare a “temelor” românești” la cele de istorie universală, în spiritul celebrei *Ecole d'Annales*⁶⁶; a avut în vedere și teme de istorie modernă a românilor, cu sesizarea nedreptei “socotiri”, de D.A. Sturdza și de Titu Maiorescu, a anului 1866 ca “barieră rigidă” între domnia lui Cuza și cea a lui Carol I, de vreme ce atât “experiențele” sub domn pământean, cât și cele sub principe străin s-au regăsit în aceeași procesualitate istorică, a construcției statale naționale. “Amintirii” domniei lui Cuza, sesiza istoricul Brătianu, i s-a atribuit, în condițiile perioadei imediat următoare anului 1866, “un înțeles aproape subversiv; trecutul țării, închizând paranteza scurtei sale domnii, părea mărginit la barierele oficiale ale tribunei de la 10 Mai”⁶⁷.

Diversificarea și aprofundarea direcțiilor de specializare, fie în perimetrul “școlii hipercritice”, fie în alte centre istoriografice, aveau să resuscite, prin natura lucrurilor, interesul pentru o mereu *nouă sinteză națională*, cu presupunerea necesară a reevaluării criteriilor de periodizare a acesteia. Resuscitarea unui atare interes s-a datorat și creșterii gradului de absorbție, în proiectele și în încercările efective de *sinteză*, a istoriilor “amănunțite” ale provinciilor ce s-au unit, la 1918, cu Țara. Contribuțiile unor Al. Lapedatu⁶⁸, Ioan Lupaș⁶⁹, Ion Nistor⁷⁰, Ioan Moga⁷¹, Gh.I. Brătianu⁷², Al. Boldur⁷³ etc. s-au dovedit decisive în sensul interesului (imperativului!) de realizare a *noii sinteze*, previzibilă deja ca “operă colectivă”. Perspectiva acesteia a fost asumată de institute de cercetare, de reviste

⁶⁵ *Enciclopedia istoriografiei românești*, coord. Șt. Ștefănescu, București, 1978, p. 250 și urm.

⁶⁶ *Confluente istoriografice românești și europene. 90 de ani de la nașterea istoricului Gheorghe I. Brătianu*, ed. V. Spinei, Iași, 1988, *passim*.

⁶⁷ Gh.I. Brătianu, *Politica externă a lui Cuza-Vodă și dezvoltarea ideii de unitate națională*, în RIR, II, fasc. 2, București, 1932, p. 113.

⁶⁸ Al. Lapedatu, *Noi împrejurări de dezvoltare a istoriografiei naționale*, lecție de deschidere a cursului de *Istoria veche a românilor*, ținută la Universitatea din Cluj, în ziua de 6 noiembrie 1919, publ. în AIINC, I, 1921-1922, p. 1-18; v. și *Prelegeri universitare inaugurale. Un secol de gândire istoriografică românească. 1843-1943*, antologie de I. Agrigoroaiei, V. Cristian, I. Toderașcu, Iași, 1993, p. 164-177.

⁶⁹ I. Lupaș, *Istoria unirii românilor*, *passim*.

⁷⁰ Ion Nistor pledase pentru o tratare integrală a istoriei românilor și în prelegerea inaugurală, ținută la Universitatea din Cernăuți, la 19 octombrie 1912, în limba germană: *Die geschichtliche Bedeutung der Rumänen und die Anfänge ihrer staatlichen Organisation*, publ. în 1913, la Cernăuți; v., ptr. trad. în română, *Prelegeri universitare inaugurale*, p. 91-105; v. și I. Nistor, *Istoria Basarabiei*, Cernăuți, 1923.

⁷¹ I. Moga, *Siebenbürgen in dem Wirtschaftsorganismus des rumänischen Bodens. Geschichtlicher Rückblick*, București, 1940; Idem, *Les roumains de Transylvanie au Moyen Age*, Sibiu, 1944.

⁷² Gh.I. Brătianu, *Origines et formation de l'unité roumaine*, București, 1943; Idem, *Prelegere comemorativă a împlinirii unui secol de la “Cuvântul de deschidere”*, în *Prelegeri universitare inaugurale*, p. 384-396.

⁷³ Al. Boldur, *Istoria Basarabiei. Contribuții la istoria românilor*, Chișinău, 1937; Idem, *Basarabia românească*, București, 1943.

și de catedre universitare. La Iași, Ilie Minea a orientat “Cercetările istorice” și “Buletinul Institutului” pe direcții de specializare consonante celor ilustrate de “Revista istorică română”, la București, și de “Anuarul Institutului de Istorie Națională”, la Cluj. Profesorul Minea, “mentor al școlii ieșene de medievistică”⁷⁴, a căutat să înscrie în noile tendințe istoriografice și problema periodizării sintezei naționale, remarcând, din abordările “de până la el” ale acelei probleme, glisarea delimitărilor cronologice ale epocilor, mai ales ale epocilor modernă și contemporană. Sensibil, destul de străveziu, la străbaterea de spirit liberal a întregirii patriei, a propus “împărțirea istoriei românești... în *istoria veche*, până în secolul VII, către sfârșitul căruia trebuie să admitem mijirea statului nord-dunărean; *istoria medievală*, până în secolul al XIV-lea, când se consolidează ca state Muntenia și Moldova; *istoria modernă*, vremea ce a urmat până la 1848, și *istoria contemporană*, de la anul 1848 până în zilele noastre”⁷⁵. A apăsat, cât i-a fost în putință, pârghia recunoașterii concursului *tuturor* factorilor, după împrejurări, la determinarea fenomenologiei istoriei, inclusiv la determinarea trecerii istoriei românilor prin etapele (perioadele) ei. O recunoaștere căreia Dumitru Bodin, la Universitatea București, în anul de cumpănă 1945, a căutat parcă să-i imprime rostul de “legat”, din partea istoriografiei ce nu a apucat sau a refuzat să se pătrundă ancilar de ideologie marxistă, spre luarea aminte pentru cei care aveau să preia/reia responsabilitatea *sintezelor naționale*⁷⁶. A ținut să-și convingă studenții că diversitatea frapantă a “împărțirilor istoriei naționale” s-a datorat nu doar unor considerente didactice și științifice, ci și permanentelor schimbări, pe scara timpului, ale reperelor *epocii contemporane*, fiindcă “oricând ar începe epoca contemporană, ea ar trebui să dureze la infinit”, din motivul că “oricând, în viitor, oamenii ... vor boteza epoca lor contemporană”⁷⁷. A anticipat, prin “cuvinte consonante vremurilor ce apuneau”, epoca în care, potrivit concepției marxiste, “lupta de clasă” avea să fie considerată “barometrul istoriei”, iar “împărțirea” ei avea să se facă “după orânduiri”.

Asupra concepției marxiste a istoriei, primul text de referință în “gândirea social-politică” din România l-a produs C. Dobrogeanu Gherea⁷⁸. În “lumina” tezei conform căreia “factorul hotărâtor în mersul istoric al omenirii n-a fost nici intelectul, nici pornirile și pasiunile omenești, ci bazele materiale ale societății”, istoria însăși nefiind altceva decât “succesiunea modurilor de producție”, pe Gherea l-a preocupat, din unghiul dezbaterilor privind “stadiul și perspectivele

⁷⁴ Ilie Minea (1881-1943), ed. Al. Zub, Iași, 1996, cu deosebire p. 39-45 (Al. Zub, *Ilie Minea în orizontul generalităților istorice*) și p. 46-53 (V. Cristian, *Concepția istorică a lui Ilie Minea*).

⁷⁵ Ilie Minea, *Când începe istoria noastră contemporană?* – Idei din lecția de deschidere a cursului de *Istoria Românilor* ținută la 7 noiembrie 1935, publ. în CI, XIII-XVI, 1-2, Iași, 1940, p. 622-630.

⁷⁶ Dumitru Bodin, *Priviri generale asupra istoriei românilor*, lecție de deschidere rostită la Facultatea de Litere și Filosofie din București, în ziua de 19 ianuarie 1945, publ. în RIR, 1945/1, p. 1-16.

⁷⁷ *Ibidem*, p. 4.

⁷⁸ C. Dobrogeanu Gherea, *Concepția materialistă a istoriei*, București, 1892; v. și Pompiliu Teodor, *op.cit.*, p. 291-299.

dezvoltării României”, să dea “o explicație științifică ... prefacerii societății feudale în societate burgheză modernă”, să releve, astfel, “rostul socialismului într-o țară înapoiată”, apăsată de tarele unui “regim neoioabăgist”⁷⁹. Iar ceea ce el “a explicat”, de pe o poziție de militant socialist, avea să fie preluat, fie și prin “intermediari”, de “critica cominternistă aplicată României burghezo-moșiereste după 1919”. Sub impresia acelei “critici”, Lucrețiu Pătrășcanu a realizat “un veac de frământări sociale”, demarat, însă, nu de revoluția de la 1848, cum opinase, “la timpul său”, Gherea, ci de revoluția de la 1821, “un veac” în decursul căruia “poporul român a trăit ... până la 1864 sub regim feudal”, iar după acel an, al reformei agrare a lui Cuza, “sub regimul iobăgiei” (!), zdruncinat, acesta, în 1907, de “răscoala țărănimii”⁸⁰. “Explicația gheristă” privind “trecerea de la feudalism la societatea burgheză” și “fabulațiile” lui Lucrețiu Pătrășcanu din 1945 asupra “urmării regimului feudal în România de un regim iobăgist” au avut darul de a aprinde spiritele militanților socialiști, respectiv comuniști. Nu au putut însă convinge pe mai niciunul dintre “istoricii de profesie”. Exponențiind “gândirea materialist-istorică” încă înainte de instaurarea comunismului în țara noastră, Petre Constantinescu-Iași⁸¹ și Andrei Oțetea⁸² nu s-au prea conformat “explicației gheriste” și nici nu aveau să se întâlnească sau “să se combine”, după 1945, cu “fabulațiile” lui Pătrășcanu. Au vădit “un atașament din convingere” față de “concepția marxistă ... ca metodă de cercetare și de expunere”. O metodă ce “i-a atras” pe nu puțini istorici, “de la noi și de aiurea”, chiar și istorici “de vază” de la *Ecole d'Annales* fiind, cum avea să remarce Jacques le Goff, “contaminați de marxism ... , fie că au fost sau nu convinși de așa ceva, fie că l-au acceptat mai mult sau mai puțin rigid ori l-au contestat mai mult sau mai puțin deschis”⁸³.

⁷⁹ C. Dobrogeanu Gherea, *Neoioabăgia. Studiu economico-social al problemei noastre agrare*, București, 1910; Idem, *Asupra socialismului în țările înapoiate*, text servind de Prefață la lucrarea lui Karl Kautzky, *Basele social-democrației*, trad. în română de Albu Bujor Călin, București, 1912.

⁸⁰ Lucrețiu Pătrășcanu, *Un veac de frământări sociale, 1821-1907*, București, “Cartea rusă”, 1945, p. 11.

⁸¹ Petre Constantinescu-Iași, *Caracterizarea și împărțirea istoriei românilor. O nouă concepție*, în “Arhiva”, XXXII, 1925, 3-4, p. 222-245; XXIII, 1926, nr. 1, p. 20-34, nr. 2, p. 92-101, nr. 3-4, p. 204-210; v. și *Din gândirea materislist-istorică românească (1921-1944)*, culegere de texte de Pompiliu Teodor, București, 1972, p. 53-73.

⁸² Andrei Oțetea, *Concepția materislistă a istoriei ca metodă de cercetare și de expunere*, în “Însemnări ieșene”, 1938, vol. VII, p. 105-117; v. și *Din gândirea materialist-istorică românească*, p. 98-114.

⁸³ Jacques le Goff, *Istoria politică mai poate fi coloana vertebrală a istoriei?*, în Idem, *Imaginarul medieval*, București, 1991, p. 439; A. Oțetea – v. *op.cit.*, în *Din gândirea materialist-istorică românească*, p. 114 – invoca, în sensul orientării spre marxism a istoriografiei secolului XX, opinia lui Benedetto Croce, conform căreia “Cine se apucă să studieze istoria, după ce a trecut prin lecțiile materialismului istoric, se poate asemăna cu un miop căruia i se dă o pereche de ochelari: vede cu totul altfel lucrurile și multe umbre misterioase îi apar în contururi precise”; același Oțetea – v. *op.cit.*, în loc.cit., p. 104 – “făcea trimiteri” și la alte “recunoașteri de vază” ale “valorii concepției marxiste”: Ch.Adler, *La conception matérialiste de l'histoire*, în “Revue de métaphysique et de morale”, 1897; E. Selligman, *The Economic Interpretation of History*, New

Marxismul marcase serios, conceptual și metodologic, *știința socială*. “Gândirea despre om și societate” se impregnase puternic, la cumpăna secolelor XIX și XX, de marxism, în nota “originală” a acestuia, în cea “revizuită” sau în cea “revoluționară”. O impregnare de care “nu a scăpat” nici istoria, ramura de bază a acesteia, *istoria socială*. Istoria ca succesiune de formațiuni social-economice a și fost anunțată, de “marxiști”, ca “profund științifică”. O istorie pentru care problema periodizării, mai curând a justificării “unui nou tip de periodizare”, a prezentat o importanță specială. Petre Constantinescu-Iași a căutat să aplice “noul tip” (“noua concepție”) istoriei românilor, sub acoperirea imperativului racordării etapelor acesteia la cele ale istoriei universale⁸⁴ și cu profesiunea de credință că “viața e complexă, se manifestă variat . . . , încât faptul istoric nu poate fi unul singur; manifestările societății omenești se influențează reciproc luând fiecare aspectul de factor determinant; în cercetarea istorică nu trebuie neglijat niciunul, deși unul este izvorul intim al celorlalte: factorul social-economic”⁸⁵. Pentru *istoria veche* Petre Constantinescu-Iași a considerat, după “tipicul adecvat istoriei universale”, că în spațiul carpato-danubian s-a produs “succesiunea popoarelor preponderente”, scito-agațârșii (secolul VI în.Hr. – secolul I în.Hr.), geto-dacii (secolul II în.Hr. – secolul I d.Hr.) și romanii (secolele I-III d.Hr.). “Evl Mediu al istoriei românilor a ținut de la sfârșitul veacului III și începutul veacului IV, când barbarii se fac stăpâni pe Dacia, iar când stăpânirea romană dispăre definitiv o dată cu lumea antică, și până la începutul veacului XVI, când pretutindeni în Europa schimbările fundamentale, de care se resimt și românii, fixează începuturile evului modern . . . A treia epocă a istoriei românilor este epoca modernă, care ține de la începutul veacului XVI, de la domnia lui Petru Rareș, și până când se fixează *terminus ad quem* pentru istoria modernă a Europei, adică pentru români 1821, când se resimt influențele Revoluției Franceze. Se poate subîmpărți și istoria modernă a românilor în două perioade bine distincte. Întâia de la începutul veacului XVI și până la epoca fanarioșilor (1527-1716), pe care o putem numi <<epoca luptelor interne>> între domni și boieri, între boieri și țărani, și a renașterii culturale. A doua (1716-1821) este <<epoca fanarioșilor>>, când se desăvârșește decăderea economică, socială, politică și culturală a Principatelor, anunțând vremuri de noi prefaceri, ca și veacul XVIII din Apus. În acest veac apar raționaliștii și enciclopediștii anglo-francezi, pregătitorii revoluționari ai epocii contemporane; la români apar scriitorii ardeleni, prevestitorii renașterii naționale din veacul următor”⁸⁶. O periodizare ce nu prezenta, cel puțin în cazul epocii moderne, discrepanțe mari de natură cronologică față de periodizările operate “clasic” de A.D. Xenopol, D. Onciul, I.

York, 1902; R. Mandolfo, *Le matérialisme historique*, Paris, 1917; H. Sée, *Matérialisme historique et interprétation économique de l'histoire*, Paris, 1927; A. Labriola, *Essai sur l'interprétation matérialiste de l'histoire*, Paris, 1928; J. Borchardt, *Le matérialisme historique*, Bruxelles, 1931.

⁸⁴ Petre Constantinescu-Iași, *op.cit.*, în loc.cit., *passim*.

⁸⁵ *Ibidem*, în loc.cit., XXXII, p. 235.

⁸⁶ *Ibidem*, în loc.cit., XXXIII/1, p. 210.

Ursu sau I. Lupaș. Importantă părea, pentru “concepția marxistă”, recunoașterea “bazelor materiale” ale fiecărei epoci sau perioade, înainte ca fiecare dintre acestea să fie “așezată în coordonatele stricte ale unei anumite formațiuni social-economice” (*i.e.* ale unui anumit “mod de producție”). Fiecare *perioadă, ev* sau *epocă* căpăta, la Petre Constantinescu-Iași, trăsături proprii prin interacțiunea *tuturor factorilor* istorici “izvorâți intim din cel economic”. Luarea în considerare a *tuturor factorilor* nu era o noutate pentru “dezbaterile istoriografice de la noi”. Noutatea era dată de admiterea prevalenței absolute, exclusive, a celui economic. Considerarea prevalenței oricărui alt factor – politic, cultural, “sublim uman” – era plasată în raza concepției idealiste a istoriei. Lui A. Oțetea, “tânăr și dornic de afirmare”, i-a și venit “la îndemână” să persifleze, de pe “poziții marxiste”, modul “idealist” de periodizare a istoriei profesat de Leopold von Ranke, “la vremea lui”, prin conferințele *Epochen der neueren Geschichte*, unde “fiecare epocă venea direct de la Dumnezeu și valoarea ei nu sta în efectul care deriva din ea, ci în însăși existența ei, în propria ei individualitate”⁸⁷.

“Trecerea la periodizarea istoriei patriei după criteriul succesiunii modurilor de producție” s-a făcut simțită după 1945 și a devenit obligatorie după 1947, an al apariției “manualului Roller”⁸⁸. O periodizare “cu totul nouă”, “singura științifică”, după “teze” ce aveau să fie “urmate întocmai” de manualele școlare, de cursurile universitare, de cercetările întreprinse sau coordonate de “secția de specialitate a reorganizatei Academii”, de institutele de istorie din București, Iași și Cluj, de, mai ales, Institutul de istorie a Partidului ... Un bilanț al “noii istoriografii”, autonominantă “marxistă”, prin comparație cu cea “burgheză”, avea să-l reprezinte *tratatul* din anii 1960-1964, elaborat sub egida Academiei⁸⁹. De la “manualul lui Roller” și până la *tratat* s-au făcut, e drept, “pași” în direcția “adaptării tezelor general-valabile (marxist-leniniste) la condițiile particulare ale istoriei patriei noastre”, direcție în care A. Oțetea a avut principalul rol, între istorici⁹⁰. “Problema” era că istoria României, străbătută de “teze marxiste”, prezenta perioade relativ mari de “tranziție de la o orânduire la alta” (*i.e.* “de la un mod de producție la altul”). *Comuna primitivă*, cu “faza ei de descompunere”, a fost “întinsă” pînă în vremea statului dac; *orânduirea sclavagistă*, cu “faza de descompunere a ei și de apariție a germenilor (!) feudalismului”, a fost “întinsă” pînă în secolele VIII-IX e.n. (d.Hr.); “*orânduirea feudală* ... cuprindea epoca de la sfârșitul mileniului I e.n. pînă la mijlocul secolului al XIX-lea”; “*orânduirea capitalistă* începea cu revoluția burghezo-democratică din 1848 și dura pînă la victorioasa insurecție armată din august 1944, care a marcat începutul revoluției

⁸⁷ Andrei Oțetea, *op. cit.*, în loc.cit., p. 100.

⁸⁸ *Istoria României*, coord. M. Roller, București, 1947; manual reeditat în anii 1952 și 1956.

⁸⁹ *Istoria României*, comitetul de coordonare: Petre Constantinescu-Iași, Emil Condurache, C. Daicoviciu, A. Oțetea, David Prodan, [M. Roller], T. Bugnariu, I. Nestor, Gh. Ștefan, L. Banyai, M. Berza, Victor Chereșteșiu, B.T. Câmpina, V. Maciu, Gh. Matei, Șt. Pascu, Valerian Popovici, vol. I-IV, București, 1960-1964.

⁹⁰ A. Oțetea, *Problema periodizării istoriei României*, în loc. cit., p. 103-110.

populare în țara noastră”⁹¹. Amintita “problemă” a fost resimțită cel mai acut la redactarea volumului III al tratatului, volum “expunând trecutul țării noastre de-a lungul unei perioade de aproape două veacuri și jumătate: de la restabilirea dominației otomane asupra țărilor române, după scurta lor unire și independență sub Mihai Viteazul, până la izbucnirea revoluției din 1848, care a marcat sfârșitul orânduirii feudale în istoria noastră ... Ținând seama de transformarea modului de producție, care a fost adoptată ca (!) criteriu pentru periodizarea întregii noastre istorii ..., volumul a fost împărțit în două părți: partea întâi îmbrățișează, în continuarea expunerii din volumul al II-lea, feudalismul dezvoltat, de la începutul secolului al XVII-lea până în ultimele decenii ale veacului următor; partea a doua, consacrată descompunerii feudalismului și formării relațiilor capitaliste, cuprinde ultimele decenii ale secolului al XVIII-lea și prima jumătate a secolului al XIX-lea, până la revoluția din 1848; linia de demarcație între cele două părți principale ale volumului a fost fixată în ultimele trei decenii ale secolului al XVIII-lea, fără o precizare absolută a datei pentru începutul destrămării feudalismului, datorită complexității fenomenelor care stau la baza acestui proces”⁹². Prin însuși faptul expunerii “acelei perioade de aproape două veacuri și jumătate”, volumul redactat de Andrei Oțetea, David Prodan și Mihai Berza, cu Florin Constantiniu și Liviu Ștefănescu secretari, transpira inconvenientul suprapunerii *epocii medievale* cu orânduirea feudală și al suprapunerii *epocii moderne* cu orânduirea capitalistă, întregului “comitet de redacție” fiindu-i anevoios să admită ca procesul formării națiunii și “mișcarea ideilor noi” să fie incluse de “perioada feudalismului”. Nu la fel au stat însă lucrurile cu volumul IV, redactat de Petre Constantinescu-Iași, V. Maciu, Victor Chereșeșiu, Dan Berindei și N.N. Constantinescu, secretar fiind Traian Lungu, volum privind *formarea și consolidarea orânduirii capitaliste (1848-1878)* și sugerând că “alte volume” ar fi urmat să cuprindă “dezvoltarea (“faza imperialistă”) și descompunerea capitalismului”. În *Prefața* la volumul IV, ultimul publicat al tratatului din anii 1960-1964, apare exprimată strânsa concordanță între istoria modernă și orânduirea capitalistă. Au fost supuse “criticii materislist-dialectice” periodizările aparținând “istoriografiei burgheze”, îndeosebi periodizările întreprinse de A.D. Xenopol, ce a definit epoca modernă prin prisma influenței grecești, și de N. Iorga, ce “a fixat istoria modernă ... pe coordonatele procesului formării și desăvârșirii statului național român independent, trecând cu vederea faptul că la baza acestui proces istoric de caracter suprastructural a stat dezvoltarea modului de producție capitalist”⁹³. De aceeași “critică științifică” nu a scăpat nici “subetapizarea erei noi” (capitaliste), întreprinsă de Ștefan Zeletin: 1829-1866 (“formarea burgheziei române și a statului modern”), 1866-1886 (“bazele oligarhiei”), 1886-1922 (“afirmarea oligarhiei și crearea industriei

⁹¹ *Istoria României* (tratat), vol. I, p. IX și urm. (*Cuvânt înainte*).

⁹² *Ibidem*, vol. III, p. VII (*Prefață*).

⁹³ *Ibidem*, vol. IV, p. VI.

mari”), “motivul de critică” fiind acela că “subetapizarea zeletiniană” nu anticipa “criza de sistem a capitalismului”⁹⁴. În cuvinte “lucrate” în mod străveziu de Vasile Maciu, sub girul dat de serviciile de propagandă comunistă, se aprecia că “istoria modernă a României a început o dată cu revoluția din 1848, al cărei program a fost să înlăture formațiunea social-economică feudală și s-o înlocuiască printr-o formațiune burgheză”⁹⁵. De la catedra universitară, într-un curs ce a marcat “stilul școlii bucureștene de istorie modernă” măcar până în deceniul opt al secolului trecut, profesorul Maciu și-a extins “comentariul” asupra întregii “orânduiri capitaliste ca perioadă istorică”. Și-a reiterat “convingerea, bazată pe concepția materialismului dialectic și istoric ..., că istoria modernă a României a început cu revoluția de la 1848, care a răsturnat formațiunea feudală, înlocuind-o cu cea capitalistă în Transilvania și Bucovina, adică pe o treime a țării noastre, și a zdruncinat iremediabil sistemul feudal în Moldova și Țara Românească, până în 1947, când s-a trecut la construcția societății socialiste”; și “pentru că noua formațiune socială de-abia se năștea .., s-a considerat necesar să fie luată ca dată a începerii istoriei contemporane ziua de 1 decembrie 1918, când s-a terminat procesul formării statului unitar român”. Această “primă parte a istoriei contemporane”, delimitată cronologic de 1 decembrie 1918 și de 30 decembrie 1947, ținea însă de orânduirea capitalistă, “desfășurată”, aceasta, de Vasile Maciu, “în patru perioade distincte: 1) constituirea formațiunii capitaliste (1848-1866); consolidarea formațiunii capitaliste (1866-1878); 3) dezvoltarea formațiunii capitaliste (1878-1918); 4) criza formațiunii capitaliste (1918-1947)”⁹⁶. Era “mărturisită”, astfel, maniera în care ar fi fost continuată “istoria începută prin volumul IV al primului tratat de sub egida Academiei”, o “istorie a orânduirii capitaliste”, cu o desfășurare de timp mai întinsă decât “istoria modernă”!

Nu însă criteriile de periodizare urmate în redactarea volumului IV, ci semnalele trase de redactorii volumului III al aceluiași tratat asupra inconvenientului “național” al suprapunerii “istoriei moderne” cu orânduirea capitalistă, un inconvenient prea puțin atenuat prin “cedarea ultimei perioade” (1918-1947) a acelei orânduirii “istoriei contemporane”, au avut ecou între specialiști. În studii publicate sau de la catedre universitare aveau să ajungă frecvent “acuzate”, pe de o parte, “aducerea” până spre mijlocul secolului XIX a orânduirii feudale suprapuse, după “tezele marxist-leniniste”, *epocii medii*, și, pe de altă parte, “stângăcia” demarcației, după aceleași “teze”, între *epoca modernă* și *epoca contemporană*. Și tot în studii și la cursuri universitare aveau să se regăsească frecvent referiri “critice” la volumul IV al tratatului. La Cluj, cu deosebire, sub impactul extraordinar al ediției din 1967 a cărții lui David Prodan *Supplex libellus Valachorum* și sub împrejurarea “controlării” Secției de Istorie a Academiei de

⁹⁴ *Ibidem*.

⁹⁵ *Ibidem*, p. VII.

⁹⁶ Vasile Maciu, *Istoria modernă a României. Constituirea și consolidarea formațiunii capitaliste în România (1848-1878)*, Universitatea din București, Centrul de multiplicare, 1972, p. 4 și urm.

ardeleni – aceiași David Prodan, C. Daicoviciu, Ștefan Pascu și Andrei Oțetea, ultimul menționat stabilindu-se la București, după ce activase și la universitatea ieșeană -, avea să fie reabilitată definirea epocii moderne înainte de orice prin procesul formării și afirmării națiunii române. Studiile de specialitate, ca și cursurile universitare, produse, la Cluj, “pe lângă academicieni”, de încă tinerii Camil Mureșanu, Pompiliu Teodor, Liviu Maior *et al.*, aveau să ilustreze din plin tendința *națională* de definire a epocii moderne. La Iași, “școala de istorie modernă”, inițiată de Dimitrie Berlescu și confirmată de Gh. Platon, Leonid Boicu, Al. Zub, V. Cristian, V. Russu, D. Vitcu *et al.*, avea să se racordeze, ceva mai evident, un timp, e drept, prin cursuri și seminarii universitare, aceleași tendințe. O tendință urmată la București nu atât de cursuri universitare, cât de cercetări “de institute de specialitate”, prin exemple salutare date de Andrei Oțetea, M. Berza, Val. Al. Georgescu, Dan Berindei, Vlad Georgescu, Florin Constantiniu *et al.* La universitatea bucureșteană s-a menținut “linia Maciu”, prin cursurile ținute de “profesorul activist” și de “dogmaticul” Gh. Georgescu-Buzău⁹⁷, o “linie” urmată până spre finele anilor ’80 ai secolului trecut de G.D. Iscru⁹⁸. Până în 1970/1975, însă, tendința *națională* avea să câștige decisiv teren, la nivelul general al istoriografiei românești. O tendință care, luând de sincer îndemnul ceaușist de “a fi scrisă istoria așa cum a fost”, degajându-se de “clișee dogmatice” și conectându-se “noilor mari școli din străinătate”, a marcat până să fi fost abuziv asimilată, spre finele anilor ’70 și, mai ales, în anii ’80 ai secolului trecut, naționalismului “de partid”⁹⁹, un veritabil reviriment istoriografic. În publicații și în dezbateri istoriografice, utilizarea termenului (noțiunii) de *epocă istorică* a căpătat un evident ascendent față de cea a termenului (noțiunii) de *orânduire*, termen, acesta, și așa cam ancombrant¹⁰⁰, prin raport chiar și cu cel de formațiune social-economică sau “mod de producție”. La Iași, “în planul de manifestări științifice ale Institutului <<A.D. Xenopol>> pe anul 1971”, a avut loc o interesantă dezbatere privind “începuturile epocii moderne pentru istoria României”. O dezbatere ce s-a desfășurat pe baza unui referat întocmit de Leonid Boicu și intitulat *A doua jumătate a secolului al XVIII-lea – început al epocii moderne*¹⁰¹. Autorul referatului, încă tânăr cercetător, cu mari aptitudini, probate deja, pentru istoria relațiilor internaționale, “orientat”, momentan, și de implicarea lui Miron Constantinescu la dezbatere, a luat ca punct de plecare al referatului său o *intervenție* a lui G.M. Jukov, pe tema periodizării istoriei universale, la Congresul internațional de Științe istorice de la Stockholm, unde

⁹⁷ Colaborator, și el, la volumul IV al tratatului de *Istoria României*, din 1964; v., mai ales, Gh. Georgescu-Buzău, *Descompunerea feudalismului și începuturile capitalismului*, București, 1950.

⁹⁸ G.D. Iscru, *Prelegeri de istorie modernă a României, 1821-1847*, București, 1982; Idem, *Introducere în studiul istoriei moderne a României*, București, 1983.

⁹⁹ V., pentru relevanța unui atare “naționalism”, Mircea Mușat și Ion Ardeleanu, *De la statul geto-dac la statul român unitar*, București, 1983.

¹⁰⁰ Un termen derivat, s-a considerat, al verbului *a orându*, din sl. *urenditi*; v. *Dicționarul explicativ al limbii române*, coord. Ion Coteanu și al., București, 1975, p. 635.

¹⁰¹ AIIAI, t. IX, 1972, p. 431-444.

a fost recunoscută mai clara adecvență a noțiunii de *epocă* față de cea a noțiunii de formațiune social-economică pentru *sinteza istorică*. A luat, apoi, de referință peremptorie, opțiunea pentru *epocă* într-un recent, atunci, compendiu de *Istoria României*¹⁰² și într-un manual coordonat de Andrei Oțetea¹⁰³, pentru a considera că “a doua jumătate a secolului al XVIII-lea și secolul următor trebuie cuprinse în aceeași epocă istorică: epoca modernă”¹⁰⁴. S-a admis, la dezbateră din 17 mai 1971¹⁰⁵, ca pentru determinarea istoriografică a epocii moderne să se țină seama nu atât de “formarea și consolidarea capitalismului”, cât de “formarea și afirmarea națiunii”, cu implicarea redefinirii dimensiunii temporale a *României moderne*, printr-o includere, de acea dimensiune, a “premiselor, a înfăptuirii dintâi (la 1859) și a întregirii statului național”. Iar o atare redefinire de dimensiune temporală pentru conceptul de *România modernă* avea să-și afle o imediată și tare expresie într-un manual de *Istoria românilor*, publicat în 1975 de C.C. Giurescu și Dinu C. Giurescu¹⁰⁶.

Redefinirea dimensiunii temporale și a conținutului (fenomenologiei) *epocii moderne* a fost de bun augur pentru “mersul” cercetărilor de specialitate, pentru “programa didactică” de profil din România anilor '70 și '80 ai secolului trecut. O redefinire ce s-a regăsit în una mai largă, a reperelor de bază ale *sintezei naționale*. Au fost anii când au fost reluate, de la stadiul atins înainte de 1945, și aprofundate marile teme ale istoriei românilor. Au fost, de asemenea, scrutate sau efectiv încercate și teme noi, consacrate prin lucrările congreselor internaționale ale istoricilor. Semnificativ, pentru un atare reviriment științific, era prestigiul cursurilor de *istoriografie*, ținute de Pompiliu Teodor la universitatea clujeană¹⁰⁷, de Vasile Cristian la universitatea ieșeană¹⁰⁸ și de Lucian Boia la universitatea bucureșteană¹⁰⁹, cursuri la “întâlnire” cu direcții de

¹⁰² *Istoria României. Compendiu*, coord. Miron Constantinescu, C. Daicoviciu, Șt. Pascu, București, 1969.

¹⁰³ *Istoria poporului român*, coord. A. Oțetea, București, 1969.

¹⁰⁴ L. Boicu, *A doua jumătate a secolului al XVIII-lea – început al epocii moderne*, în loc.cit., p. 444.

¹⁰⁵ În sensul considerațiilor din referatul lui Leonid Boicu s-au mai pronunțat D. Ciurea (*Problema periodizării*, în loc.cit., p. 444), Iuliu Ciubotariu (*Anul 1821 ca început al epocii moderne în Țările Române*, în loc.cit., p. 444-446), V. Cristian și V. Russu (*Anul 1848 și începutul epocii moderne în istoria României*, în loc.cit., p. 448-450), Al. Andronic, Șt. Olteanu, Ilie Corfus, C. Cihodaru, C. Șerban, Miron Constantinescu (*Discuții*, în loc.cit., p. 450-453). O notă discordantă au produs intervențiile avute de C.C. Angelescu (*Anul 1829 și începuturile epocii moderne în istoria României*, în loc.cit., p. 446-448; cu aprecierea că “perioada modernă a istoriei României a început ... după punerea în aplicare a tratatului de la Adrianopol, când ... s-a instaurat orânduirea capitalistă”) și Cornelii Istrate (*Discuții*, în loc.cit., p. 452; cu opinia că despre relații capitaliste în Țările Române nu ar fi putut fi vorba prin a doua jumătate a secolului al XVIII-lea).

¹⁰⁶ C.C. Giurescu și Dinu C. Giurescu, *Istoria românilor din cele mai vechi timpuri și până astăzi*, București, 1975, p. 547-696 (*Epoca modernă ... Renașterea națională*); v. de cei doi, și *Scurtă istorie a românilor, pentru tineret, îndeosebi*, București, 1977, p. 222-275.

¹⁰⁷ Pompiliu Teodor, *Evoluția gândirii istorice românești*; Idem, *Interferențe iluministe europene*, Cluj-Napoca, 1984.

¹⁰⁸ V. Cristian, *op. cit.*; v. și Idem, *Contribuția istoriografiei la pregătirea revoluției române de la 1848*, București, 1985.

¹⁰⁹ Lucian Boia, *Evoluția istoriografiei române*, București, 1976.

cercetare probate, cu notorietate, de Al. Zub¹¹⁰ și de Al. Duțu¹¹¹. “La modă” au ajuns studiile de istoria culturii și ideilor¹¹², de istoria relațiilor internaționale¹¹³, de istoria mentalităților¹¹⁴. *Tema națiunii*¹¹⁵, redevinită axială pentru istoria modernă, a determinat o sensibilă detașare a istoriei sociale¹¹⁶ de expresii redundante în producțiile istoriografice din anii 1948-1964, expresii precum “masele populare făuritoare conștiente ale istoriei”, “statul – instrument în mâna claselor dominante pentru exploatarea claselor producătoare de bunuri”, “regimul burghezo-moșieresc” etc. Mai greu a fost să survină o atare detașare în cazul istoriei politice¹¹⁷ sau în cel al istoriei economice¹¹⁸, ambele continuând

¹¹⁰ Al. Zub, *Junimea, implicații istoriografice, 1864-1885*, Iași, 1976; Idem, *A scrie și a face istorie*, Iași, 1981; Idem, *De la istoria critică la criticism*; Idem, *Istorie și istorici în România interbelică*, etc.

¹¹¹ Al. Duțu, *Cărțile de înțelepciune în cultura română*, București, 1972; Idem, *Umaniștii români și cultura europeană*, București, 1974, etc.

¹¹² Idem, *Sinteză și originalitate în cultura română, 1650-1848*, București, 1972; Idem, *European Intellectual Movement and Modernization of Romania*, București, 1981; Paul Cornea, *op.cit.*; Z. Ornea, *Junimea și junimismul*, București, 1978; *Culture and Society*, coord. Al. Zub, București, 1985; Dan Berindei, *Cultura națională română modernă*, București, 1986, etc.

¹¹³ Cu totul meritorii, pentru epoca modernă, s-au dovedit cărțile lui Leonid Boicu: *Austria și Principatele Române în vremea războiului Crimeii, 1853-1856*, București, 1972; *Geneza “chestiunii române” ca problemă internațională*, Iași, 1975; *Diplomația europeană și cauza română, 1856-1859*, Iași, 1979, etc.; v., cu titlul de referință pentru epoca modernă, și Dan Berindei, *Din începuturile diplomației române moderne*, București, 1965; Gh. Căzan și Șerban Rădulescu-Zoner, *România și Tripla Alianță, 1878-1914*, București, 1979; Teodor Pavel, *Mișcarea românilor pentru unitate națională și diplomația Puterilor Centrale*, vol. I-II, Timișoara, 1979-1983; *România în relațiile internaționale, 1699-1939*, coord. L. Boicu, V. Cristian, Gh. Platon, Iași, 1980.

¹¹⁴ V., pentru orientarea cercetărilor, Al. Duțu, *Dimensiunea umană a istoriei. Direcții în istoria mentalităților*, București, 1986.

¹¹⁵ D. Prodan, *op.cit.*; v. și ediția din 1984; v. și *Les Lumières et la formation de la conscience nationale chez les peuples du sud-est européen*, București – Association internationale d'études du sud-est européen, 1970; *Stat-Națiune-Societate. Interpretări istorice*, coord. N. Edroiu, Aurel Răduțiu, Pompiliu Teodor, Cluj-Napoca, 1982; N. Bocșan, *Contribuții la istoria iluminismului românesc*, Timișoara, 1986, etc.

¹¹⁶ Revelatorii, în sensul respectivei detașări, s-au dovedit cărțile lui David Prodan: *Răscoala lui Horea*, vol. I-II, București, 1979-1984; Idem, *Problema iobăgiei în Transilvania, 1700-1848*, București, 1989; v. și Gh. Platon, *Domeniul feudal din Moldova în preajma revoluției de la 1848*, Iași, 1973; *Populație și societate*, coord. Șt. Pascu, vol. I-IV, Cluj-Napoca, 1972-1980.

¹¹⁷ Tonul istoriei politice a fost dat de specialiști bucureșteni, mai apropiați de fonduri de arhive strict centralizate și controlate; v. Traian Lungu, *Viața politică din România la sfârșitul secolului al XX-lea (1888-1899)*, București, 1967; Idem și M. Iosa, *Viața politică în România, 1899-1910*, București, 1977; An. Iordache, *Viața politică în România, 1910-1914*, București, 1972; Paraschiva Căncea, *Viața politică în România, în primul deceniu al independenței de stat*, București, 1974; Apostol Stan, *Grupări și curente politice în România, între Unire și Independență, 1859-1877*, București, 1979, etc. Au fost și studii în spirit obiectiv, văzute, la timpul lor, ca “acte de curaj”: V. Russu, *Instituirea și organizarea regimului politic al burgheziei și moșierimii (februarie-iunie 1866)*, în ASUI, *Istorie*, XVI, 1970, p. 151-163; Idem, *Cauzele luptelor politice între grupările liberale și conservatoare în anii instabilității guvernamentale și parlamentare (1866-1871)*, în CI (serie nouă), 9-10, 1978-1979, p. 411-437; I. Bulei, *Sistemul politic al României moderne. Partidul Conservator*, București, 1987, etc.

¹¹⁸ Ca lucrare considerată, adeseori, de referință pentru istoria economică a României moderne, v. Victor Axenciuc și I. Tiberian, *Premisele economice ale statului unitar român*, București, 1989.

să fie strict controlate de “foruri de partid”, asumate, tot ambele, direcțional, de Institutul de Istorie a P.C.R. Dincolo însă de unde “scăderi” sub raport valoric, de inerente, atunci, compromisuri cu factorul politico-ideologic, revirimentul istoriografic pe care l-am prezentat, desigur, succint, s-a dovedit destul de puternic spre a suscita *o nouă sinteză națională*. Problema realizării acesteia avea să se și pună, cu acuitate, în perspectiva și la momentul Congresului internațional de Științe istorice de la București, for științific ce a avut loc în anul 1980. A și fost încercată, cu acea ocazie, realizarea măcar a primului volum din *noul tratat*. Din păcate, imixtiunea abuzivă a factorului politico-ideologic în problemele istoriografiei avea să diminueze fervoarea *sintezelor*. Pentru istoricii “de profesie” a fost important să nu se ajungă la o reluare, “cu îmbunătățiri”, a tratatului din anii ’60, ci la elaborarea unui esențialmente științific, cu reperi căutate în “sintezele clasicilor”, programate, de altfel, acestea, spre a fi reeditate¹¹⁹. S-a cerut “colectivului” de elaborare a tratatului plata unui anumit “tribut” factorului politico-ideologic, cuprins subit, acesta, de “tracomanie” și apăsător de “indicația” rescrierii istoriei contemporane a României după datele biografiei lui Nicolae Ceaușescu. Un “tribut” pe care, cum atestă recent Dan Berindei, istoricii “de profesie” au refuzat să-l plătească¹²⁰. *Noul tratat* a rămas o problemă deschisă, fără a i se fixa “un termen de realizare”. În anii ’80, “la ordinea zilei”, pentru ceea ce era denumit “frontul istoriografic român”, a ajuns, din nou, “manualul unic”, străbătut, e drept, nu atât de teze marxist-leniniste, ca “manualul unic Roller” din anii 1948-1958¹²¹, cât de simbioza aceluiași teze, “adaptate creator”, cu naționalismul comunist, o întreprindere “didactico-științifică”, “noul manual”, din care partea privind epoca modernă a căzut “în sarcina” colectivului de specialitate de la Universitatea “Al.I.Cuza”¹²². O parte căreia profesorul Gh. Platon, printr-o asiduă elaborare¹²³, i-a conferit valențele unei realizări de sine stătătoare, probantă, între altele, pentru elasticizarea delimitărilor cronologice ale epocii moderne românești, cu stabilirea (identificarea) începuturilor acesteia prin secolul XVIII, în premergerea revoluției de la 1821. În legătură cu aceleași începuturi a fost pusă, între specialiști, problema unei etape extensibile “de trecere de la medieval la modern”, ca însemn că, la *o nouă mare sinteză*, avea să conteze prioritar relevarea sensurilor profunde, durabile, ale vieții naționale și tot mai puțin convenirile asupra unor delimitări cronologice. Un fapt evidențiat și de unele “mici sinteze” sau “manuale” produse, până la 1989, mai ales “în

¹¹⁹ A.D. Xenopol, *Istoria românilor din Dacia Traiană*, ed. Al. Zub; N. Iorga, *Istoria românilor*, ed. Gh. Buzatu și Victor Spinei; ambele ediții, în curs de finalizare.

¹²⁰ Dan Berindei, *Prefață la Istoria românilor*, vol. I. *Moștenirea timpurilor îndepărtate*, coord. M. Petrescu-Dâmbovița și Al. Vulpe, București, 2001, p. XIX.

¹²¹ Andi Mihalache, *Istorie și practici discursive în România “democrat-populară”*, București, 2003, p. 144-158.

¹²² Gh. Platon, *Istoria modernă a României*, București, 1985.

¹²³ V., spre exemplu, Idem, *Geneza revoluției române de la 1848. Introducere în istoria modernă a României*, Iași, 1980.

străinătate”¹²⁴, iar după căderea regimului comunist, mai ales “în țară”¹²⁵, până să prindă formă și conținut *noul tratat* sub egida Academiei¹²⁶. În ceea ce privește aspectul strict al periodizării, noua mare sinteză aduce aminte mai curând de cea iorghiană decât de tratatul din anii 1960-1964, produs, atunci, tot sub egida Academiei. Fiecare dintre cele opt volume ale *noului tratat*, deja publicate, poartă “titlu de sublimă edificație”: volumul I, *Moștenirea timpurilor îndepărtate*; volumul II, *Daco-romani, romanici, alogeni*, coordonator D. Protase; volumul III, *Genezele românești*, coordonatori Ștefan Pascu și Răzvan Theodorescu; volumele IV, *De la universitatea creștină către “Europa patriilor”*, coordonatori Ștefan Ștefănescu, Camil Mureșeanu; volumul V, *O epocă de înnoiri în spirit european, 1601-1711/1716*, coordonator Virgil Câdea; volumul VI, *România între Europa clasică și Europa Luminilor, 1711-1821*, coordonatori Paul Cernovodeanu și Nicolae Edroiu; volumul VII, tomul I, *Constituirea României moderne, 1821-1878*, coordonator Dan Berindei; volumul VII, tomul II, *De la Independență la Marea Unire, 1878-1918*, coordonator Gheorghe Platon; volumul VIII, *România întregită, 1918-1940*, coordonator Ioan Scurtu.

La “o repede privire” a titlurilor celor opt volume, deja publicate și sus menționate, ale celei mai recente și mai întinse *sinteze naționale*, poate fi sesizată o oarecare relaxare, chiar obnubilare, a problemei periodizării. La o lectură mai atentă, însă, a aceluiași titluri, ca și a conținutului indicat de fiecare dintre ele, de cele două tomuri ale volumului VII, în speță, se poate constata o anumită criză a respectivei probleme. *Epoca* (i.e. dimensiunea temporală a) *României moderne* a acoperit, în mare, secolul XIX, cu *premise* ce “s-au legat” prin secolul XVIII, mai clar prin a doua jumătate a acestuia. *Constituirea* propriu-zisă a *României moderne* a demarat la 1821, a cunoscut un proces de fundamentare până la 1878 și o fază de împlinire (i.e. de întregire) de la 1878 la 1918, încât *România întregită* s-a regăsit, de la 1918 la 1940, pe o prelungire a celei moderne, dar și pe temeuri de epocă nouă, *contemporană*. Revenind la *epoca* (i.e. dimensiunea temporală a) *României moderne*, se poate observa că aceasta nu apare în concordanță cu *epoca modernă a istoriei românilor*, “dusă” aceasta, retrospectiv, pe întinderea volumelor V și VI ale *sintezei*, și sub expresia unei îndelungi “faze de tranziție ... de la medieval la modern”, până spre începutul secolului XVII. Dincolo de faptul că mai toată construcția *sintezei* s-a încărcat de prea întinse “faze de tranziție”, ar

¹²⁴ Vlad Georgescu, *Istoria românilor de la origini până în zilele noastre*, Oakland Ca, 1984; George Castellani, *A History of the Romanians*, New York, 1989; după 1989, Catherine Durandin, *Histoire des Roumains*, 1995; Keith Hitchins, *Rumania, 1866-1947*, Oxford, 1994; Idem, *The Romanians, 1774-1866*, Oxford, 1996, etc.

¹²⁵ Gh. Platon, I. Agrigoroaiei, I. Toderașcu și al., *Istoria românilor*, fasc. I-IV, Chișinău-Galați, 1992; *Istoria românilor. Compendiu*, coord. I. Agrigoroaiei și I. Toderașcu, Iași, 1996; I. Bulei, *Scurtă istorie a poporului român*, București, 1996; Florin Constantiniu, *O istorie sinceră a poporului român*, București, 1997; Costin Scorpan, *Istoria României*, București, 1997; Mihai Bărbulescu, Dennis Deletant, Keith Hitchins, Șerban Papacostea, Pompiliu Teodor, *Istoria românilor*, București, 1998, etc.

¹²⁶ *Istoria românilor*, vol. I-VIII, București, 2001-2003; vol. IX-XI, în curs de elaborare.

fi de observat, aici, că tocmai una dintre asemenea “faze”, cea “de la medieval la modern”, a fost considerată, în sintezele de până la 1945/1947, ca *epocă modernă*. *Epoca contemporană* din sintezele “clasice” a devenit în primul tratat de sub egida Academiei, la 1960-1964, “epoca formării și consolidării capitalismului”, iar în al doilea tratat, de sub aceeași egidă, la 2001-2003, “epoca constituirii și întregirii României”, altfel spus, *epoca modernă*. Ca explicație pentru o asemenea glisare în timp a *epocii moderne* ar putea fi invocată “succesiunea generațiilor”, dintre care ultima mereu înclinată fiind spre a aduce cât mai aproape de trăirile ei epoca istorică zisă *contemporană*. O glisare de epocă pentru care istoria românilor nu s-a constituit într-o excepție. Cum bine este știut, înfăptuirea statalității naționale (*i.e.* a statalității fondate de principiul național) a ținut, și la alte entități etno-istorice, mai ales de secolul XIX, numit și “secolul naționalităților”. Acea statalitate a fost *contemporană* înfăptuitorilor ei și a devenit, sub unghi istoriografic, pe măsura trecerii timpului, prin secolul XX, *modernă*, și nu doar la români, ci și la germani, la italieni, la maghiari, la mai fiecare dintre popoarele ce au cunoscut “deșteptarea națională”, cu corolarul ei, statul suveran. Doar pentru istoria francezilor, între popoarele de pe “bătrânul continent”, s-a impus un “mai timpuriu” început de *epocă contemporană*, așa cum a fost el provocat de Revoluția din 1789, eveniment până la care s-a și scurs în timp, pentru aceeași istorie, *epoca modernă*. Prin comparație, însă, cu istoria germanilor, cu cea a italienilor, și nu numai cu acestea, istoria românilor, în expresia dată de *tratatele* Academiei, se particularizează frapant sub aspectul că asimilează epoca modernă aproape exclusiv, ca timp, secolului XIX și începutului de secol XX, privând, astfel, de recordarea clară la acea epocă, Principatele Moldova și Valahia, chiar Transilvania, din secolele XVII-XVIII.

Rămâne, așadar, încă mult de discutat, între specialiști, pe tema periodizării istoriei românilor, cu presupunerea unei mai convingătoare elucidări a dimensiunii temporale a *României moderne*. Și mai mult încă de discutat rămâne în privința dimensiunii/accepțiunii fenomenologice a aceleiași României. La timpul constituirii ei, sub acoperământ de *epocă contemporană*, România “nouă” s-a arătat comentatorilor ei drept corolar statal al “deșteptării naționale” și marjă a societății “bazate pe progres”. Așa a văzut-o A.D. Xenopol, însă sub avertismentul tăios că istoria ei se pătrundea de *materialism*, “teorie care vrea să reducă viața omenească în întregimea ei la economic”, fiind, de aceea, “complet eronată”, contrară adevărului că “prin natura sa omul e făcut să împlinească mai multe nevoi, cu totul independente unele de altele, deși în relație reciprocă și în consecință reciproc influențabile”¹²⁷. Autorul primei mari sinteze a așezat sub semnul *modernității* fenomene de genul instituțiilor și așezămintelor din secolele XVII și XVIII, pentru a le aduce, serial și în presupunere cu altele, precum “deșteptarea națională”, până la “timpurile contemporane lui”. A definit modernitatea României prin spiritul ce i-a străbătut întregul angrenaj, “complex determinat” de concursul factorilor politic, social, economic, cultural. Nu a

¹²⁷ A.D. Xenopol, *Teoria istoriei*, ed. Al. Zub, București, 1997, p. 333.

admis, sub nici un chip, preeminența factorului economic. O preeminență anunțată de “istoria sociologică”¹²⁸ și de care se arăta preocupat mai fiecare istoric, N. Iorga, spre exemplu, acuzând repercusiunile serioase avute asupra “scrierii istoriei”, pe lângă “dezvoltarea foarte mare a științelor naturale, care înfățișau lucrurile într-un *nex* complet, alcătuiind un sistem cauzal terminat”, pe lângă, totodată, “dorința filosofilor ... de a găsi la capătul tuturor lucrurilor un Dumnezeu, încât să se oprească, ei, cu dispreț asupra evenimentelor istorice”, de *sociologie*, “știință nouă”, al cărei “creator”, A. Comte, ar fi apreciat “studiile istorice ... numai ca schele pentru ridicarea edificiului sociologic, zicând: <<Dacă se poate studia corpul omenesc, de ce nu s-ar putea studia tot atât de bine și corpul social? Dar, precum nu păstrezi toate notițele pregătitoare pentru studiul corpului omenesc, nu e necesar să păstrezi nici materialul pregătitor pentru studiul societății, adică istoria>>”¹²⁹. Erau, se înțelege, motive temeinice pentru istoricii “de vocație” să respingă devenirea “materiei lor” ca “sociologie retrospectivă”, o devenire suscitată expres de concepția materialistă. Nu întâmplător, perspectiva unei atare deveniri a preocupat pe istorici mai mult și mai intens, în “anii interbelici”, decât tema raportului între *tradiționalism și modernitate*, o temă “la modă” prin mediile culturale ale vremii¹³⁰. Între istorici discuțiile au vizat de regulă *concepția și metoda* studiului de specialitate, fiind admisă de ei cu greu “concepția sociologică”, mai ales dacă aceasta, infuzionată de marxism, vădea “determinarea materialistă a fenomenelor societății”¹³¹. Din optica elaborării *sintezei* istorice, “hipercriticul”, pe atunci, C.C. Giurescu a și înțeles să se dezică vehement de marxism (“Nu cred că dezvoltarea vieții unui popor, ca și a umanității de altfel, se poate explica pornindu-se numai de la fapte de ordin material sau economic, așa cum își închipuie, simplist, partizanii materialismului istoric”)¹³², el sesizându-se bine de faptul că în fața “concepției materialiste”, operantă ca “sociologie retrospectivă”, deosebit de vulnerabilă era *istoria modernă*, care, de-abia profilându-se ca obiect de studiu metodic, nu și-a asigurat, precum istoria antică și istoria medievală, un solid instrumentar conceptual și documentar. Și cu totul vulnerabilă acea *istorie* avea să fie, după 1945-1947, în fața “tezelor marxist-leniniste”, conform cărora conținutul ei era dat de “formarea și consolidarea capitalismului”. *România modernă* devenea cumva un concept incomod aplicării “noilor teze”, în locul său fiind preferată expresia de “România capitalistă” sau, mai rău, cea de “România burghezo-moșierească”. O revenire a conceptului de *România modernă* în “practicile discursive”¹³³ s-a

¹²⁸ Al. Zub, *Istorie și istorici în România interbelică*, p. 283 și urm.

¹²⁹ N. Iorga, *Istorie și sociologie*, lecție de deschidere, 1903; v. Idem, *Generalități cu privire la studiul istoriei*, ed. A. Pippidi, p. 90 și urm.

¹³⁰ Eugen Lovinescu, *op.cit.*, *passim*; Al. Zub, *op.cit.*, p. 231-236; v. și Z. Ornea, *Tradiționalism și modernitate în deceniul al treilea*, București, 1980, *passim*.

¹³¹ Al. Zub, *op.cit.*, p. 165-185.

¹³² C.C. Giurescu, *Istoria românilor*, vol. I, București, 1935 (*Prefață*); v. și Al. Zub, *De la istoria critică la criticism*, p. 263.

¹³³ Andi Mihalache, *op.cit.*, *passim*.

produs, treptat, după 1964, pe fondul considerării *epocii moderne* ca “epocă a formării și afirmării națiunii, a constituirii statului național”. Tema *modernității* s-a regăsit din nou în actualitatea istoriografică, sub provocări date acesteia și din perimetrul istoriei literare¹³⁴. Numai că, spre deosebire de istoria literară, unde tema modernității a contat sub raportul esteticii, în istoriografie aceasta a prezentat interes ca “procesualitate structurală”, ca paradigmă a dezvoltării, ca “modernizare”¹³⁵. O procesualitate care, urmând mai ales “date materiale” și relevând determinismul economic al fenomenologiei istorice, s-a văzut turnată peste armătura “procesualității modului de producție capitalist”. Și apare astfel turnată în cuprinderea volumului VII al recentului tratat al Academiei, cu deosebire în cuprinderea tomului II al volumului menționat. Departe de a releva, precum *modernitatea*, forme de conștiință a unui anume timp istoric¹³⁶, “procesul de modernizare” apare prezentat ca unul “de creștere sau de dezvoltare”, atestabil abuziv prin tabele statistice. Conectat strâns, adeseori “forțat”, constituirii statului național, “procesul de modernizare” nu prea apare menit să evidențieze, prin el însuși, tema mai încărcată fenomenologic a *modernității* pentru istoria românilor¹³⁷. De unde și rămânerea pe mai departe de mult timp și de mult loc

¹³⁴ Adrian Marino, *op.cit.*, *passim*; Matei Călinescu, *op.cit.*, p. 46 și urm.

¹³⁵ V., cu titlu de referință, Gh. Platon, V. Russu, Gh. Iacob, V. Cristian, I. Agrigoroaiei, *Cum s-a înfăptuit România modernă. O perspectivă asupra strategiei dezvoltării*, Iași, 1993; v. și Nicolae Bocșan, Toader Nicoară, Sorin Mitu, V. Vese, *Manual multifuncțional de istorie modernă a României*, Cluj-Napoca, 1998, *passim*.

¹³⁶ Matei Călinescu, *op.cit.*, p. 20; v. și Gerard Delanty, *Social Theory in a Changing World. Conceptions of Modernity*, p. 3-5, 17-19.

¹³⁷ Tema *modernității* are, se știe, rădăcini adânci în *istoria culturii și ideilor*. A adoptat-o, într-un spectru larg de semnificații, *istoria civilizației*. S-a impus ca temă consonantă spiritului genuin al *istoriei*, fiindcă, nota Adrian Marino, “ori de câte ori accentul cade pe analitic și descriptiv, noțiunea de *modernitate* este preferabilă ... oricărui alt derivat al noțiunii de modern ...”, nota dominantă a *modernității* rămânând în mod incontestabil *noutatea* temporală definită ca atare prin raportare la o etapă *veche*” (Adrian Marino, *op.cit.*, p. 16, 117). “Se explică”, de aceea, “raporturile”: *antic* și *modern* (de la “micimea” modernilor, “văzuți” de Bernard din Chartres, încă prin secolul XII și prin “comparație” cu anticii, “ca niște pitici neînsemnați cocoțați pe umerii unor uriași”, la “triumful” modernilor, prin secolele XVII-XVIII, în expresia unei *Querelle des Anciens et des Modernes* sau de *The Battle of the Books* (v. Matei Călinescu, *op.cit.*, p. 15, 26), *clasic* și *modern* (v. Adrian Marino, *op.cit.*, p. 9-35), *tradițional/tradiționalism* și *modern/modernitate* (de la considerarea “modelului occidental” al modernității “altoite” pe tradiție la “criza de conștiință a esticilor” sub necesitatea “aruncării tradiției la coș” și a adaptării la “modelul avansat”, a “imitării” acestuia (v. H.-R. Patapievic, *op.cit.*, p. 87-89). Cu deosebire raportul între *tradiție* și *modernitate* a străbătut gândirea modernă, la mai toate nivelurile ei: politic, juridic-instituțional, cultural. Un raport în care *modernitatea* s-a impus prin resorturile sale raționale, atingând tensionat “valorile spirituale ... ale buneii tradiții, ale religiei creștine, în fond”, și atrăgându-și, de aceea, “critici conservatoare” și chiar reacția “de ultimă oră” a postmodernismului (“*We hope to do to Nature, Reason and Truth what the eighteenth Century did to God!*”; v. Richard Rorty, *The Continuity between the Enlightenment and Postmodernism*, în *What's Left of Enlightenment? A Postmodern Question*, ed. by Keith Michael Bauer and Peter Hanns Reill, Stanford, 2001, p. 19). Sub unghiul devenirii istorice, *modernitatea*, presupunând secularizarea statului, a legilor și instituțiilor, recunoașterea unei împliniri a omului în imanentul “lumesc”, a omului credincios pe mai departe în mântuirea sufletului său “după vrere divină” (i.e. în transcendent), s-a impus față de “așezămintele” medievale, “făcând”, astfel, *epocă*, numită

pentru scris și vorbit despre un concept precum cel de *România modernă*, în toate accepțiunile lui.

modernă. În “numirea” sau “definirea” respectivei epoci s-a ajuns însă, de mai bine de un secol încoace, să se pună tot mai mult accentul pe factorii materiali, pe determinismul material al existenței, în beneficiul științific al “istoriei sociologice”. În locul termenului de *modernitate*, a devenit “preferat”, tot mai evident pe timpul celei de-a două jumătăți a secolului XX, cum s-a și constatat, termenul de “modernizare”, cu “echivalente” precum: “europenizare”, “occidentalizare”, “civilizare”, “industrializare”, “urbanizare”, “transformări revoluționare” (“européanisation, westernization, Zivilisierung, industrialisation, urbanisation, transformations révolutionnaires”; v. Constantin Jordan, *Modernisation: repères d'un processus historique dans le sud-est européen, XIX^e – début du XX^e siècles*, în RESEE, XXX, 3-4, 1992, p. 301 și urm.). Un termen, cel de “modernizare”, mai anevoios “definibil” decât “perceptibil procesual”, încât s-a și putut aprecia că “preferința” pentru el a semnificat triumful *sociologiei* asupra *istoriei* (v., cu titlu de referință, W. Zapf, *Die Soziologische Theorie der Modernisierung*, Mannheim, 1974; H.U. Wehler, *Modernisierungstheorie und Geschichte*, Göttingen, 1975). Un termen ce nu indică forme de conștiință a unui anumit timp istoric, precum indică termenul de *modernitate*, ci “o permanentă acțiune de îmbunătățire a ceva deja făcut ...”, acțiunea de modernizare fiind, de aceea, generatoare de <<iluzii>> și <<mituri>>” (v. Adrian Marino, *op.cit.*, p. 73). O aplicare a lui unui fenomen “de-abia în facere” suferă, inexorabil, de anacronism. O elucidare a lui, până la a-i justifica “preferința” față de termenul de *modernitate*, nici nu pare să fi survenit încă, cu toate încercările din ultimul timp, unele în chiar istoriografia noastră (Al. Duțu, *Deux périodes de promesses*, în RESEE, XXX, 3-4, p. 177-182; Al. Zub, *La modernisation et ses nuances*, în RESEE, nr.cit., p. 295 și urm.; Daniel Barbu, *La modernisation et le pouvoir des intellectuels*, în RESEE, nr.cit., p. 297-300). Despre “modernizare”, cu referire la cazul României, pare, de altfel, să fie mai confortabil “de scris și de vorbit” din perspectiva secolului XX decât din cea a epocii propriu-zis moderne! (Al. Zub, *Cultură istorică și modernizare în România secolului XX*, în vol. *Modernizarea în spațiul românesc*, p. 17-25; I. Agrigoroaiei, *Modernizarea societății românești în perioada interbelică*, în loc.cit., p. 36-49). Rămâne, oricum, măcar discutabil să se aprecieze “modernizarea” ca sinonimă înfăptuirii României moderne, să se pretindă că “orice analiză a perioadei (acelei înfăptuiri) trebuie să fie dominată de problematica modernizării” (v. *Istoria românilor*, vol. VII, tom. II, p. 44-56; *Istoria României. Compendiu*, coord. Ioan Aurel Pop și Ioan Bolovan, Cluj-Napoca, 2004, p. 547-570). O “problematică” ce a părut “de bon ton”, măcar sub raport istoriografic, prin anii '70 și '80 ai secolului trecut, ea tinzând, atunci, a o substitui pe cea a “modulului de producție capitalist”. Ea ar putea însă cu greu ascunde inconvenientul nu doar metodologic că termenul pe care-l focalizează, cel de “modernizare”, un termen pretins integrator, se dovedește, ca și cel de “mod de producție”, de fapt uniformizator. Sub expresia că “societatea românească, în ansamblul ei, se moderniza, la fel și mai fiecare dintre domeniile acesteia, economic, social, instituțional, cultural”, apar situate pe coordonate istorice uniforme fenomene care, între ele sau între fazele evoluției lor, au prezentat inerente “diferențe specifice”. Pe coordonatele “modernizării” nu prea apar diferențe calitative între statalitatea Principatelor din “epoca Regulamentului Organic”, statalitatea Principatelor Unite din anii 1858-1866 și statalitatea României de după 1866. Apar considerate într-o evoluție lineară, aproape într-un unic înțeles, așezămintele sau legiurile domnilor fanarioți, Regulamentele Organice, Convenția din 1858, Statutul lui Cuza, Constituția de la 1866. Și tot la fel apar considerate stările de proprietate de dinainte și de după 1851, de dinainte și de după 1864, “procesele” economice, chiar instituțiile de cultură din “epoca” premergătoare Unirii și de după aceea, toate supuse, asemenea fenomene, “modernizării”, mai exact, unei “creșteri continue”, redată în statistici. Supuse, așadar, unei “modernizări” a cărei abordare, de o manieră prezentată, aici, desigur succint, în limitele unei note infrapaginale, trădează contemporaneitatea uneia dintre părțile însemnate ale *noii sinteze naționale* cu momentul istoriografic 1980. Starea actuală a istoriografiei române reclamă deja o rescriere, contemporană, în formă și în conținut, începutului de secol XXI, a acelei părți de *sinteză*, printr-o mai nuanțată considerare a competențelor “în materie”.

Résumé

L'importance de l'éclaircissement des concepts est, pour les démarches historiographiques, hors de discussion. Elle est, d'autant plus, hors de discussion dans le cas d'un concept intégrateur, comme celui de la Roumanie moderne. Un tel concept relève une dimension temporaire et une dimension phénoménologique (processuelle). La première dimension a dépendu de la définition de l'époque moderne dans le système de périodisation de l'histoire des roumains. Pour les "classiques" de la synthèse nationale, d'A.D. Xenopol et de N. Iorga à C.C. Giurescu, l'époque moderne a commencé aux XVI^e-XVII^e s. Pour l'historiographie marxiste, en revanche, la durée d'époque moderne a été celle de la formation socio-économique capitaliste, que débiterait au milieu du XIX^e s. Dans les années 60 et 70 du siècle dernier, lorsque chez nous il y a eu un véritable réviriment historiographique, le terme d'époque moderne a été préféré au celui de formation capitaliste, et le début de l'époque moderne a été fixé au milieu du XVIII^e s. La dimension phénoménologique (processuelle) du concept de la Roumanie moderne a pu, ainsi, être beaucoup approfondie. Les résultats ont été utilisés à l'élaboration de la récente synthèse sous la direction de l'Académie Roumanie. C'est une synthèse où le processus de l'édification de la Roumanie moderne apparaît comme le cours de "renouvellement" ("modernisation") de la société et comme la réalisation de l'état national.

DOCUMENTAR

Gheorghe Negru*

INTELECTUALI ROMÂNI DIN BASARABIA REPRESAȚI ÎN TIMPUL PRIMULUI RĂZBOI MONDIAL. Studiu de caz: ELENA ALISTAR

După decretarea mobilizării generale a armatei de către țarul rus, la 17/30 iulie 1914, în Basarabia și în alte gubernii din districtele militare Odessa și Kiev, aflate în apropierea nemijlocită a liniei frontului, a fost instituită „starea de război”. Puterea deplină în aceste gubernii, atât militară, cât și civilă, a trecut în mâinile comandanților de armată, conducând la limitarea drastică a drepturilor și libertăților populației civile și la creșterea rolului conducerii militare și a curților marțiale. Simultan cu procesul de mobilizare a recruților și rezerviștilor, autoritățile și presa țaristă au inițiat și întreținut o campanie de incitare a spiritului războinic și a patriotismului imperial rusec. Campania a fost orientată împotriva Puterilor Centrale, determinând represalii împotriva etnicilor germani din Basarabia, supuși ai Imperiului Rus și supuși ai altor state¹, dar, în faza de început al războiului, și împotriva României. Conform mărturiilor din epoca respectivă, propaganda imperială din Basarabia nu făcea nicio distincție dintre austrieci și români, considerându-i și pe unii, și pe alții „din același neam urât”. Primarii și preoții din județele de nord ale Basarabiei au primit ordin să țină gata pentru evacuare casele de bani și arhivele, iar populația a fost invitată, în cazul invaziunii românești, să părăsească Basarabia și să fugă peste Nistru. Situația din Basarabia s-a mai calmat doar „după 3-4 săptămâni și mai bine” de la Consiliul de Coroană care a decis neutralitatea României².

Acesta a fost contextul în care, la 20 august 1914, în baza anexei la articolul 23 al „Regulamentului cu privire la localitățile aflate în stare de război” din 18 iunie 1892, colonelul Nordberg, șeful Direcției de Jandarmi a Guberniei Basarabia, a dispus arestarea Elenei Alistar și încarcerarea ei la închisoarea din

* **Gheorghe Negru**, doctor în istorie, cercetător științific coordonator la Institutul de Istorie al AȘM.

¹ Vitalie Văratec, *Politica Rusiei față de germanii basarabeni în 1914-1915*, în *Revista Istorică*, nr. 9-10, septembrie-octombrie, 1993, p. 879-885.

² Alexis Nour, *Scrisori din Basarabia (Basarabia de la 1912 încoace)*, în *Viața Românească*, 1914, nr. 10-12, p. 299.

Chișinău (în anii următori au fost supuși presiunilor politice și alți intelectuali și funcționari români). Tot atunci, în ordinea prevăzută de „Regulamentul cu privire la apărarea securității statului” din 14 august 1881, Direcția respectivă a inițiat o anchetă pe marginea acestui caz.

În adresa secretă nr. 144499 din 25 august 1914, colonelul Nordberg comunica Guvernatorului Basarabiei informații referitoare la activitatea Elenei Alistar. Astfel, încă la 1 septembrie 1912, Direcția de Jandarmi Gubernială fusese informată că Elena Alistar, născută Balan, era „o românofilă cu convingeri extreme”. Aceasta publica articole în presa periodică românească, „promovând ideea alipirii Guberniei Basarabia la România”. Fiind studentă la Universitatea din Iași, Elena Alistar „beneficia de suport financiar din partea Ligii Naționale a Unității Române, în fruntea căreia se află cunoscutul rusofob, profesorul Constantin Egorovici Stere”. Din mijloacele Ligii Naționale, Elena Alistar întreținea în instituțiile de învățământ ieșene doi băieți originari din satul Rezeni, județul Chișinău: Porfirie Botnari și Trofim Târgala. Copiii au fost duși la Iași, opina colonelul Nordberg, „cu scopul de a forma un contingent de țărani, care ulterior s-ar ocupa de propagarea, printre moldovenii din Gubernia Basarabia, a ideilor naționale române”.

Conform datelor Direcției de Jandarmi, în anul 1914, „Elena Alistar, cu puțin timp înainte ca în Rusia să fie anunțată mobilizarea, a sosit din România în satul Răzeni, iar atunci când Germania a declarat război Rusiei a plecat din nou în România. După un anumit timp, ea a sosit iarăși la Răzeni, unde a început să răspândească zvonuri cum că, în curând, se va declanșa războiul cu România și că populația băștinașă nu trebuie să se teamă de acest război, deoarece, potrivit afirmațiilor Elenei Alistar, românii nu vor face rău nimănui, ci vor ocupa Basarabia în liniște și pace. Alistar le spunea, de asemenea, țăranilor că este mai convenabil să se înroleze în armata română decât în cea rusă, deoarece acolo, pentru serviciul lor, soldaților li se repartizează câte 50 desetine de pământ”.

Pentru a elucida „activitatea infracțională” a Elenei Alistar și a aduna materialul corespunzător, colonelul Nordberg îi solicita guvernatorului „de a prelungi... termenul de aflare în arest a Elenei Alistar până la o lună, calculând acest termen din data de 20 august curent” (doc. nr. 1).

În adresele secrete nr. 14502 și nr. 14503 din 26 august 1914, colonelul Nordberg a relatat aceleași informații despre Elena Alistar Departamentului de Poliție și, respectiv, Procurorului Judecătoreiei de Circumscripție Chișinău (doc. nr. 3 și nr. 4). În plus la cele relatate, în nota către Departamentul de Poliție, el, referindu-se la adresa șefului Direcției de Jandarmi a orașului Odesa din 11 august 1910, a mai raportat că studenta Universității din Iași, Elena Alistar, în calitate de membră a „Ligii Naționale a Unității Române”, „fusese aleasă din partea acesteia în componența comitetului special, abilitat să efectueze în teritoriul Guberniei Basarabia o propagandă națională activă, ca urmare, în acest scop, în Gubernia Basarabia (până la efectuarea de către România a măsurilor de întărire a pazei la frontieră) au fost trimise două persoane fără pașapoarte, având misi-

unea să se ocupe de respectiva propagandă” (doc. nr. 3). Deși, după cum reiese din documente, colonelul Nordberg afirma că Elena Alistar, din 1910 și până în momentul arestării ei la 20 august 1914, a efectuat „propagandă națională activă” în Basarabia, el nu a adus nicio dovadă în acest sens.

„Hotărârea” din 19 septembrie 1914, semnată de șeful Direcției de Jandarmi a Guberniei Basarabia, reprezentând o sinteză a întregii corespondențe referitoare la „elucidarea gradului de încredere politică față de văduva de preot, Elena Vasiliievna Alistar”, conține, în afară de datele generale ale problemei, și concluziile colonelului Nordberg pe marginea acestui caz. Din document aflăm că toate neplăcerile și persecuțiile suportate de Elena Alistar în lunile august și septembrie 1914 au pornit de la denunțul subofițerului în rezervă al armatei ruse, diaconul bisericii din satul Răzeni, Nicolai Medinski. Acesta, la 19 august 1914, s-a prezentat în biroul comandantului interimar al orașului Chișinău și a declarat că Elena Alistar „face agitație printre sătenii din Răzeni și rezerviștii cu funcții de rang inferior în favoarea României”. Tot în aceeași zi, fostul militar Nicolai Medinski a vizitat și Direcția de Jandarmi a Guberniei Basarabia unde iarăși a semnalat pericolul activității „subversive” a Elenei Alistar în Răzeni.

În temeiul acestui denunț și, totodată, ținând cont de informațiile anterioare deținute de Direcția de Jandarmi, la 19 august 1914, la domiciliul Elenei Alistar, a fost efectuată o percheziție care, chiar dacă nu a condus la depistarea materialelor incriminatorii, s-a soldat cu arestarea acesteia.

Fiind interogată, Elena Alistar nu a recunoscut implicarea sa în activitatea de agitație în rândurile rezerviștilor și în răspândirea zvonurilor false, legate de operațiunile militare curente. Expunem, în continuare, depozițiile date de Elena Alistar, sintetizate de colonelul Nordberg în „Hotărârea” din 19 septembrie 1914. „La 10 iulie a. c., după finalizarea anului de studii la Universitatea din Iași, ea (Elena Alistar - n.n.) a sosit la Răzeni. Cu puțin timp înainte de plecarea sa, unul dintre profesorii universitari a prezentat un curs de lecții cu privire la mișcările religioase, în general, și cele din Rusia, în particular, referindu-se, între altele, la mișcarea inochentiștilor. Alistar a manifestat un viu interes față de această temă, hotărând să o abordeze în viitoarea sa disertație. Drept consecință, Alistar și-a exprimat intenția de a studia mai profund problematica respectivă atunci când va avea ocazia să revină în Rusia. În acest scop, sosind la Răzeni, a început să discute la tema în cauză cu băștinașii, însă foarte curând a conchis că această mișcare religioasă nu le este cunoscută practic deloc. Atunci Elena Alistar și-a amintit că tovarășul răposatului său soț, preotul Pavel Bobeico din satul Grădești, a fost desemnat în calitate de misionar abilitat cu combaterea inochentismului și a plecat la acesta.

Lucrurile se întâmplau exact în perioada când, după declanșarea războiului în mai multe state, în Rusia începuse mobilizarea. Tocmai de aceea cunoștii Elenei Alistar, știind-o sosită de curând din România, nu mai conțineau s-o întrebe despre stările de spirit de acolo, dacă au de gând românii să lupte împotriva Rusiei etc.

Alistar, cică, le spunea că românii în niciun caz nu vor lupta împotriva Rusiei, iar în calitate de argumente se referea la faptul că simpatiile poporului român sunt întru totul de partea Rusiei, că aceeași confesiune creștin ortodoxă pe care o împărtășesc nu le va permite să îndrepte armele împotriva celor de o credință cu ei. Și tot așa mai departe. În plus, ea le explica sătenilor că populația nu are niciun motiv să se neliniștească, deoarece, chiar dacă războiul se va declanșa, vor lupta armatele, nu oamenii pașnici. Cu cine anume a vorbit despre toate acestea, Alistar a spus că nu-și amintește.

Faptul înscrierii la o școală românească a celor doi copii din Răzeni ea l-a explicat prin dorința de a face un bine oamenilor nevoiași, care nu au mijloace pentru a-și învăța copiii.

La cele expuse mai sus, Alistar a adăugat că, în opinia sa, acuzațiile ce i se aduc sunt întemeiate pe confuzii, iar într-o anumită măsură, sunt rezultatul relațiilor tensionate pe care le are cu unii dintre sătenii din Răzeni. În susținerea acestui gând, ea a adus următorul exemplu: afirmația cum că le-a vorbit țăranilor despre cele 50 de desetine de pământ pe care, cică, le primesc soldații români, are la bază, probabil, o neînțelegere sau o interpretare greșită, deoarece, de fapt, ea a avut în vedere că actualmente, în România, toată lumea este în așteptarea adoptării unei legi, prin care moșierii urmează să fie deposedați în mod forțat de terenuri în favoarea țăranilor. Referința sa la faptul că în România, în fiecare an, câte doi cei mai buni elevi din școlile sătești sunt îndreptați la o școală specială din Iași, unde cei care trec cu bine concursul rămân să învețe pe banii statului, a fost interpretată de către unii săteni ca dorința personală a Elenei Alistar de a lua cu sine în România câte doi băieți din fiecare sat basarabean. În afară de aceasta, după spusele Elenei Alistar, din diverse motive ea se află în relații tensionate cu mulți dintre răzeneni. Din categoria acestora fac parte și starostele, și pisarul, și diacul Medinschi, și mulți alții” (doc. nr. 10).

În relatarea sa, colonelul Nordberg a evitat, deliberat, unele detalii revelatoare. Astfel, el nu a ținut cont de explicațiile Elenei Alistar, reflectate în procesul-verbal nr. 10 din 31 august 1914, care clarificau motivul ce a stat la baza denunțului făcut de Nicolai Medinski. Fără a cunoaște cine anume a reclamat-o autorităților, Elena Alistar l-a numit pe N. Medinski printre persoanele care îi purtau pică. Odată, verificându-i starea de sănătate, la rugămintea lui N. Medinski, Elena Alistar i-a depistat un viciu cardiac în stare avansată. Ea a comunicat acest lucru Varvarei Pelivan care, căsătorindu-se cu N. Medinski, acceptase propunerile acestuia și înscrisese toată averea pe numele lui. Elena Alistar i-a atras atenția Varvarei Medinski că a dat dovadă de „mare imprudență”, înscriind averea pe numele soțului, deoarece, în caz de deces prematur al lui N. Medinski, ea rămânea „absolut săracă”. Aflând despre aceasta, diaconul Medinski a amenințat-o pe Elena Alistar că se va răzbuna³.

³ ANRM, fond 297, inv. 1, dosar 520, filele 94 verso- 95.

După cum reiese cu claritate din analiza tuturor depozițiilor, inclusiv a martorilor indicați de Nicolai Medinski (care, de altfel, nu au confirmat implicarea Elenei Alistar în activitatea de agitație și propagandă în favoarea României printre rezerviștii și oamenii din Răzeni), diaconul informator, pur și simplu, a distorsionat, în mod intenționat, unele fapte și vorbe ale Elenei Alistar. În dorința lui de a se răzbuna, el a speculat cu abilitate condițiile stării de război, campania antiromânească a autorităților țariste de la începutul ostilităților, faptul că Elena Alistar se autoidentifica în mod deschis drept româncă și înterținea legături strânse cu diverse persoane și instituții din România pentru a o prezenta drept „agitatoare” (de fapt, spioană) a României în Basarabia.

Identitatea românească și relațiile Elenei Alistar cu România au servit drept argument decisiv și atunci când colonelul Nordberg a ordonat arestarea și anchetarea ei, și atunci când el a decis ca ea să fie exilată din Basarabia. Conștient de faptul că nu poate demonstra implicarea Elenei Alistar în activitatea de agitație printre locuitorii din Răzeni, colonelul Nordberg, ca și diaconul Medinski, a recurs la sperietoarea țaristă dintotdeauna – „românofilismul” acesteia. „În afară de materialele dosarului acum pe rol, în Direcția pe care o conduc sunt acumulate suficiente informații, care o prezintă pe Elena Alistar ca fiind o românofilă convinsă, cu vederi extreme. Ea își publică articolele în presa periodică românească, promovând în ele ideea unirii Basarabiei cu România. Studiază la o universitate din România, beneficiind de suport financiar din partea Ligii Naționale a Unității Române. Din mijloacele aceleiași organizații, Alistar educă în instituțiile de învățământ ieșene doi băieți din satul Răzeni, județul Chișinău: 1) Porfirie Botnari și 2) Trofim Târgala, pe care i-a dus la Iași, în scopul formării unui contingent de propagandiști ai ideilor naționale române printre moldovenii basarabeni. Potrivit informațiilor de care dispunem, Elena Alistar se află în relații permanente cu cetățeanul român Gheorghe Constantinescu, arestat și anchetat într-un dosar de spionaj militar” (doc. nr. 10).

Concluzia șefului Direcției de Jandarmi Guberniale de la Chișinău nu putea decât să constate că Elena Alistar prezenta un pericol social și, deci, unica alternativă era exilarea ei din Basarabia și din alte gubernii de frontieră. „Prin informațiile conținute în corespondența respectivă se confirmă faptul activității dăunătoare a Elenei Alistar. Propria sa mărturisire privind îndemnul, adresat țăranilor, de a nu se teme de români, deoarece aceștia vor ocupa Basarabia „în liniște și pace”, ridicarea în slăvi a vietii din România, activitatea publicistică îndreptată împotriva Rusiei, înmatricularea copiilor basarabeni în școlile din România, – aceste și alte fapte nu lasă nici urmă de îndoială că aflarea pe mai departe a Elenei Alistar în Basarabia prezintă pericol pentru liniștea și securitatea socială de aici. Drept urmare, consider necesar de a i se interzice Elenei Alistar să locuiască în Basarabia sau în alte gubernii de frontieră atâta timp, cât acestea se află în stare de război” (doc. nr. 10).

La 19 septembrie 1914, colonelul Nordberg a expediat dosarul anchetei și „hotărârea de motivare” în cazul Elenei Alistar guvernatorului Basarabiei (doc. nr. 11) care, la rândul lui, pe data de 24 septembrie, le-a trimis comandantului-șef al Districtului Militar Odesa, Ebelov (doc. nr. 16).

Generalul de infanterie Ebelov, prin adresa nr. 103 din 3 octombrie 1914, îl ruga pe guvernatorul Basarabiei, M. Ghilhen, să dispună „eliberarea imediată din arest a văduvei de preot Elena Vasiliievna Alistar”, urmând ca explicațiile să fie comunicate ulterior prin poștă (doc. nr. 15).

În aceeași zi, Ebelov, prin adresa nr. 127, i-a returnat guvernatorului Basarabiei corespondența referitoare la „anchetarea văduvei de preot Elena Alistar”, informându-l că „deoarece acuzațiile reclamantului Medinschi nu au fost confirmate prin declarațiile martorilor, consider posibilă eliberarea Elenei Alistar din arest. Vă solicit să-mi prezentați dovezi suplimentare cu privire la promovarea de către aceasta în presa românească a ideilor referitoare la unirea Basarabiei cu România” (doc. nr. 16 și nr. 19).

La 4 octombrie 1914, la indicația guvernatorului Basarabiei, Elena Alistar a fost eliberată din închisoarea gubernială din Chișinău (doc. nr. 17 și nr. 18), încheindu-se astfel o pagină dramatică din biografia acestei personalități. Colonelul Nordberg nu a putut prezenta dovezile cerute de către generalul Ebelov. În adresa secretă nr. 17269 din 13 octombrie 1914, el îi comunica guvernatorului Basarabiei că „dovezile privind promovarea de către Elena Alistar, în ziarle românești, a ideilor referitoare la unirea Basarabiei cu România nu pot fi prezentate, deoarece Alistar, plasându-și articolele în presă, le-a semnat cu pseudonime” (doc. nr. 20).

Ioan Pelivan, un bun cunoscător al istoriei Basarabiei din perioada țaristă, inclusiv a proceselor din culise, spune că Elena Alistar a scăpat cu greu din închisoare „numai mulțumită intervenției lui Vasile V. Stroescu, care avea legături cu guvernatorul general din Odessa”⁴. Așadar, evitarea exilului și eliberarea Elenei Alistar din închisoarea de la Chișinău nu s-a datorat justiției țariste, ci intervenției unor persoane cu influență, mult mai probabil, în urma mituirii unor funcționari importanți. Spre deosebire de Elena Alistar, Iustin Frățiman, profesor de istorie și geografie la școala normală din Soroca, învinuit și el de „românofilism” și „separatism” și arestat în vara anului 1916, dar care nu s-a bucurat de susținerea unor „oameni influenți”, nu a putut evita condamnarea. El a fost exilat în regiunea Turgaisk, de unde a revenit doar după revoluția rusă din februarie 1917.

⁴ Ioan Pelivan, *istoric al mișcării de eliberare națională din Basarabia*. Ediție îngrijită, studiu introductiv, note, bibliografie și indice de nume de Ion Constantin, Ion Negrei și Gheorghe Negru, Editura Biblioteca Bucureștilor, București, 2012, p. 168.

Anexă. Documente

[Documentul nr. 1. Traducere din limba rusă]

Confidențial
Urgent
Cu privire la detenție

25 august 1914

Nr. 14499

Către guvernatorul Basarabiei

În data de 1 septembrie 1912, la Direcția pe care o conduc au parvenit niște informații, precum că Elena Vasilievna Alistar (născută Balan), actualmente studentă în România, este o românofilă cu convingeri extreme. Își publică articolele în presa periodică românească, promovând ideea alipirii Guberniei Basarabia la România. Elena Alistar studiază la Universitatea din Iași și beneficiază de suport financiar din partea Ligii Naționale a Unității Române, în fruntea căreia se află cunoscutul rusofob, profesorul Constantin Egorovici Stere. Din mijloacele aceleiași Ligi, Elena Alistar educă în instituțiile de învățământ ieșene doi băieți originari din satul Răzeni, județul Chișinău: 1) Porfirie Botnari și 2) Trofim Târgala, pe care i-a dus la Iași cu scopul de a forma un contingent de țărani, care ulterior s-ar ocupa de propagarea, printre moldovenii din Gubernia Basarabia, a ideilor naționale române.

Potrivit informațiilor de care dispunem în prezent, Elena Alistar, cu puțin timp înainte ca în Rusia să fie anunțată mobilizarea, a sosit din România în satul Răzeni, iar atunci când Germania a declarat război Rusiei a plecat din nou în România. După un anumit timp, ea a sosit iarăși la Răzeni, unde a și început să răspândească zvonuri cum că, în curând, se va declanșa războiul cu România și că populația băștinașă nu trebuie să se teamă de acest război, deoarece, potrivit afirmațiilor Elenei Alistar, românii nu vor face rău nimănui, ci vor ocupa Basarabia în liniște și pace. Alistar le spunea, de asemenea, țăranilor că este mai convenabil să se înroleze în armata română decât în cea rusă, deoarece acolo, pentru serviciul lor, soldaților li se repartizează câte 50 desetine de pământ. În temeiul celor expuse, în conformitate cu anexa la articolul 23 al Regulamentului cu privire la localitățile aflate în stare de război (Corpul de Legi al Imperiului Rus, vol. 11, Instituțiile Guberniale, ediția anului 1892), la 20 august curent, Alistar a fost reținută și pusă în arest la închisoarea din Chișinău, în cazul respectiv Direcția pe care o conduc inițiind corespondența în ordinea prevăzută de Regulamentul cu privire la securitatea statului.

În scopul elucidării, în continuare, a activității infracționale și al acumulării materialului respectiv, se impune prelungirea termenului de aflare în arest a Elenei Alistar, motiv pentru care, în conformitate cu circulara Departamentului de Poliție nr. 104950 din 24 aprilie 1909, mă adresez Excelenței Voastre cu solicitarea de a prelungi, în temeiul articolului 3 al anexei nominalizate, termenul de

aflare în arest a Elenei Alistar până la o lună, calculând acest termen din data de 20 august curent. Despre deciziile următoare rog să fiu informat.

Semnat: Colonel Nordberg

Autentificat:
Rotmistru (semnătura)

Arhiva Națională a Republicii Moldova (ANRM), fond 297, inv. 1, dosar 520, filele 3-4.

[**Documentul nr. 2.** Traducere din limba rusă]

Confidențial
Lit. A

26 august 1914
Nr. 14501

Către Departamentul de Poliție

Notificare privind inițierea corespondenței

1. Denumirea corespondenței: în ordinea prevăzută de Regulamentul cu privire la securitatea statului în dosarul fiicei de preot Elena Vasilevna Alistar.
2. Data inițierii corespondenței: 26 august 1914.
3. Locul inițierii și al procedurii judiciare: orașul Chișinău.
4. Cine efectuează corespondența: cornetul Knigovski din Corpul Special de Jandarmi.
5. Temeiul inițierii corespondenței: cererea lui Nicolai Medinschi și informațiile ce se conțin în dosarele aflate la Direcție, potrivit cărora Elena Alistar răspândește zvonuri false printre țăranii satului Răzeni, județul Chișinău, spunându-le că va fi război cu România și că locuitorii băștinași nu au de ce să se teamă, deoarece românii nu le vor face niciun rău, ci vor ocupa Basarabia în liniște și pace.
6. Articolul Codului Penal, în baza căruia a fost inițiată ancheta: corespondența în vederea menținerii în arest.

Șef al Direcției de Jandarmi a Guberniei Basarabia

Colonel Nordberg

Autentificat:
Cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, fila 6.

[Documentul nr. 3. Traducere din limba rusă]

Confidențial

26 august 1914

Nr. 14502

Către Departamentul de Poliție

Prin nota de serviciu nr. 234 din 11 august 1910, șeful Direcției de Jandarmi a orașului Odesa mi-a adus la cunoștință faptul că, potrivit informațiilor obținute, studenta Universității din Iași Elena Vasilevna Alistar, născută Balan, membră a Ligii Naționale a Unității Române, a fost aleasă din partea acesteia în componența comitetului special, abilitat să efectueze în teritoriul Guberniei Basarabia o propagandă națională activă; ca urmare, în acest scop, în Gubernia Basarabia (până la efectuarea de către România a măsurilor de întărire a pazei la frontieră) au fost trimise două persoane fără pașapoarte, având misiunea să se ocupe de respectiva propagandă.

La 1 septembrie 1912, la Direcția pe care o conduc au parvenit informații, cum că Elena Vasilevna Alistar, născută Balan, studentă în România, împărtășește convingeri românofile extreme. Ea își publică articolele în presa periodică română, promovând ideea alipirii Guberniei Basarabia la România. Își face studiile la Universitatea din Iași și beneficiază de suport financiar din partea Ligii Naționale a Unității Române, în fruntea căreia se află cunoscutul rusofob, profesorul Constantin Egorovici Stere. Din mijloacele aceleiași Ligi, Elena Alistar educă în instituțiile de învățământ din Iași doi băieți din satul Răzeni, județul Chișinău, Gubernia Basarabia: 1) Porfirie Botnari și 2) Trofim Târgala, pe care i-a dus la Iași în scopul constituirii unui contingent de țărani, propagandiști ai ideilor naționale române în rândurile moldovenilor din Gubernia Basarabia.

Potrivit informațiilor acumulate până în prezent, Elena Alistar, cu puțin timp înainte ca Rusia să anunțe mobilizarea, a sosit din România în satul Răzeni, iar după ce Germania a declarat război Rusiei a plecat din nou în România. După un anumit timp, ea a revenit în localitatea Răzeni, unde a început să răspândească zvonuri cum că, în curând, se va declanșa un război cu România și că locuitorii băștinași nu ar trebui să se teamă de acest război, deoarece, potrivit afirmațiilor Elenei Alistar, românii nu vor face rău nimănui, ci vor ocupa Basarabia în liniște și pace. De asemenea, Alistar le spunea țăranilor că este mai avantajos să se înroleze în armata română, deoarece pentru serviciul militar soldații de acolo primesc câte 50 desetine de pământ.

În temeiul celor expuse, la 20 august curent, Alistar a fost reținută și pusă în arest la închisoarea din Chișinău, după cum prevede articolul 23 al Regulamentului cu privire la localitățile aflate în stare de război (Corpul de Legi al Imperiului Rus, vol. 11, Instituțiile Guberniale, ediția anului 1892), în privința ei, în ordinea stabilită de Regulamentul cu privire la securitatea statului, din partea Direcției pe care o conduc fiind inițiată corespondența de rigoare.

Raportez cu privire la cele expuse.

Semnat:

Colonel Nordberg

Autentificat:

Cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, filele 7- 7 verso.

[**Documentul nr. 4.** Traducere din limba rusă]

Confidențial

Nr. 14503

26 august 1914

Către procurorul Judecătoriei de Circumscripție Chișinău

În data de 1 septembrie 1912, la Direcția pe care o conduc, au parvenit informații, cum că Elena Vasiliievna Alistar, născută Balan, studentă în România, împărtășește convingeri românofile extreme. Ea își publică articolele în presa periodică română, promovând ideea alipirii Guberniei Basarabia la România. Alistar își face studiile la Universitatea din Iași și beneficiază de suport financiar din partea Ligii Naționale a Unității Române, în fruntea căreia se află cunoscutul rusofob, profesorul Constantin Egorovici Stere. Din mijloacele aceleiași Ligi, Elena Alistar educă în instituțiile de învățământ din Iași doi băieți originari din satul Răzeni, județul Chișinău, Gubernia Basarabia: 1) Porfirie Botnari și 2) Trofim Târgala, pe care i-a dus la Iași în scopul constituirii unui contingent de țărani, viitori propagandiști ai ideilor naționale române în rândurile moldovenilor din Gubernia Basarabia.

Conform informațiilor acumulate până la momentul de față, Elena Alistar, cu puțin timp înainte ca Rusia să anunțe mobilizarea, a sosit din România în satul Răzeni, iar după ce Germania a declarat război Rusiei a plecat din nou în România. După un anumit timp, ea a revenit în localitatea Răzeni, începând să răspândească zvonuri potrivit cărora, în curând, se va declanșa un război cu România, însă locuitorii băștinași nu ar trebui să se teamă de acest război, deoarece, după afirmațiile Elenei Alistar, românii nu vor face rău nimănui, ci vor ocupa Basarabia în liniște, fără violențe. De asemenea, Alistar le spunea țăranilor că pentru ei este mai avantajos să se înroleze în armata română decât în cea rusă, deoarece pentru serviciul militar soldații din România primesc, cu titlu gratuit, câte 50 desetine de pământ.

În temeiul celor expuse, la 20 august curent, Alistar a fost reținută și pusă în arest la închisoarea din Chișinău, după cum prevede articolul 23 al Regulamentului cu privire la localitățile aflate în stare de război (Corpul de Legi al Imperiului Rus, vol. 11, Instituțiile Guberniale, ediția anului 1892), în privința ei,

în ordinea stabilită de Regulamentul cu privire la securitatea statului, din partea Direcției pe care o conduc fiind inițiată corespondența de rigoare.

Semnăt: Colonel Nordberg

Autentificat:
Cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, filele 8-9.

[**Documentul nr. 5.** Traducere din limba rusă]

Confidențial

MAI
Guvernator al Basarabiei
Cancelaria
Secția Specială
27 august 1914
Nr. 2696
Chișinău

Către șeful Direcției de Jandarmi a Guberniei Basarabia

Ca urmare a raportului din 25 august curent, nr. 14499, prin prezenta expediez Excelenței Voastre, cu titlu de informare, copia hotărârii mele din data respectivă cu privire la prelungirea termenului de menținere a Elenei Alistar în arest la închisoarea din Chișinău până la 20 septembrie a. c.

Guvernator, șambelan al Curții Imperiale (semnătura)

Șef al Cancelariei (semnătura)

ANRM, fond 297, inv. 1, dosar 520, fila 11.

[**Documentul nr. 6.** Traducere din limba rusă]

Copie

27 august 1914

Hotărâre

Prin prezenta, subsemnatul, guvernator al Basarabiei, ca urmare a demersului parvenit la 25 august curent cu nr. 14499 de la șeful Direcției de Jandarmi a Guberniei Basarabia, în care este solicitată prelungirea termenului de menținere în arest a Elenei Vasilevna Alistar la închisoarea din Chișinău, în ordinea stabilită de Regulamentul cu privire la securitatea statului, **HOTĂRĂSC:**

În temeiul articolului 23 al Regulamentului cu privire la apărarea intensivă și al Notei la articolul 21 din Anexa I la articolul 1 (nota 2) a Statutului cu privire la prev[enirea] și cond[amnarea] infr[acțiunilor], volumul XIV, Corpul de Legi, ediția anului 1892, a se prelungi termenul de menținere în arest la închisoarea din Chișinău a suspectei Elena Alistar până la o lună, începând cu data efectuării arestului, adică până la 20 septembrie curent.

A prezenta copiile prezentei hotărâri șefului Direcției de Jandarmi a Guberniei Basarabia și șefului Inspectoratului pentru Penitenciare al Guberniei Basarabia.

Guvernator, șambelan al Curții Imperiale M. Ghilhen

Autentificat:
Șef al Cancelariei (semnătura)

Contrasemnat:
Pentru asistentul șefului (semnătura)

ANRM, fond 297, inv. 1, dosar 520, fila 12.

[Documentul nr. 7. Traducere din limba rusă]

Confidențial
Urgent
Cu privire la detenție

11 septembrie 1914
Nr. 15290

Către guvernatorul Basarabiei

Termenul de aflare în arest a Elenei Vasilievna Alistar, vizată în corespondența inițiată de Direcția pe care o conduc în ordinea stabilită de Regulamentul cu privire la localitățile aflate în stare de război și bănuită de răspândirea zvonurilor false printre țăranii din satul Răzeni, județul Chișinău, expiră la 20 septembrie curent.

Respectiva corespondență, efectuată de către adjutantul Direcției pe care o conduc, cornetul Knigovski, este încheiată, iar termenul de expediere către Excelența Voastră a acesteia practic va coincide cu expirarea termenului de menținere în arest a bănuitei.

În legătură cu acest fapt, suplimentar la raportul meu din 25 august curent, nr. 14499, în temeiul articolului 23 al Regulamentului nominalizat, solicit demersul Excelenței Voastre privind prelungirea termenului de menținere în arest la închisoarea din Chișinău a Elenei Alistar până la finalizarea corespondenței în dosarul acesteia.

Semnat:

Colonel Nordberg

Autenticat:

Cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, fila 21.

[Documentul nr. 8. Traducere din limba rusă]

Confidențial
Cu privire la detenție

MAI

Guvernatorul Basarabiei

Cancelaria

Secția Specială

16 septembrie 1914

Nr. 2936

Chișinău

Către șeful Direcției de Jandarmi a Guberniei Basarabia

Comandantul-șef al Districtului Militar Odesa a autorizat prelungirea termenului de menținere în arest a Elenei Alistar, deținută la închisoarea din Chișinău, până la finalizarea dosarului intentat acesteia.

În legătură cu cele expuse, Vă raportează, Excelență, cu titlu de informare, ca urmare a raportului din 11 septembrie curent, nr. 15290.

Guvernator, șambelan al Curții Imperiale,

[M. Ghilhen]

(semnătura)

Șef al Cancelariei

(semnătura)

ANRM, fond 297, inv. 1, dosar 520, fila 29.

[Documentul nr. 9. Traducere din limba rusă]

Confidențial

Șeful Direcției de Jandarmi a Guberniei Basarabia

17 septembrie 1914

Nr. 15909

Chișinău

Către șeful închisorii guberniale din Chișinău

Prin prezenta Vă expediez: 1) un portmoneu din piele de culoare galbenă cu cinci secțiuni, în care se află: 6 blanchete de poliță completate pe următoarele

nume: Fiodor Vasilevici Pelivan – 200 ruble; Dimitrie Alistar – 300 ruble; Piotr Cozmovici Pelivan – 100 ruble; Zinovia Vasilevna Volovei – 50 ruble; Mihail Ivanovici Cecati – 100 ruble; Vasile Ananievici Untilov, consilier de curte – 100 ruble; precum și o blanchetă de poliță în alb pentru suma de 50 ruble, 2 recipise de vânzare anticipată, o chitanță cu semnătura Parascoviei Vasilevna Balan, 4 chitanțe cu nr. 405, 1554, 1334 și 766, o notă scrisă într-o limbă străină, 2 timbre cu valoarea de 3 și alte 2 cu valoarea de 7 copeici, o monedă românească de argint; 2) un carnet de notițe; 3) o carte în limba franceză și un plic poștal curat, cu o foaie de asemenea curată, toate confiscate, în timpul efectuării percheziției, de la Elena Vasilevna Alistar, văduvă de preot, deținută în arest în închisoarea pe care o conduceți. Rog să-i înapoiati respectivele obiecte sub semnătură, expediindu-mi recipisa în cauză.

Colonel Nordberg

(semnătura)

ANRM, fond 297, inv. 1, dosar 520, filele 48-48 verso.

[**Documentul nr. 10.** Traducere din limba rusă]

Hotărâre

În ziua de 19 septembrie 1914, subsemnatul, șef al Direcției de Jandarmi a Guberniei Basarabia, colonel Nordberg, examinând, în ordinea stabilită prin articolul 23 al Regulamentului cu privire la localitățile aflate în stare de război, corespondența referitoare la elucidarea gradului de încredere politică față de văduva de preot, Elena Vasilevna Alistar, bănuită de agitație în rândurile funcționarilor de rang inferior, chemați din rezervă, și de răspândire a zvonurilor false în legătură cu evenimentele militare curente, am ajuns la următoarele concluzii privind circumstanțele dosarului în cauză.

La 19 august, în Direcția pe care o conduc a parvenit raportul nr. 759 al comandantului interimar al orașului Chișinău. Din conținutul acestuia reiese că, la aceeași dată, în biroul comandantului s-a prezentat subofițerul în rezervă, diacul bisericii din satul Răzeni, Nicolai Medinschi, care a spus că fiica preotului aceleiași biserici, Elena Vasilevna Alistar, face agitație printre sătenii din Răzeni și rezerviștii cu funcții de rang inferior în favoarea României. În aceeași zi, la Direcția pe care o conduc s-a prezentat numitul diac Medinschi care a declarat următoarele: cu puțin timp înainte ca Rusia să anunțe mobilizare, din România a sosit în localitatea Răzeni, Gubernia Basarabia Elena Vasilevna Alistar, văduvă de preot cu domiciliu permanent în România, unde studiază la niște cursuri. După ce Germania a declarat război Rusiei Alistar a plecat în România, însă doar peste câteva zile și-a făcut din nou apariția în satul Răzeni. Aici a prins a răspândi zvonuri cum că, foarte curând, între Rusia și România se va declanșa un război. În consecință, Alistar a început să-i convingă pe săteni să nu se teamă de acest război, deoarece românii, spunea ea, nu vor face nimănui niciun rău,

ci vor ocupa Basarabia în liniște și pace. În plus, Elena Alistar susținea că este mult mai convenabil să faci armata în România decât în Rusia, deoarece acolo soldații primesc pentru serviciul lor câte 50 desetine de pământ. Medinschi a numit persoanele care ar putea confirma cele spuse de el, între care starostele și pisarul din satul Răzeni. În continuare, diacul Medinschi și-a completat declarația, spunând că Elena Alistar a luat doi fii ai țăranului Botnari din Rezeni și i-a dus în România, înscriindu-i la o școală. Acești copii, venind la Răzeni în vacanță, ridicau în slăvi ordinea din România, susținând că acolo viața este mai bună decât în Basarabia. În discuție cu reclamantul Alistar i-a spus că are sarcina de a lua din fiecare sat basarabeian câte doi băieți pentru a-i duce în România. În ce scop, Medinschi nu știe.

În temeiul celor expuse, dar și al informațiilor cunoscute anterior la Direcție, la 19 august la domiciliul Elenei Alistar a fost efectuată o percheziție, drept urmare ea fiind reținută. Voi menționa că în timpul percheziției nu au fost depistate probe incriminatorii.

Fiind interogată, Elena Alistar nu și-a recunoscut vina pentru agitația în rândurile rezerviștilor și pentru răspândirea zvonurilor false, legate de operațiunile militare curente. Explicația ei a constat în următoarele:

La 10 iulie a. c., după finalizarea anului de studii la Universitatea din Iași, ea a sosit la Răzeni. Cu puțin timp înainte de plecarea sa, unul dintre profesorii universitari a prezentat un curs de lecții cu privire la mișcările religioase, în general, și cele din Rusia, în particular, referindu-se, între altele, la mișcarea inochentiștilor. Alistar a manifestat un viu interes față de această temă, hotărând să o abordeze în viitoarea sa disertație. Drept consecință, Alistar și-a exprimat intenția de a studia mai profund problematica respectivă atunci când va avea ocazia să revină în Rusia. În acest scop, sosind la Răzeni, a început să discute la tema în cauză cu băștinașii, însă foarte curând a conchis că această mișcare religioasă nu le este cunoscută practic deloc. Atunci Elena Alistar și-a amintit că tovarășul răposatului său soț, preotul Pavel Bobeico din satul Grădești, a fost desemnat în calitate de misionar abilitat cu combaterea inochentismului și a plecat la acesta.

Lucrurile se întâmplau exact în perioada când, după declanșarea războiului în mai multe state, în Rusia începuse mobilizarea. Tocmai de aceea cunoștii Elenei Alistar, știind-o sosită de curând din România, nu mai conțineau s-o întrebe despre stările de spirit de acolo, dacă au de gând românii să lupte împotriva Rusiei etc.

Alistar, cică, le spunea că românii în niciun caz nu vor lupta împotriva Rusiei, iar în calitate de argumente se referea la faptul că simpatiile poporului român sunt întru totul de partea Rusiei, că aceeași confesiune creștin ortodoxă pe care o împărtășesc nu le va permite să îndrepte armele împotriva celor de o credință cu ei. Și tot așa mai departe. În plus, ea le explica sătenilor că populația nu are niciun motiv să se neliniștească, deoarece, chiar dacă războiul se va declanșa, vor lupta armatele, nu oamenii pașnici. Cu cine anume a vorbit despre toate acestea, Alistar a spus că nu-și amintește.

Faptul înscrierii la o școală românească a celor doi copii din Răzeni ea l-a explicat prin dorința de a face un bine oamenilor nevoiași, care nu au mijloace pentru a-și învăța copiii.

La cele expuse mai sus, Alistar a adăugat că, în opinia sa, acuzațiile ce i se aduc sunt întemeiate pe confuzii, iar într-o anumită măsură, sunt rezultatul relațiilor tensionate pe care le are cu unii dintre sătenii din Răzeni. În susținerea acestui gând, ea a adus următorul exemplu: afirmația cum că le-a vorbit țăranilor despre cele 50 de desetine de pământ pe care, cică, le primesc soldații români, are la bază, probabil, o neînțelegere sau o interpretare greșită, deoarece, de fapt, ea a avut în vedere că actualmente, în România, toată lumea este în așteptarea adoptării unei legi, prin care moșierii urmează să fie deposedați în mod forțat de terenuri în favoarea țăranilor. Referința sa la faptul că în România, în fiecare an, câte doi cei mai buni elevi din școlile sătești sunt îndreptați la o școală specială din Iași, unde cei care trec cu bine concursul rămân să învețe pe banii statului, a fost interpretată de către unii săteni ca dorința personală a Elenei Alistar de a lua cu sine în România câte doi băieți din fiecare sat basarabean. În afară de aceasta, după spusele lui Alistar, din diverse motive ea se află în relații tensionate cu mulți dintre răzeneni. Din categoria acestora fac parte și starostele, și pisarul, și diacul Medinschi, și mulți alții.

Fiind interogați, martorii au declarat după cum urmează:

1) Starostele satului, Gheroghe Grigorievici Dubița, a spus că o cunoaște pe Elena Alistar, dar niciodată nu a avut discuții cu ea. Unde și când a plecat sau s-a întors, nu știe. Nu a auzit niciodată personal și nu a aflat de la altcineva ca Alistar să fi purtat discuții cu băștinașii despre evenimentele militare curente. Unicul lucru pe care l-a auzit a fost că Elena Alistar i-a dus în România pe fiii țăranilor Bornari și Târgala, însă în ce scop – nu cunoaște.

2) Botnari Vasile Petrovici a mărturisit că, aflând acum doi ani că preotul satului, părintele Balan, și-a dat copiii la o școală românească fără taxă de studii, a mers la el și i-a cerut ajutorul pentru a-și înscrie și el feciorul la acea școală.

3) Medinschi Nicolai Melentievici a adăugat la mărturiile sale inițiale că la 18 august Elena Alistar o convingea pe locuitoarea satului Răzeni Elena Pelevan să-i permită fiului său, Afanasie, să plece în România, Alistar promițându-i că va avea grijă ca acesta să ducă acolo o „viață bună”. Despre aceasta i-a povestit martorului însăși Elena Pelevan. În plus, cu doar câteva zile înainte de aceasta, Elena Alistar, ieșind din biserica satului, a pronunțat următoarea frază: „Iată, va fi un război în care drept-credincioșii vor lupta împotriva drept-credincioșilor”, având în vedere războiul dintre Rusia și România. Parohul bisericii din satul Răzeni, Isidor Malai, i-a povestit martorului că Elena Alistar, întorcându-se împreună cu Malai de la Chișinău la Răzeni, tot drumul a fredonat „Deșteaptă-te, române, din somnul cel de moarte!..”.

4) Preotul Malai Isidor Alexandrovici a mărturisit că o cunoaște pe Elena Alistar de vreo doi ani, dar s-a întâlnit cu ea arareori. Niciodată nu i-a fost dat să audă personal sau de la alte persoane ca Alistar să poarte discuții cu rezerviștii sau

cu alții despre evenimentele militare curente. Într-adevăr, a auzit fraza „Iată, va fi un război în care drept-credincioșii vor lupta împotriva drept-credincioșilor”, rostită de Alistar în preajma bisericii din Răzeni, însă nu-i cunoaște sensul. La 31 iulie, întorcându-se împreună cu Elena Alistar de la Chișinău la Răzeni, el a auzit cum aceasta tot drumul a fredonat „Deșteaptă-te, române, din somnul cel de moarte!..”; despre faptul că Alistar ia copiii din sat și îi dă la o școală din România martorul a auzit, însă nu cunoaște dacă ea însăși îi convinge pe părinți să-și dea copiii sau dacă înșiși părinții o roagă să le înscrie copiii la acea școală.

5) Pelevan Elena Constantinovna a mărturisit că acum vreo trei ani Elena Alistar i-a propus să-l înscrie pe fiul său, Afanasie Pelevan, la o școală românească fără taxă de studii, însă martora a refuzat, deoarece la acea vreme nu dispunea de mijloace pentru perfectarea pașaportului de străinătate. La 19 august, Elena Alistar a venit acasă la martora pentru a-și recupera banii pe care Pelevan i-i datora. Elena Pelevan niciodată nu a auzit ca Alistar să vorbească despre evenimentele de război.

6) Martâsec Afanasie Franțevici, pisarul satului, a recunoscut că o cunoaște pe Elena Alistar de vreo 12 ani, dar în ultimul an aproape că nu a întâlnit-o. Cunoaște faptul că Alistar, de câteva ori pe an, pleacă în România și revine acasă; mai mult decât atât, de fiecare dată călătorește împreună cu niște străini, bărbați și femei. Martorul nu a văzut și nici nu a auzit de la nimeni ca Elena Alistar să fi discutat cu rezerviștii. Martâsec știe că Alistar duce copiii la o școală românească și afirmă că nu părinții i se adresează cu această rugămintă, ci ea însăși îi convinge să-și dea copiii, promițându-le studii, întreținere gratuită ș. a.

7) Popov Nicolai Petrovici, portărel de clasa a III-a în județul Chișinău, a mărturisit că o cunoaște pe Elena Alistar de circa un an. Nu a văzut și nici nu a auzit de la nimeni ca Elena Alistar să fi discutat cu rezerviștii chestiuni de război. În perioada de când o cunoaște pe Alistar, precum și din discuțiile cu alte persoane, și-a creat impresia că aceasta este o românofilă înflăcărată. De fapt, însăși Alistar nu i-a ascuns acest lucru, spunând că ordinea și viața din România îi plac mai mult decât cele din Rusia.

În afară de materialele dosarului acum pe rol, în Direcția pe care o conduc sunt acumulate suficiente informații, care o prezintă pe Elena Alistar ca fiind o românofilă convinsă, cu vederi extreme. Ea își publică articolele în presa periodică românească, promovând în ele ideea unirii Basarabiei cu România. Studiază la o universitate din România, beneficiind de suport financiar din partea Ligii Naționale a Unității Române. Din mijloacele aceleiași organizații, Alistar educă în instituțiile de învățământ ieșene doi băieți din satul Răzeni, județul Chișinău: 1) Porfirie Botnari și 2) Trofim Târgala, pe care i-a dus la Iași, în scopul formării unui contingent de propagandiști ai ideilor naționale române printre moldovenii basarabeni. Potrivit informațiilor de care dispunem, Elena Alistar se află în relații permanente cu cetățeanul român Gheorghe Constantinescu, arestat și anchetat într-un dosar de spionaj militar.

Prin informațiile conținute în corespondența respectivă se confirmă faptul activității dăunătoare a Elenei Alistar. Propria sa mărturisire privind îndemnul, adresat țăranilor, de a nu se teme de români, deoarece aceștia vor ocupa Basarabia „în liniște și pace”, ridicarea în slăvi a vieții din România, activitatea publicistică îndreptată împotriva Rusiei, înmatricularea copiilor basarabeni în școlile din România, – aceste și alte fapte nu lasă nici urmă de îndoială că aflarea pe mai departe a Elenei Alistar în Basarabia prezintă pericol pentru liniștea și securitatea socială de aici. Drept urmare, consider necesar de a i se interzice Elenei Alistar să locuiască în Basarabia sau în alte gubernii de frontieră atâta timp, cât acestea se află în stare de război.

Hotărâsc ca prezenta corespondență să fie pusă la dispoziția guvernatorului Basarabiei.

Semnat: Colonel Nordberg

Autentificat: Cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, filele 32-33.

[Documentul nr. 11. Traducere din limba rusă]

Confidențial
Cu privire la detenție

19 septembrie 1914
Nr. 16045

Către guvernatorul Basarabiei

Expediez pentru dispozițiile ulterioare ale Excelenței Voastre corespondența efectuată de Direcția pe care o conduc în ordinea prevăzută de articolul 23 al Regulamentului cu privire la localitățile aflate în stare de război în vederea stabilirii gradului de neîncredere politică față de Elena Vasilievna Alistar, văduvă de preot, atașând hotărârea de motivare emisă de mine la data respectivă.

Vă informez că, din această dată, Alistar este menținută în arest la închisoarea din Chișinău prin hotărârea Excelenței Voastre. Termenul de aflare în arest i-a fost prelungit de către comandantul-șef al Districtului Militar Odesa până la finalizarea dosarului intentat.

Temei. Circulara ministrului Afacerilor Interne privind Poliția de Stat din 5 septembrie 1881, nr. 3588.

Anexă. Corespondența și hotărârea de motivare.

Semnat: Colonel Nordberg

Autentificat:

Cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, filele 30-30 verso.

[**Documentul nr. 12.** Traducere din limba rusă]

Confidențial
Lit. G

19 septembrie 1914

Nr. 16046

Către Departamentul Poliției

Notificare cu privire la finalizarea corespondenței

1. Data și nr. prezentării Lit. A: 26 august 1914, nr. 14501.
2. Data finalizării anchetei: 19 septembrie 1914.
3. Nr. anchetei și data expedierii către organul de supraveghere din cadrul Procuraturii (corespondența privind arestul expedită guvernatorului Basarabiei): nr. 16045, 19 septembrie 1914.
4. Numărul acuzaților: în arest – 1; la libertate – 0.

Lista nominală a acuzaților și copia hotărârii de motivare se anexează.

Șef al Direcției de Jandarmi
a Guberniei Basarabia

Colonel Nordberg

Autentificat:

Cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, fila 34.

[**Documentul nr. 13.** Traducere din limba rusă]

Confidențial
Cu privire la detenție

19 septembrie 1914

Nr. 16048

Către șeful închisorii guberniale din Chișinău

Rog să aduceți la cunoștința văduvei de preot, Elena Vasilievna Alistar, aflată în arest la închisoarea din subordinea Dumneavoastră, că respectiva corespondență, efectuată în cadrul Direcției pe care o conduc, în conformitate cu articolul 23 al Regulamentului cu privire la localitățile aflate în stare de război, a fost finalizată și că aceasta a fost expedită imediat guvernatorului Basarabiei,

către care, în caz de necesitate, bănuita urmează să se adreseze cu solicitări sau cereri referitoare la dosarul său. Totodată, solicit ca ulterioara hotărâre privind menținerea, în continuare, în arest la închisoarea din Chișinău, începând cu data nominalizată, să aparțină șefului Guberniei.

Înștiințarea respectivă cu semnătura lui Alistar să-mi fie expediată mie.

Colonel ??????

(semnătura)

Autentificat:

Cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, filele 37-37 verso.

[Documentul nr. 14. Traducere din limba rusă]

Confidențial

23 septembrie 1914

Nr. 16242

Către Departamentul de Poliție

Vă prezint fișa de înregistrare însoțită de fotografii, fișa alfabetică și foaia specială cu amprentele dactiloscopice ale văduvei de preot, Elena Vasilievna Alistar.

Temei. Lit. G cu privire la finalizarea corespondenței, prezentată Departamentului de Poliție la 19 septembrie curent cu nr. 16046.

Semnat:

Colonel Nordberg

Autentificat:

Cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, fila 41.

[Documentul nr. 15. Traducere din limba rusă]

Copie

Comandant-șef al
Districtului Militar Odesa și
guvernator general
Statul-major al Districtului
3 octombrie 1914
Nr. 103
Odesa

Către Excelența Sa, guvernatorul Basarabiei M. E. Ghilhen

Stimate domnule Mihail Eduardovici,

Vă rog, Excelență, să dispuneți eliberarea imediată din arest a văduvei de preot Elena Vasiliivna Alistar. Detaliile vor fi comunicate prin poștă.

Cu asigurări de înalt respect și devotament,

M. Ebelov

Corespunde originalului:

Pentru asistentul șefului

(semnătura)

ANRM, fond 297, inv. 1, dosar 520, fila 43.

[**Documentul nr. 16.** Traducere din limba rusă]

Copie

Comandant-șef al
Districtului Militar Odesa și
guvernator general
Statul-major al Districtului
3 octombrie 1914
Nr. 127
Odesa

Către guvernatorul Basarabiei

Ca răspuns la adresa din 24 septembrie trecut, nr. 3035, odată cu returnarea corespondenței referitoare la anchetarea văduvei de preot Elena Alistar privind neîncrederea politică față de ea, Vă informez, Excelență, că, deoarece acuzațiile reclamantului Medinschi nu au fost confirmate prin declarațiile martorilor, consider posibilă eliberarea lui Alistar din arest. Vă solicit să-mi prezentați dovezi suplimentare cu privire la promovarea de către aceasta în presa românească a ideilor referitoare la unirea Basarabiei cu România.

Anexe: 1) corespondența expusă pe 40 de file; 2) hotărârea emisă de șeful Direcției de Jandarmi a Guberniei Basarabia; 3) cererea Elenei Alistar.

Guvernator, general de infanterie Ebelov (a semnat), șef al Cancelariei (semnătură indescifrabilă).

Corespunde cu originalul:

Pentru asistentul șefului cancelariei

(semnătura)

ANRM, fond 297, inv. 1, dosar 520, fila 54.

[Documentul nr. 17. Traducere din limba rusă]

Confidențial

MAI
Guvernatorul Basarabiei
Cancelaria
Secția Specială
4 octombrie 1914
Nr. 3141
Chișinău

Către șeful Direcției de Jandarmi a Guberniei Basarabia

Excelență, prin prezenta Vă expediez, cu titlu de informare, copia scrisorii comandantului-șef al Districtului Militar Odesa din 3 octombrie curent, nr. 103, referitoare la cazul Elenei Alistar, totodată comunicându-Vă că am dispus eliberarea Elenei Alistar din arest.

Guvernator, șambelan al Curții Imperiale,
M. Ghilhen (semnătura)

Șef al Cancelariei (semnătura)

ANRM, fond 297, inv. 1, dosar 520, fila 42.

[Documentul nr. 18. Traducere din limba rusă]

M[inisterul] J[ustiției]
Șeful închisorii guberniale din Chișinău
6 octombrie 1914
Nr. 7428
Chișinău
Gubernia Basarabia

Către șeful Direcției de Jandarmi a Guberniei Basarabia

Prin prezenta Vă informez că, la 4 octombrie curent, Elena Alistar, deținuță politic, a fost eliberată din detenția la închisoarea pe care o conduc la îndicația inspectorului în problemele penitenciarelor din Gubernia Basarabia din 4 octombrie curent, nr. 10236, care a parvenit în temeiul prescripțiilor guvernatorului Basarabiei din 4 octombrie curent, nr. 3140.

Șef al închisorii (semnătura)

Asistent al șefului (semnătura)

ANRM, fond 297, inv. 1, dosar 520, fila 47.

[**Documentul nr. 19.** Traducere din limba rusă]

Confidențial

MAI
Guvernator al Basarabiei
Cancelaria
Secția Specială
7 octombrie 1914
Nr. 3249
Chișinău

Către șeful Direcției de Jandarmi a Guberniei Basarabia

Prin prezenta Vă expediez, Înălțimea Voastră, copia raportului semnat de comandantul-șef al Districtului Militar Odesa și guvernatorul general din 3 octombrie curent, nr. 127, însoțită de anexele nominalizate. Vă rog să-mi prezentați dovezile privind promovarea de către Elena Alistar, în ziarele românești, a ideilor referitoare la unirea Basarabiei cu România, pentru a fi raportate ulterior Excelenței Sale.

Guvernator, șambelan al Curții Imperiale
[M. Ghilhen] (semnătura)

Șef al Cancelariei (semnătura)

ANRM, fond 297, inv. 1, dosar 520, fila 53.

[**Documentul nr. 20.** Traducere din limba rusă]

Confidențial

13 octombrie 1914
Nr. 17269
Către guvernatorul Basarabiei

Ca răspuns la raportul Înălțimii Voastre din 7 octombrie curent, nr. 3249, Vă informez că dovezile privind promovarea de către Elena Alistar, în ziarele românești, a ideilor referitoare la unirea Basarabiei cu România nu pot fi prezentate, deoarece Alistar, plasându-și articolele în presă, le-a semnat cu pseudonime.

Anexe: 1) corespondența efectuată pe 40 de file; 2) hotărârea din 19 septembrie curent; 3) cererea preotului Vasile Balan.

Semnat: colonel Nordberg
Autenticat: cornet Knigovski

ANRM, fond 297, inv. 1, dosar 520, fila 55.

RECENZII

CULEGEREA „BASARABIA - 1812. PROBLEMĂ NAȚIONALĂ, IMPLICAȚII INTERNAȚIONALE. MATERIALELE CONFERINȚEI ȘTIINȚIFICE CHIȘINĂU – IAȘI, 14-16 MAI 2012”

În 2012 s-au împlinit 200 de ani de la semnarea Tratatului ruso-turc de Pace de la București, conform căruia teritoriul de răsărit al Principatului Moldovei (redenumit Basarabia) a fost anexat Imperiului Rus.

Actul politico-militar din 1812 ocupă un loc aparte în lanțul evenimentelor majore care au influențat și au determinat destinul istoric al populației din spațiul dintre Prut și Nistru. De-a lungul istoriei acest act a fost tratat adeseori unilateral și tendențios. Tentativele de a exploata acest fapt istoric în scopuri speculative, străine interesului național, au impus necesitatea realizării unui șir de acțiuni de amploare științifică și publică privind consemnarea împlinirii a 200 de ani de la anexarea teritoriului Basarabiei la Imperiul Rus și a consecințelor multiple ale acestui act, în contextul istoriei naționale și al obiectivelor fundamentale de integrare europeană ale Republicii Moldova.

În șirul acțiunilor referitoare la acest eveniment s-a înscris și Conferința științifică internațională *Basarabia - 1812. Problemă națională, implicații internaționale*, care a avut loc sub egida Academiei de Științe a Moldovei și a Academiei Române în zilele de 14-16 mai 2012, la Chișinău și Iași.

Comunicările prezentate la conferință au fost adunate într-un volum, care a văzut lumina tiparului la prestigioasa Editură a Academiei Române. La lucrările conferinței au participat peste 200 de savanți și cercetători cu renume în istoriografia contemporană națională și internațională. Pentru acest volum au fost selectate 77 de materiale științifice, după cum urmează: din Republica Moldova - 37, România - 34, Rusia - 6, Ucraina - 1, Finlanda - 1, Austria - 1, Letonia - 1, Lituania - 2, Turcia - 1, Polonia - 1, Italia - 2.

Purtând antetul celor trei instituții organizatoare a Simpozionului Internațional, Institutul de Istorie, Stat și Drept al Academiei de Științe a Moldovei (reorganizat în Institutul de Istorie al AȘM), Institutul de Istorie „A. D. Xenopol”, Filiala Iași a Academiei Române și Institutul Cultural Român „Mihai Eminescu” din Chișinău, volumul îi are în calitate de coordonatori pe cei doi directori ai Institutelor de Istorie: prof. univ. dr. Gheorghe Cliveti (Iași) și dr. Gheorghe Cojocaru (Chișinău).

Volumul în cauză cuprinde un cuvânt înainte, două mesaje de salut din partea celor două Academii de Științe, 77 studii științifice ordonate după principiul cronologico-tematic în trei capitole, aranjate într-un impunător volum de 1117 pagini. Limita cronologică inferioară ascende mult mai devreme de anul 1812, la rădăcinile problemelor abordate, iar cea superioară ajunge până în prezent, evidențiind repercusiunea evenimentului asupra evoluției vieții politice, sociale, economice, diplomatice, juridice și culturale a Republicii Moldova.

Volumul propune un spațiu amplu pentru dezbateri științifice în care sunt incluse multiple probleme.

După cum se anunță în „Cuvânt-înainte”, prin abordarea complexă și interdisciplinară a evoluțiilor istorice, prin reevaluarea și reconsiderarea diverselor procese, fenomene și evenimente de o importanță majoră pentru istoria noastră națională din ultimii 200 de ani „studiile vor contribui la reconstituirea obiectivă a trecutului, la o înțelegere mai profundă și mai adecvată a realităților politice, sociale, economice, culturale și internaționale în strânsă conexiune cu destinul nostru”, „la depășirea deformărilor de percepție în raport cu raptul politic și teritorial de la 1812, la cultivarea unei conștiințe istorice bazate pe adevărul științific”.

Volumul are nu doar o semnificație științifică, dar și un important impact public, servind drept reper pentru promovarea adevărului istoric, consacrat prin vocea și autoritatea istoriografiei naționale și internaționale.

În mesajul său de salut, Președintele Academiei de Științe a Moldovei, academicianul Gheorghe Duca, a subliniat faptul că „... la o distanță de două secole de la semnarea și punerea în aplicare a Tratatului de Pace de la București rămâne o datorie a istoricilor contemporani, și nu numai a celor din Republica Moldova, să definească măsura și modalitatea în care evenimentele anului 1812 au influențat procesele derulate ulterior” în această parte a Europei. Academicianul Dan Berindei, vicepreședintele Academiei Române, a arătat că Academia Română împreună cu „Academia-soră” de la Chișinău s-a implicat în organizarea unor dezbateri științifice, dar nu politice, „nădăjduind că într-un viitor cât mai apropiat vom fi împreună în noua casă pe care a făurit-o comunitatea europeană”.

Intenția volumului dat rezidă în reconstituirea și aprecierea academică, în baza surselor documentare, a împrejurărilor istorice, militare, politice, juridice, diplomatice, regionale și internaționale, sociale, culturale, demografice și confesionale ale anexării Basarabiei la Imperiul Rus la 1812, precum și în urmărirea și interpretarea într-o manieră convingătoare a evoluției istorice a acestui spațiu, din perspectiva secolului al XIX-lea – începutul secolului al XXI-lea. Consemnarea acestui act dramatic în istoria națională comportă, în esență, o dublă conotație: nu doar științifică și academică, dar și una educativă, de interes public, determinată de necesitatea depășirii interpretărilor unilaterale și tendențioase ale esenței actului din 1812.

Studiile și articolele științifice înserate în volum sunt ordonate în trei capitole.

Primul capitol, intitulat *Preliminariile și consecințele războiului ruso-turc din anii 1806-1812. Anexarea Moldovei dintre Prut și Nistru (Basarabiei) la Imperiul Rus în context internațional*, însumează 18 articole științifice. Capitolul începe cu studiul acad. Alexandru Zub de la Institutul de Istorie „A. D. Xenopol”, Filiala Iași a Academiei Române, intitulat *Basarabia: periplu istoriografic*, în care autorul subliniază că ceea ce au realizat istoricii basarabeni, alături de colegii lor din România, constituie un capitol distinct și cu totul onorabil al istoriografiei postcomuniste, care înalță statutul istoriei și istoricilor în contextul regimurilor totalitare, de tranziție și democratice, la locul de onoare care i se cuvine. Acad. Andrei Eșanu (Chișinău), în articolul *Ofensiva imperială rusă în Sudul și Sud-Estul Europei în secolele XVII-XIX (de la acțiuni sporadice și strategii militaro-politice)* subliniază că din tratatele de pace ruso-otomane din această perioadă se desprinde ideea că diplomația rusă urmărea nu numai accesul la Marea Neagră, dar și dreptul de intervenție în favoarea creștinilor din Imperiul Otoman și, ca urmare, posibilitatea de a se amesteca în treburile interne ale adversarului, iar în privința Țărilor Române – nu să le elibereze, ci să le anexeze. Profesorul Pavel Parasca (Chișinău) în studiul *Țara Moldovei în geopolitica Rusiei în sec. al XVIII-lea* aduce dovezi convingătoare despre politica de expansiune a lumii est – slave în Sud-Estul Europei încă din perioada evului mediu. Constantin Ungureanu (Chișinău) dezbate chestiunea răpirii Bucovinei în anul 1775 și consecințele sale.

Câteva articole științifice semnate de istorici consacrați, formați în diverse școli istoriografice, cum ar fi Sorin Liviu Damian (România), Fatih Iyiyol (Turcia), E. V. Mezențev (Rusia), regretatul Ion Jarcuțchii (Chișinău), Stoica Lascu și Marian Zidaru (România) au adus argumente din domeniul diplomației internaționale despre negocierile și încheierea Tratatului de la București din 1812, interesele marilor puteri în Balcani și rolul diplomaților străini în chestiunea dată, tratativele ruso-turce și interesele britanice în lumina corespondenței diplomatice a Foreign Office-ului cu ambasada britanică din Istanbul din anul 1812 ș.a. Acestea sunt urmate de o reliefare a parcursului organizării administrative a Țării Moldovei sub ocupația militară rusă în perioada 1806-1812 prin prisma controverselor de la curtea rusă, diplomația europeană și acțiunile din Divanul Moldovei de la Iași (studiu realizat de Alexei Agachi, Chișinău), ca să completeze sincronice cele relatate în lucrarea *Reacțiile Curții din Viena la politica expansionistă a Sankt-Petersburgului în Sud-Estul Europei la cumpăna secolelor XVIII-XIX*, realizată în baza unor documente inedite din Arhivele de la Viena de către cercetătorul dr. Kurt Scharr de la Universitatea din Innsbruck, Austria. Elena Kudreavțeva (Institutul de Istorie al Academiei de Științe a Rusiei) s-a oprit detaliat asupra subiectului *Pacea de la București din anul 1812: expansiunea Rusiei în Balcani*. Chiar dacă prof. Kudreavțeva a menținut poziția oficială a istoriografiei ruse tradiționale, cercetătoarea a încercat să ia în discuție și poziția noilor direcții și a noii școli a istoriografiei ruse contemporane la abordarea acestui subiect. Gheorghe Cliveti (România) a explicat „*Tăcerea Europei*” în chestiunea anexării Basarabiei de către Rusia, invocând drept probe argumente documentare din

arhivele diplomatice internaționale, iar Vladimir Mischevca (Chișinău) a pus accentul pe anul 1812 – *ca an al genezei problemei basarabene*, subliniind că o trecere în revistă a războaielor ruso-turce ne permite a constata că impactul lor a fost deosebit de grav asupra destinului istoric al românilor. Calculând anii de pace și cei de război, se observă că societatea a trăit sub amenințarea directă a armelor în sec. al XVIII-lea – începutul sec. al XIX-lea aproape 50 de ani. În acele timpuri „...în vreme de pace Moldova era un târg pentru străini, în vreme de război a fost o tabără și un câmp de bătălie...”.

Două studii impunătoare abordează chestiunea Basarabiei din perspectiva literaturii și a filosofiei. Acad. Mihai Cimpoi (Chișinău) a analizat anul 1812 în proiecțiile viziunare eminesciene, iar cercetătorul italian Davide Zaffi a supus atenției subiectul privind spiritul românesc în perioada „autonomiei Basarabiei”, în viziunea filosofului Constantin Noica.

Capitolul al II-lea, cel mai voluminos, *Basarabia în sistemul Imperiului Rus. Politica imperială și mișcarea de emancipare națională*, cuprinde 30 de studii științifice. Capitolul începe cu o amplă sinteză socio-economică prezentată de mem. cor. Demir Dragnev (Chișinău), intitulată *Evoluția regimului de dominație a Imperiului Rusiei asupra Basarabiei până la începutul anilor 1830 (aspecte din politica economică, socială și administrativă)*, care demonstrează eșecul politicii Imperiului Rus de a transforma Basarabia în vitrină a Balcanilor. Alți cercetători (Valentin Tomuleț, Pavel Cocârlă, Valentin Constantinov, Ion și Valentina Chirtoagă de la Chișinău) scot în evidență un șir de probleme legate de reorganizările administrative din Moldova sub ocupația rusă; impactul anexării Basarabiei la Imperiul Rus; consecințele raptului teritorial pentru spațiul românesc situației funciară a provinciei din acea perioadă; protestele și revendicările populației în anii 1812-1828, ca reacție la politica imperială rusă; politica autorităților ruse de a coloniza sudul Basarabiei cu coloniști străini și situația creată în timp în urma acestor acțiuni ș.a. În spiritul tradiției istoriografiei sovietice este prezentată chestiunea *Geneza autonomiei Basarabiei în cadrul Rusiei* de către profesorul Vladislav Grosul (Moscova). În opinia autorului, actul de la 1812 a purtat în sine un caracter pozitiv pentru Basarabia, iar Rusia este prezentată drept „salvatoare a regiunii de sub jugul turcesc”, ba mai mult, ca modernizatoare a acestei regiuni prin oferirea unei autonomii pe o scurtă perioadă de timp.

O analiză mai profundă a autonomiei limitate a Basarabiei a întreprins-o profesorul Vladimir Morozan (Universitatea de Stat din Sankt-Petersburg), în studiul *Basarabia în perioada 1821-1828: cursul spre lichidarea dreptului la autonomie a ținutului*. Autorul, prin prisma noii istoriografii ruse și a unor documente inedite de arhivă, urmărește tendințele reale ale politicii expansioniste a Imperiului Rus în întreg spațiul Balcanic, inclusiv în Basarabia. Ilkka Liikanen (Finlanda) a prezentat un studiu al istoriei Basarabiei, a situației Balcanilor, într-un alt context, trasând o paralelă cu fenomenul recuperării a ceea ce a fost în Finlanda în perioada 1809 – 1917, subliniind rolul Marelui Ducat al Finlandei ca spațiu politic în cadrul Imperiului Rus și chestiunea formării națiunii finlandeze în atare condiții.

Al. Ghișa, C. Ardeleanu, Ion Solcanu, M. Cojocariu, D. Vitcu (România) s-au pronunțat asupra următoarelor teme: Basarabia și riveranitatea Rusiei la Dunăre; sfârșitul războiului Crimeei, situația sudului Basarabiei, colonizarea sudului regiunii cu populație alogenă, politica de modernizare a României și Basarabia, sudul Basarabiei în ecuația schimbului teritorial impus României în anul 1878. Problemele propuse analizează și demonstrează în baza materialelor de arhivă faptul că Rusia țaristă a gestionat, în calitate de mare putere, evoluția evenimentelor militare și diplomatice circumscrise conflictului, spre a se impune iarăși ca factor decizional în „balanța de forțe” continentală.

Contactele dintre basarabenii și românii din țara liberă, acțiunile României împotriva cotropirii Basarabiei și ecoul lor în opinia publică internațională, reacția elitei românești, sunt reflectate în studiul *Vechiul regat al României și Basarabia*, semnat de profesorul Ion Bulei (România) după care urmează un șir de studii tematice consacrate fenomenului contactelor și legăturilor dintre românii de pe ambele maluri ale Prutului. Grație acestor contacte, ilustrate prin mai multe exemple de către istoricul Dinu Poștarencu (Chișinău), românitatea Basarabiei nu a fost pierdută. Subiectul legăturilor dintre români de pe ambele maluri ale Prutului a provocat discuții asupra chestiunilor legate de menținerea și cultivarea limbii române, formarea conștiinței naționale românești. Astfel, cunoscutul filolog Vasile Bahnaru (Chișinău) în *Meandrele culturii românești din Basarabia de sub ocupație țaristă*, invocând dimensiunea culturii de carte în Basarabia secolului al XIX-lea, menționează că populația românească din ținut a rămas străină nu numai în raport cu viața spirituală a Rusiei, ci chiar și în raport cu modul ei de viață civică și administrativă. „Țăranul basarabeian, respectând cu strictețe tradiția populară și religioasă, a știut să-și păstreze spiritul românesc, chiar și prin ignoranța culturii de carte ruse”. În completarea celor afirmate, studiul istoricului Gheorghe Negru (Chișinău) prezintă situația *Limbii române și politica de rusificare în Basarabia*, analizând cu minuțiozitate etapele „legislative” ale încercărilor de lichidare a limbii românești de către administrația țaristă. El constată că această politică țaristă de rusificare, aplicată, de altfel, în toate provinciile naționale ale imperiului, a avut consecințe nefaste pentru limba, cultura și identitatea românească din Basarabia, dar, în mod paradoxal, a contribuit și la consolidarea etnică românească și la apariția mișcării naționale în Basarabia, ducând, în definitiv, la erodarea și prăbușirea imperiului. Alte două studii semnate de Ilie Gulica și Diana Ețco (Chișinău), grupate sintetic în jurul problematicii evoluției învățământului laic și a celui ecleziastic în Basarabia, argumentează polemicile enunțate în studiile precedente.

Trei studii sunt grupate în jurul chestiunii evoluției sistemului legislativ și a modificărilor din sistemul militar pe parcursul administrației țariste. Juristul Elena Aramă (Chișinău) întreprinde o analiză pertinentă a situației sistemului legislativ din Basarabia pe parcursul secolului al XIX-lea, invocând situația modificărilor impuse de sistemul legislativ rusesc și neconcordanța acestuia cu „obiceiul pământului” moldovenesc de care se conduceau proprietarii din Ba-

sarabia. Atitudinea autorităților țariste față de „obiceiul pământului” a fost inconsecventă și contradictorie. Introducerea legislației rusești în materie de drept civil a dus la schimbări grave în sistemul proprietății funciare.

Vitalie Ciobanu (Chișinău) constată că o altă modalitate de integrare a Basarabiei în sistemul administrativ rus a fost calea integrării prin intermediul sistemului militar. Astfel, autorul, prin exemple edificatoare, referitoare la comportamentul militarilor pe teritoriul Basarabiei pe parcursul secolului al XIX-lea, a legilor introduse privind reglementarea necesităților de aprovizionare a militarilor, staționarea veteranilor în teritoriu, demonstrează că această cale reprezenta un jalon important în rusificarea și colonizarea regiunii. În polemică cu cele expuse, studiul istoricului rus Vasili Kașirin (Moscova), centrat pe aspectul pozitiv al „alipirii Basarabiei” la Imperiul Rus, atrage atenția asupra menținerii de către administrația militară rusă a păcii și stabilității în regiune, în perioada zbuciumatelor războaie ruso-turce. Acest studiu, însă, rămâne valoros mai ales prin faptul că prezintă o sinteză a unei serii de documente inedite din arhivele ruse referitoare la planurile militare strategice ale Statului Major Rus cu trimitere la măsurile de protecție a Basarabiei. În fine, reținem concluzia autorului, în contradicție, totuși, cu partea introductivă a studiului, dar plină de umanism, în care se subliniază că studiarea „până și a planurilor militare strategice de circa 200 ani vechime oferă posibilitatea excluderii repetării greșelilor și a tragediilor din trecut”.

Capitolul al III-lea are menirea să ofere spațiu reevaluării problemelor istorice ale secolului al XX-lea, trecând peste limita superioară a acestei controversate perioade. Având genericul *Basarabia și coordonatele unității naționale românești, ale terorii bolșevice și ale postcomunismului democratic. Interpretări istoriografice contemporane*, acesta însumează 28 de studii științifice, semnate de unii dintre cei mai reputați istorici din diferite centre de cercetare științifică naționale și internaționale și poartă amprenta unor reconsiderări postcomuniste. Acad. Dan Berindei (România) începe prin alocuțiunea dedicată *Academiei Române și Basarabia*, fiind urmat de studiul regretatului Gheorghe Buzatu (România), care invocă viziunea lui Nicolae Iorga asupra raptului Basarabiei la bicentenarul acestuia.

Materialele prezentate în ultimul capitol, abordează istoria națională prin prisma repercusiunilor asupra societății basarabene a actului din la 16 mai 1812. Istoricii români, inclusiv cei din afara spațiului românesc, folosind metodele construcției și deconstrucției stereotipurilor, au reevaluat activitatea unor personalități marcante, cum ar fi Ion Nistor (Paul E. Michelson); Ioan Pelivan (Malgorzata Willaume); Alexandru V. Boldur (Ioan C. Popa), dar și evenimentele majore ca chestiunea Basarabiei și unirea cu România (Ionuț Cojocaru); evoluția Basarabiei în cadrul civilizației românești interbelice (Nicolae Enciu). Eriks Jecabsons, de la Universitatea din Letonia, Riga, a insistat asupra reflectării chestiunii *Relațiilor româno-letone în perioada interbelică: (contextul Basarabiei)*, concentrându-și atenția asupra istoriei Letoniei, prin reliefaarea unor adevăruri

ce pot fi plasate în plan comparativ, ca puncte de reper, pentru istoria noastră națională.

Au fost propuse un șir de materiale consacrate celor mai dificile perioade din istoria RSSM, și anume cele care se referă la regimul totalitar sovietic: formarea RASSM (Ion Șișcanu); foametea din RASSM (Stanislav Kulcițki); anul 1940 în istoria RSSM (Alberto Basciani, Mariana Țăranu); aspecte din viața politică a Basarabiei în timpul regimului Antonescu (Pavel Moraru), cheștiunea Basarabiei și contradicțiile sovieto-române în contextul general al împărțirilor teritoriale și a relațiilor dintre URSS și Germania (Leonid Ghibianski); presa din RSSM și cooptarea acesteia în sistemul de propagandă după cel de-al Doilea Război Mondial (Mariana Bagrin); manifestări de rezistență antisovietică și anticomunistă în RSS Moldovenească după moartea lui Stalin (Mihai Tașcă) ș.a. Un alt grup de lucrări se referă la problema identității naționale a populației românești din Moldova sovietică în anii '60 (Alexandru Sticalin); campaniile antiromânești din RSSM în anii '60-'80 (Elena Negru); discursul identitar din Republica Moldova în plan general (Dan Dungaciuc); cheștiunea războiului din Transnistria și a premiselor reintegrării localităților din stânga Nistrului în cadrul Republicii Moldova (Valeriu Cușnir) ș.a.

O sinteză asupra imploziei URSS și coordonatelor istorice ale Republicii Moldova din perspectiva celor 200 de ani de istorie este întreprinsă de Gheorghe Cojocar (Chișinău), care afirmă că „fără o analiză științifică profundă și nepărtinitoare a dimensiunii actului politic și militar din 1812 și a consecințelor acestuia va fi dificil, dacă nu imposibil de a înțelege și de a judeca la justa valoare semnificația actelor istorico-politice ulterioare și anume cele din 1918, 1940 și 1991, de a aprecia locul și rolul lor în evoluția noastră istorică. Ieșirea din anonimatul celor 200 de ani de istorie a impus un preț greu, s-a construit anevoios, cu sânge, cu jertfă și disperare, cu credință și încredere, printr-un efort continuu. La 200 de ani distanță de la începuturile periplului său prin istorie, Basarabia de altă dată, Republica Moldova actuală, își regăsește libertatea internă, vocea distinctă națională, ca și vocația democratică europeană. Este exact ceea ce Moldova trebuie să aleagă din cei 200 de ani de istorie, dacă este, și trebuie să fie, pregătită pentru un nou început”.

Avem convingerea că lucrarea de-a dreptul monumentală „Basarabia - 1812. Problemă națională, implicații internaționale”, va avea un impact științific important asupra istoriografiei naționale și a celei internaționale, oferind certe repere explicative, examinate și verificate prin prisma rigorilor academice actuale, și, sperăm, totodată, că concluziile și recomandările care se degajă din paginile acestui volum vor stimula realizarea unui consens istoriografic asupra istoriei noastre naționale.

*Silvia Corlăteanu-Granciuc**

* **Silvia Corlăteanu-Granciuc**, doctor în istorie, cercetător științific coordonator la Institutul de Istorie al AȘM.

VIAȚA ȘTIINȚIFICĂ

CONFERINȚA ȘTIINȚIFICĂ „UNIREA PRINCIPATELOR ROMÂNE ȘI ECOURILE SALE ÎN BASARABIA”,

23 IANUARIE 2015

Problema unirii Principatelor Române după înfrângerea „colosului moscovit”, în urma războiului Crimeii a devenit una de interes european, găsimu-și un loc important pe agenda de politică externă a „concertului european”. Marile Puteri își îndreaptă atenția spre sud-estul Europei, căutând mijloace de a pune stavilă expansionismului rusesc. Cel de-al doilea Imperiu Francez își arogă meritul principal de a susține unirea Principatelor Române, dorindu-se a fi în concepția lui Napoleon al III-lea niște „santinele ale latinității” în această parte a Europei.

Anul 1856 este unul important și pentru teritoriul dintre Prut și Nistru, anexat în mod fraudulos de Imperiul Rus la 1812. Basarabia a reprezentat, cu părere de rău un teritoriu de compensație între Marile Puteri, iar momentul 1856 ilustrează acest lucru. De menționat că Tratatul de la Paris din 30 martie 1856 prevedea cedarea celor trei județe din sudul Basarabiei către Principatul Moldovei, iar Rusia insista să le păstreze, fiind gata să facă un „schimb echitabil” pentru ea cu altă regiune, care de asemenea nu-i aparținea, Karsul. În ciuda rezistenței diplomatice a plenipotențiarilor ruși, în cele din urmă au fost nevoiți să renunțe la sudul Basarabiei, asta și datorită politicii agresive britanice duse la adresa țarismului.

Astăzi, la scurgerea a 156 de ani de la dubla alegere a domnitorului Alexandru Ioan Cuza, tematica unirii rămâne o temă de actualitate atât pentru cercetătorii români, dar și pentru cei din străinătate. În acest context Institutul Cultural „Mihai Eminescu” din Chișinău, în colaborare cu Institutul de Istorie al AȘM, Institutul de Filologie al AȘM, Asociația Istoricilor din Republica Moldova și Institutul „A. D. Xenopol” din Iași, au organizat la 23 ianuarie o conferință cu genericul „Unirea Principatelor Române și ecourile sale în Basarabia”, pentru a marca pe larg acest eveniment epocal.

Înainte de deschiderea sesiunii de comunicări dedicate zilei de 24 ianuarie, Institutul Cultural Român „Mihai Eminescu” din Chișinău a inaugurat în holul Academiei de Științe a Moldovei expoziția cu genericul „Unirea Principatelor Române și reformele domnitorului Alexandru Ioan Cuza”. Expoziția cuprinde o serie de informații istorice, aprecieri la adresa domnitorului Alexandru Ioan

Cuza, mărturii ale contemporanilor, care ilustrează meritul incontestabil al domnitorului la modernizarea Principatelor Române.

În deschiderea manifestării științifice, cu un cuvânt de salut a venit academicianul Gheorghe Duca, care a vorbit despre importanța acestui eveniment istoric pentru Basarabia și necesitatea perpetuării unității naționale. Membrul de onoare a Academiei Române Valeriu Matei a ținut să precizeze importanța reformelor lui Cuza pentru societatea românească, dar și actualitatea ideii de unitate.

În debutul sesiunii de comunicări a luat cuvântul Gheorghe Cliveti, directorul Institutului „A. D. Xenopol” din Iași, cu prezentarea „Unirea Principatelor Române, o poveste europeană”. Distinsul istoric de la Iași, un bun cunoscător al perioadei unirii, cu lucrări și studii în această problematică, a ținut să vorbească despre implicarea puterilor europene în chestiunea „românească”, care s-a dovedit a fi o „poveste de succes” până la urmă. Istoricul de la Iași a ținut să precizeze că Marile Puteri au conștientizat faptul că Principatele pot avea un rol geostrategic important, de aceea au decis să le pună sub garanția colectivă a Marilor Puteri, în detrimentul „protectoratului” rusc. Un alt moment important al implicării Marilor Puteri este faptul că în timpul Congresului de pace de la Paris din februarie-martie 1856 acestea au venit cu ideea „strălucită” de a convoca divanurile ad-hoc ale celor două țări românești pentru a pune în discuție unirea. În final, profesorul universitar Gheorghe Cliveti a ținut să sublinieze faptul că anul 1859 a fost unul important pentru români, Marile Puteri fiind puse în fața faptului împlinit prin numirea lui Alexandru Ioan Cuza, ca domn al ambelor Principate Române.

Cercetătorul Cătălin Turliuc, de la Institutul „A. D. Xenopol” din Iași, a ținut o comunicare intitulată „Alexandru Ioan Cuza și modernizarea instituțională a României”, vorbind despre reformele interne ale domnitorului român, care și-au pus amprenta asupra modernizării treptate a Principatelor Unite. Academicianul Mihai Cimpoi a vorbit despre „Rolul scriitorilor români în făurirea unirii Principatelor”, în care a accentuat faptul că în literatura română ideea de unitate națională și-a găsit un loc aparte. În acest sens, distinsul academician a adus în prim-plan nume sonore ale vieții literare românești, care și-au adus aportul la făurirea unirii, ca Vasile Alecsandri, Alecu Russo, Mihail Kogălniceanu etc. Cercetătorul științific Gheorghe Negru a prezentat comunicarea „Ecuri basarabene ale unirii Principatelor”, în care, în baza unor surse rusești de arhivă, s-a referit la ecurile unirii de la 1859 în Basarabia și la reacția demnitarilor ruși, care trebuiau să fie vigilenți la orice tentativă de mișcare națională în teritoriul dintre Prut și Nistru. Dumitru Grama, un bun cunoscător al chestiunii Basarabiei după războiul Crimeii, a ținut comunicarea „Participarea reprezentanților Basarabiei la înfăptuirea Unirii Principatelor”, iar Maria Danilov, cercetătoare la Institutul de Istorie al AȘM, a prezentat comunicarea „Unirea Principatelor Române în paginile „Bucoavnei basarabene”, din 1861. Cercetătoarea, o bună cunosătoarea a istoriei de carte din Basarabia, a ținut să precizeze că „Bucoavna

basarabeană” este cea dintâi carte didactică apărută în Basarabia cu text integral românesc, asta și datorită contextului istoric favorabil de afirmare a elementului românesc.

Conferința dedicată zilei de 24 ianuarie se înscrie în suita de evenimente științifice și culturale, dedicate acestei zile mărețe din istoria modernă a Principatelor Române.

*Eugen-Tudor Sclifos**

* **Eugen-Tudor Sclifos**, cercetător științific stagiar la Institutul de Istorie al AȘM.

CONFERINȚA ȘTIINȚIFICĂ „REALITĂȚI ISTORICO- DEMOGRAFICE ÎN SPAȚIUL ROMÂNESC (SECOLELE XVIII-XXI)”

La 14 februarie 2015 s-au împlinit 90 de ani de la nașterea cunoscutului istoric și demograf din Republica Moldova, Pavel Dmitriev (Dimitriu), care o perioadă îndelungată a activat la Institutul de Istorie din Chișinău. Împreună cu alți istorici, el a studiat relațiile social-economice din Moldova din secolul al XVIII-lea, a publicat diferite documente referitoare la istoria evului mediu românesc. Sub îngrijirea lui și a soției sale, au fost editate cronicile lui Grigore Ureche, Miron Costin și Ion Neculce. Grație muncii sale asidue de mai mulți ani, au văzut lumina tiparului recensămintele populației Moldovei din anii 1772-1773 și 1774, care constituie o sursă documentară foarte valoroasă. Pavel Dimitriu a fost și un pasionat cercetător al plaiului natal, iar în anii 1975-1978 a condus sectorul nou al istoriei orașelor și satelor din Moldova, format în cadrul Institutului de Istorie.

În memoria ilustrului istoric și demograf, la 24 martie 2015 s-a desfășurat la Chișinău o conferință științifică, dedicată realităților istorico-demografice în spațiul românesc din secolele XVIII-XXI. Această manifestare științifică, care a avut loc în Sala Aurie a Academiei de Științe a Moldovei, a fost organizată de Institutul de Istorie al AȘM, în colaborare cu Institutul Cultural Român „Mihai Eminescu” din Chișinău, Facultatea de Istorie a Universității din București și Centrul de Studiere a Populației de la Universitatea „Babeș-Bolyai” din Cluj-Napoca. La acest eveniment științific au participat mai mulți istorici și demografi din Chișinău, dar și din centrele universitare din București și Cluj-Napoca.

Participanții la această conferință au fost salutați în debut de către Ion Guceac, vicepreședinte al Academiei de Științe din Moldova, Marius Gabriel Lazurca, Ambasadorul Extraordinar și Plenipotențiar al României în Republica Moldova, Valeriu Matei, directorul Institutului Cultural „Mihai Eminescu” din Chișinău. În debutul primei ședințe plenare, moderată de istoricul Nicolae Enciu, profesorii Demir Dragnev și Ion Chirtoagă, care au lucrat mulți ani împreună cu Pavel Dimitriu, s-au referit mai detaliat la activitatea renumitului istoric și demograf, dar și la „omul Pavel Dimitriu”. O comunicare interesantă despre nobilii basarabeni Dimitriu în secolul al XIX-lea a fost expusă de Sergiu Bacalov.

În cadrul primei ședințe plenare au fost prezentate și câteva comunicări cu tematică demografică. Prof. Șarolta Solcan din București s-a referit la realitățile demografice din Țările Române în secolul al XVII-lea, iar cercetătoarea Luminița Dumănescu din Cluj-Napoca a prezentat un material consistent și foarte util pentru istoricii demografi, intitulat „Provocări contemporane în demografia

istorică – bazele de date și studiile de populație”. Membrul de onoare al Academiei Române, Valeriu Matei, a prezentat o comunicare despre activitatea lui Nicolae Milescu Spătaru, referindu-se pe larg la demografia și etnologia în opera acestei personalități remarcabile din Moldova. Nicolae Enciu a abordat subiectul cercetărilor demografice din Republica Moldova, menționând atât evoluții, cât și involuții în cadrul acestor cercetări. Olga Gagauz, în comunicarea sa, s-a referit la viitorul demografic al Republicii Moldova, în contextul îmbătrânirii populației și emigrației unui număr mare de locuitori peste hotare.

A II-a ședință plenară a conferinței a fost moderată de membrul corespondent al AȘM Demir Dragnev și de cercetătoarea Luminița Dumănescu de la Universitatea „Babeș-Bolyai” din Cluj-Napoca. În cadrul acestei ședințe, mai mulți istorici de la Institutul de Istorie al AȘM s-au referit la populația din spațiul Moldovei (în secolul al XVIII-lea) și Basarabiei (la începutul sec. al XIX-lea). În câteva comunicări a fost abordat subiectul migrației populației din acest spațiu în perioada respectivă. Astfel, Demir Dragnev a remarcat direcțiile principale ale migrației populației Țărilor Române în secolul al XVIII-lea – începutul sec. al XIX-lea; Valentin Constantinov a expus o comunicare despre realitățile demografice și deplasările de populație în Moldova medievală; Dinu Poștarencu a venit cu noi informații referitoare la migrația populației din Principatul Moldovei în Basarabia, în intervalul 1821-1859.

Au fost prezentate și comunicări despre populația unor ținuturi din Basarabia la începutul sec. al XIX-lea. Ion Chirtoagă și Valentina Chirtoagă au adus noi detalii despre structura etnică a populației din ținutul Cetatea-Albă (Akkerman) în intervalul 1770-1827, iar Tudor Ciobanu a analizat registrele parohiale din anul 1810 pentru ținuturile centrale ale Basarabiei, Orhei, Lăpușna și Soroca. O altă comunicare, despre divorțialitatea din Basarabia la începutul stăpânirii țariste (1812-1818), a fost ținută de Alina Felea. Ședința plenară a conferinței s-a încheiat cu comunicarea istoricului Constantin Ungureanu, care s-a referit la evoluția populației Bucovinei în perioada administrației provinciale (1861-1918), fiind încercate și unele comparații cu Basarabia, în special, în ce privește știința de carte și identitatea națională la românii bucovineni și basarabeni la cumpăna secolelor XIX-XX.

Conferința științifică, consacrată realităților istorico-demografice în spațiul românesc, a trezit un mare interes în mediul publicului din Chișinău, la manifestarea științifică respectivă fiind prezenți un număr mare de istorici, oameni de cultură și persoane, care se interesează de trecutul istoric al Moldovei medievale și al Basarabiei.

*Constantin Ungureanu**

* **Constantin Ungureanu**, doctor în istorie, cercetător științific coordonator la Institutul de Istorie al AȘM.

PAVEL DIMITRIU – RENUMIT ISTORIC DEMOGRAF

Printre exponenții școlii științifice românești de demografie istorică, care s-a afirmat în prima jumătate a secolului trecut prin operele savanților V. Mihailescu, N. A. Rădulescu, V. Tufescu ș. a., apoi a celor din perioada postbelică prin cercetările lui D. Prodan, Vl. Trebici, Șt. Meteș, continuate de L. Guémont, M. Vlad, V. Roman, E. Negruți-Munteanu, N. Edroiu ș. a., iar, mai recent, și în Republica Moldova prin studiile lui N. Enciu și ale altor cercetători, își are locul său bine meritat omul de știință basarabean Pavel Dimitriu.

S-a născut la 14 februarie 1925 în orașul Cahul, localitate cu bogate tradiții culturale românești. În orașul natal și-a făcut studiile primare, apoi a trecut la cele liceale. Dar închiderea liceului, apoi mobilizarea sa în anul 1944 în armata sovietică, l-au făcut să-și întrerupă studiile. A luptat pe teritoriul Poloniei și Germaniei, a fost de trei ori rănit, revenind la vatră cu grad de invaliditate și cu numele de familie schimbat: din *Dimitriu* în *Dmitriev*, nume purtat de el până la stingerea din viață la 14 aprilie 1996.

Calvarul prin care trecuseră tânărul cahulean nu i-a stopat dorința de a căpăta cunoștințe temeinice. După absolvirea în anul 1947 a școlii medii, se înscrie la Facultatea de Istorie a Universității de Stat din Chișinău, pe care a absolvit-o cu succes în anul 1952, devenind doctorand la Institutul de Istorie, Limbă și Literatură al Filialei Moldovenești a AȘ a URSS (din 1961 – AȘM). Atunci, în vara anului 1952, l-am cunoscut pentru prima dată, fiindu-mi examinator la examenul pe care l-am susținut pentru admitere la facultate. Inteligența și erudiția sa m-au impresionat profund. Nu bănuiam atunci că peste cinci ani îi voi deveni coleg de serviciu.

Academicianul Iachim Grosul, conducătorul său științific, a intuit în persoana tânărului învățăcel un viitor cercetător talentat și profund, propunându-i să studieze în baza materialului arhivelor militare ruse situația socio-economică a Moldovei în a doua jumătate a sec. al XVIII-lea – începutul sec. al XIX-lea. Dar, aflând în timpul unei călătorii de studii la Moscova despre existența în Arhiva Centrală de Stat de Acte Vechi (fondul 293) a materialelor recensămintelor Moldovei din anii 1772-1773 și 1774, se include plenar în transcrierea lor, învățând independent paleografia româno-chirilică.

Această preocupare științifică a tânărului cercetător a coincis cu perioada așa-numitului „dezgheț hrușciovist” de la sfârșitul anilor '50 – anii '60 ai secolului trecut, când pentru cercetători se deschid parțial fondurile arhivistice, îndeosebi cele referitoare la epocile medievală și modernă, se organizează conferințe și simpozioane științifice unionale și internaționale la care sunt invitați istorici din țările „democrației populare”, cu intenția de a-i atrage în contextul istoriografiei marxist-leniniste. Pavel Dimitriu profită de posibilitățile menționate și participă activ la asemenea întruniri științifice. Astfel, în toamna anului 1958, el participă

la sesiunea științifică a Institutului de Istorie al Filialei Moldovenești a AȘ a URSS, consacrată istoriei relațiilor moldo-ruso-ucrainene la care de rând cu istorici sovietici notorii (academicienii L. V. Cerepnin și B. A. Ribakov) au participat istoricii români, acad. Petre Constantinescu-Iași, Valerian Popovici și Ștefan Ștefănescu. Deși sesiunea, ca și altele de atunci, avea o tentă ideologizată, Pavel Dimitriu a prezentat un referat pur științific: „Recensămintele populației din Moldova din anii 1772-1773 și 1774 ca izvor de studiere a istoriei sociale” (publicat în 1961), bazat pe analiza materialului documentar concret. Anume la această sesiune P. Dimitriu stabilește primele sale contacte de colaborare științifică cu istoricii români, pe care le-a întreținut pe întreg parcursul activității sale științifice, întreprinzând mai multe călătorii de documentare în România.

În aceeași perioadă P. Dimitriu a participat la sesiunile Simpozionului permanent interrepublican, consacrat istoriei relațiilor agrare din Europa de Est, inițiat de Academia de Științe a Estoniei, începând cu anul 1958. A prezentat referate la sesiunile de la Minsc (1962), Chișinău (1964), Vilnius (1966) și Riga (1970). În aceste referate a utilizat materialele recensămintelor menționate pentru studierea sistemului de impozitare a populației, a ponderii unor categorii sociale din Moldova, din perioada cercetată, a caracterizat amplu regimul fanariot ș. a. Contactele cu istorici din țările baltice au avut o influență benefică asupra formării viziunilor sale științifice.

O deosebită importanță în formarea abilităților de arheograf ale cercetătorului Pavel Dimitriu a avut-o participarea sa la editarea colecției de documente medievale „Moldova în epoca feudalismului”, sub conducerea notoriului medievist Eugen Russev.

Ideea elaborării acestei colecții a fost sugerată de arheografi români, care neavând acces la documentele din arhivele sovietice la editarea colecției „Documente privind istoria României” (pe serii) ne-au sfătuit să edităm într-o colecție aparte documentele referitoare la Moldova medievală din aceste arhive. În 1961 apare primul volum al colecției, editat de P. Dimitriu, D. Dragnev, P. Sovietov și E. Russev. În 1974, în tomul VII (partea I și II) al acestei colecții, P. Dimitriu publică voluminosul text integral: „Recensămintele populației Moldovei din anii 1772-1773 și 1774”. Această valoroasă sursă continuă și în prezent să fie solicitată de specialiști, iar tinerii cercetători de la Institutul de Istorie al AȘM – Tudor Ciobanu și Eugen Cernenchi au pregătit pentru tipar o a doua ediție a acestor recensăminte, colaționate cu originalele lor.

În 1970 P. Dimitriu a susținut cu succes teza de doctor în istorie „Populația Moldovei în ultimul sfert al secolului al XVIII-lea – începutul secolului al XI-X-lea (în baza materialelor recensămintelor din 1772-1773, 1774 și 1803)”, iar în anul 1973 – publică o monografie cu același titlu.

Obținând titlul de doctor în istorie, P. Dimitriu a ocupat diferite funcții științifice și științifico-organizatorice la Institutul de Istorie al AȘM: cercetător științific superior, secretar științific, șef al sectorului „Istoria satelor și orașelor din Moldova”. Activitatea acestui sector nu era pe placul conducerii comuniste

din RSSM, deoarece cercetările întreprinse de angajații lui scoteau la iveală trecutul românesc al localităților Basarabiei, viața lor culturală națională din perioada interbelică. Drept urmare, sectorul a fost desființat, iar P. Dimitriu a fost nevoit să se transfere în secția (apoi Institutul) de Etnografie a AȘM, unde se ocupă cu probleme demografice ale Basarabiei din sec. al XIX-lea. În anii 1991-1996, revine la Institutul de Istorie în funcția de cercetător științific superior până când în urma unei boli incurabile a plecat în veșnicie.

În cele ce urmează vom încerca să evidențiem unele dintre cele mai importante realizări ale savantului P. Dimitriu în studierea istoriei populației Țării Moldovei. Pentru prima dată, laboriosul cercetător a cartografiat toate localitățile și ținuturile Moldovei din ultimul sfert al sec. al XVIII-lea – începutul sec. al XIX-lea. Cu ajutorul hărților militare de epocă și altor materiale informaționale colectate din arhive, P. Dimitriu a plasat pe hartă localitățile menționate în recensăminte, apoi a trasat linii despărțitoare pentru fiecare ținut. Suprafața ținuturilor a fost determinată prin măsurări planimetrice, fiind ajutat de specialiști din domeniul respectiv (*Vezi*: P. G. Dmitriev în „Istoria narodnogo hoziaistva Moldavskoi SSR s drevneișih vremen do 1812 g.”, Chișinău, 1976, p. 336, filă inserată).

În baza analizei materialelor recensămintelor din 1772-1774, coroborate cu alte materiale documentare, P. Dimitriu a constatat că în tabelele conscripțiilor au fost incluse 2299 de localități, iar în afara acestor conscripții au rămas 100-150 de localități. Domnia sa a stabilit, de asemenea, că în anii 1772-1774 în Moldova erau nu mai puțin de 113 600 de gospodării, în care locuiau aproximativ 568 000 oameni (după calculul convențional acceptat de demografi, câte 5 persoane de gospodărie). În 1803, în Principat erau de acum 700 345 oameni, cu toate că teritoriul țării s-a micșorat în urma anexării Bucovinei la Austria și a transformării din nou a ținutului Hotin în raia. Compararea datelor recensămintelor din 1772-1773 cu cel din 1803 i-a permis autorului să constate că în primele n-au fost înregistrate 20-25% din numărul populației (*Vezi*: P. G. Dmitriev, „Narodonaselenie Moldavii v poslednei cetverti XVIII – naciiale XIX v.”, Avtoreferat, Chișinău, 1970, p. 13).

Creșterea numărului populației, consideră autorul, se datora atât factorilor interni legați de ascensiunea economică a țării, de introducerea a noi produse alimentare (porumbul, noi soiuri de zarzavaturi etc.), precum și de cei general-europeni (dezvoltarea medicinei etc.). Vom menționa că între anii 1700 și 1800 populația Europei practic s-a dublat.

Cercetarea întreprinsă i-a permis lui P. Dimitriu să combată viziunea răspândită atunci în istoriografie despre scăderea numărului populației Moldovei în perioada respectivă (A. D. Xenopol, A. Golescu, Iu. Ric, apoi F. A. Grecul ș. a.).

Creșterea numărului populației țării, după cum a constatat P. Dimitriu, era însoțită de creșterea densității acesteia. Între anii 1772-1774 și 1803, ea a crescut

de la 10,1 oameni pe 1 km² până la 14,3 oameni pe 1 km² (*Ibidem*, p. 16). Densitatea varia, însă, în dependență de zona geografică: între munții Carpați și râul Siret a crescut cu 120 la sută, între Siret și Prut cu 150 la sută, iar între Prut și Nistru – cu 189 la sută.

Comparând distribuția localităților plasate pe hartă din întreg spațiul țării din perioada anilor 1772, 1774-1803 cu cea din sec. al XV-lea (hartă alcătuită de P. Bârnea, după informațiile din cărțile domnești), P. Dimitriu constată păstrarea în linii mari a aceluiași zone de aglomerații umane, fenomen explicat de autor prin factori geografici (așezarea populației în zone cu mai multe precipitații și cu soluri bure întunecate de pădure mai lesne de prelucrat cu unelte de muncă din acea perioadă (de exemplu, plugul din lemn cu brăzdar de fier). Penuria de terenuri cultivabile în acele zone îi determina pe locuitori să-și extindă habitatul în spații de silvostepă a teritoriului dintre Prut și Nistru. Factorul economico-geografic se îmbina cu cel social-politic: presiunea tătarilor din Bugeac, după expulzarea lor parțială după anul 1774, deveniseră mai slabă, ceea ce permitea valorificarea unor terenuri anterior nepopulate.

Caracterul extensiv al economiei agrare din acea perioadă a cauzat reducerea suprafețelor agricole ce reveneau unei gospodării. Astfel, între Carpați și Siret, unei gospodării reveneau în mediu câte 30 ha, între Siret și Prut – 48 ha, iar între Prut și Nistru – 90 ha. Drept urmare, autorul conchide că o parte din populația rurală, se strămuta treptat în zone cu spații agricole mai extinse. În zonele cu spații agricole restrânse presiunea stăpânilor de moșii asupra gospodăriilor țărănești era mai puternică decât în zonele cu mai mult teren cultivabil, cum era spațiul dintre Prut și Nistru, unde obligațiile țăranilor față de proprietarii de pământ erau mai ușoare, pentru a-i ademini să se așeze pe moșiile lor, inclusiv prin organizarea sloboziilor. Aceste concluzii ale savantului Dimitriu permit conceperea corelației dintre procesele demografice și socio-economice, care au determinat interdependența dintre diferite zone ale țării în epoca premodernă (*Vezi: P. G. Dmitriev, în „Istoria narodnogo hoziaistva ... p. 333-336).*

Merită a fi menționat succint și aportul lui P. Dimitriu în studierea istoriei urbane, stabilirea amplasării comercianților și meșteșugarilor în spațiul urban, în procesul formării pieței economice unice a Țării Moldovei. În baza cercetării recensămintelor menționate, P. Dimitriu a stabilit corelația dintre meșteșugarii din orașe și cei de la sate, constatând că cei mai mulți meșteșugari erau plasați în mediul rural. Autorul lămurește această situație atât prin faptul că orașele încă nu depășiseră total recesiunea economică din prima jumătate a secolului al XVIII-lea, cât și prin urmările nefaste ale staționării în centrele orășenești a trupelor ruse în timpul războiului ruso-turc din 1768-1774, care au adus mari pagube orășenilor (*Vezi: P. G. Dmitriev, în „Istoria narodnogo hoziaistva ... p. 361).* Această concluzie a autorului venea în contradicție cu istoriografia oficială de atunci despre impactul pozitiv al acestui război asupra Țării Moldovei.

P. Dimitriu a consacrat vieții urbane din Țara Moldovei și un studiu special în care a analizat procesul de divizare a muncii în domeniul meșteșugăresc din

orașul Iași, în baza comparării materialului recensămintelor familiilor impozabile din acest oraș din anii 1755 și 1774. Autorul a observat că meșteșugarii autohtoni erau plasați în suburbiile capitalei, iar negustorii și comercianții străini – în centru. Acest fapt, în viziunea autorului, denotă, pe lângă altele, slaba dezvoltare a burgheziei naționale (Vezi: P. G. Dmitriev, „Considerații asupra relațiilor social-economice a meșteșugarilor din orașul Iași în cel de al treilea sfert al veacului al XVIII-lea”, în „Izvestia ANMSSR, Seria obșcestvennih nauk, 1963, nr. 2).

Am evidențiat doar câteva probleme științifice actuale cercetate de omul de știință Pavel Dimitriu, care sunt legate de studierea evoluției demografice a Țării Moldovei în deceniile care au precedat anexarea ținuturilor Moldovei de la est de Prut la Imperiul Rus. Cercetările savantului au demonstrat unitatea din punct de vedere demografic și socio-economic a întreg teritoriului Moldovei până la anexare, strâns legat cu procesele similare din alte teritorii locuite de români.

În încheiere, vom mai menționa că savantul notoriu Pavel Dimitriu a adus contribuții substanțiale și în alte domenii ale cunoașterii trecutului nostru. În acest context de o deosebită importanță este editarea la Chișinău (în colaborare cu soția sa Tatiana Celac, specialistă în filologia română) a operelor marilor cronicari moldoveni – Grigorie Ureche, Miron Costin și Ion Neculce (prefațate de membrul-corespondent Eugen Russev).

În ultimii ani ai activității sale științifice, Pavel Dimitriu a selectat din fondurile Arhivei Naționale a Moldovei un vast material privind evoluția populației Basarabiei în secolul al XIX-lea, precum și materialele referitoare la istoria unor localități, inclusiv, a orașului său natal – Cahul. Era entuziasmat de posibilitatea de a cerceta liber, fără a fi supus unor restricții ideologice. Dar o boală incurabilă i-a stopat activitatea sa fructuoasă.

Sperăm că personalitatea onestă a omului de știință Pavel Dimitriu va continua să fie un exemplu demn de urmat pentru tânăra generație de istorici care vor continua investigațiile în domeniul demografiei istorice, fundamentul căruia a fost pus de notoriul savant basarabean.

Demir Dragnev

CONFERINȚA ȘTIINȚIFICĂ „UNIREA BASARABIEI CU ROMÂNIA LA 27 MARTIE 1918”

Ziua de 27 martie este una memorabilă pentru Basarabia, ziua când s-a votat unirea cu România. Cu acest prilej an de an se desfășoară la Chișinău, dar și în alte localități, evenimente culturale, științifice, care să nu lase uitată această zi unică în istoria teritoriului dintre Prut și Nistru.

La 27 martie 2015 s-au împlinit 97 de ani de la actul măreț al Unirii, votat de Sfatul Țării la 27 martie 1918. De menționat că la 11 martie 1918 Ion Inculeț trimitea o scrisoare regelui Ferdinand I, în care spunea următoarele: „În numele Sfatului Țării, care reprezintă poporul românesc din Basarabia desrobite de jugul secular, aduc Majestății Voastre expresiunea credinței neclintite a întregului popor românesc din România Răsăriteană, care în unire cu țara-mumă vede chezașia dezvoltării sale libere, calea neîmpiedicată spre cultura națională și dreptatea socială”. Sfatul Țării a jucat un rol exponențial în unirea de la 1918, iar Basarabia devenea prima provincie aflată sub dominație străină, care se unea cu România.

După declarația de unire din 27 martie a urmat decretul regal din 9 aprilie 1918, în care printre altele se spunea că Basarabia „în hotarele ei dintre Prut, Nistru, Dunăre, Marea Neagră și vechile granițe cu Austria... de azi înainte și pentru totdeauna se unește cu mama sa România”. Acest eveniment fericit a reprezentat un motiv de bucurie pentru regele Ferdinand I, care și-a căpătat renumele de „Întregitorul”. Bătălia decisivă urma să se dea la Conferința de la Paris din 1919-1920, pentru a obține legitimitatea în fața Europei a actului unirii Basarabiei cu România.

Cu ocazia zilei de 27 martie, Institutul de Istorie a AȘM, în colaborare cu primăria Municipiului Chișinău, Institutul Cultural Român „Mihai Eminescu” și Academia de Muzică, Teatru și Arte Plastice de la Chișinău, a organizat conferința cu genericul „Unirea Basarabiei cu România la 27 martie 1918”. Această reuniune științifică s-a ținut în incinta Academiei de Muzică, Teatru și Arte Plastice, strada Alexei Mateevici 111, locul unde s-a votat actul măreț al Unirii Basarabiei cu România.

Conferința a fost deschisă de directorul Institutului de Istorie, dr. hab. Gheorghe Cojocaru, care a ținut să menționeze importanța acestui eveniment pentru Basarabia și întregul spațiu românesc, și perpetuarea ideii de unitate națională. Cu mesaje au venit primarul general al capitalei Dorin Chirtoacă, prof. Aurelian Dănilă, Tatiana Comendant, prorector pentru activitate științifică și artistică al Academiei de Muzică, Teatru și Arte Plastice, Nichita Danilov, director-adjunct al Institutului Cultural Român „Mihai Eminescu” din Chișinău.

Istoricul de la Oradea, Gabriel Moisa, a suscitat atenția publicului cu o comunicare interesantă, abordând problema Basarabiei în discursul istoriografic comunist. Istoricul a subliniat că regimul comunist din România în anii 60 rupe

„tăcerea” din anii precedenți prin publicarea „Însemnărilor despre români” ale lui Karl Marx, în care se menționează și despre anexarea teritoriului dintre Prut și Nistru în mod abuziv de Imperiul Rus. Astfel, în anii regimului lui Nicolae Ceaușescu problema Basarabiei a început să fie abordată. În repetate rânduri, însuși liderul comunist a vorbit despre Basarabia, iar în momentul apariției lucrării lui Artiom Lazarev (1974) despre statalitatea moldovenească în problema Basarabiei, a fost criticată atât în țară, cât și peste hotare.

Cercetătorul Gheorghe Negru a vorbit despre etapele mișcării naționale din Basarabia, de la începutul secolului XX, despre renașterea vieții culturale românești prin apariții de ziare, care să trezească conștiința națională a românilor basarabeni. Au mai luat cuvântul istoricul Ion Negrei, care a vorbit despre primarii de Chișinău, membri ai Sfatului Țării din perioada interbelică, iar profesorul Nicolae Enciu s-a referit la unirea de la 1918 în context european.

Profesorul Nicolae Ciubotaru de la Universitatea Pedagogică „Ion Creangă” a punctat, de asemenea, niște repere de bază ale mișcării naționale dinaintea de unirea de la 1918, vorbind și despre unele organizații politice de la începutul secolului al XX-lea în Basarabia.

În încheierea conferinței, profesorul Alexandru Moșanu, membru de onoare al Academiei Române, a prezentat numerele revistei „Destin Românesc”, apărute în anii 2013 și 2014. De asemenea, Domnia sa a atras atenția asupra necesității solidarizării istoricilor din Republica Moldova pentru demontarea și contracararea falsificării istoriei naționale.

Eugen-Tudor Sclifos

IN MEMORIAM

† IN MEMORIAM: *ISTORICUL ȘI PROFESORUL GHEORGHE GONȚA*

Remarcabilul profesor universitar, Gheorghe Gonța s-a născut la 10 noiembrie 1948 în satul Pânășești, raionul Strășeni. În anul 1971 Gheorghe Gonța a absolvit cu succes Universitatea de Stat din Moldova, fiind angajat în calitate de cercetător științific inferior la Institutul de Istorie al Academiei de Științe din RSSM.

În anii 1973-1977, și-a făcut studiile de doctorat în cadrul Institutului de Istorie al Academiei de Științe din RSSM, specializându-se în domeniul istoriei politice a Țării Moldovei în Evul Mediu. Urmare a cercetărilor efectuate, a susținut în anul 1982 teza de doctor în istorie. În anul 1993, a susținut teza de doctor habilitat în istorie cu tema „Țara Moldovei în contextul politicii otomane: relațiile internaționale și mișcarea de eliberare (a doua jumătate a secolului al XV-lea secolul al XVI-lea)”.

În perioada 1971-1992 a activat în calitate de cercetător în cadrul Institutului de Istorie al AȘM, iar în anii 1992-2002 și 2004-2015 a fost Șef al Catedrei de Istoria Românilor, UPS „Ion Creangă” din Chișinău.

În anul 2002, doctorul habilitat Gheorghe Gonța a fost numit în funcția de vicepreședinte al Consiliului Suprem pentru Știință și Dezvoltare Tehnologică. Astfel, în cariera profesorului Gheorghe Gonța a apărut o nouă direcție de activitate - cea de management al științei.

A fost autor și coautor a peste 200 de studii și articole: 8 monografii, 4 broșuri științifice, manuale școlare, articole științifice; participant la peste 60 conferințe științifice; membru al colegiilor de redacție ale revistelor: Cohorta, Revista de Istorie militară (2006 - 2015); Revista de istorie a Moldovei – (1991-2006); Limba română (2002 - 2015); Dunărea –Nistru: Științe sociale. Lingvistica. Pedagogia. Anuarul Universității de Stat din Taraclia. (2009-2010).

Pentru a obține astfel de rezultate, înfăptuit o muncă asiduă de documentare în țară și peste hotare. Astfel, savantul a efectuat stagii de documentare și cercetare la Institutul de Slavistică și Balcanistică al Academiei de Științe din URSS, Institutul de Istorie „Nicolae Iorga” al Academiei Române (or. București), Institutul de Istorie „A. D. Xenopol” al Academiei Române (or. Iași), Arhiva Centrală de Stat a Actelor Vechi din or. Moscova, Arhiva Politicii Externe a Rusiei, Arhiva Centrală Istorico-Militară din or. Moscova, Arhivele Naționale ale României din București.

Gheorghe Gonța a îmbinat mereu cu mult succes activitatea de cercetare cu cea didactică. Din anul 1983, doctorul în istorie Gheorghe Gonța a fost invitat să țină cursuri la facultățile de istorie ale USM și UPS „Ion Creangă”. În anul 1992, într-o perioadă de transformări radicale în învățământul istoric din Republica Moldova, a devenit șef al nou-createi Catedre de Istoria Românilor a Facultății de Istorie și Etnopedagogie din cadrul Universității Pedagogice de Stat „Ion Creangă” din Chișinău, unde a activat până în ultima zi a vieții sale.

Activitatea sa de pedagog s-a derulat pe două dimensiuni: cea de predare a cursurilor de istorie medievală a românilor și de autor de manuale de istoria Românilor în învățământul preuniversitar.

La cumpăna anilor 90, în Republica Moldova au avut loc mari transformări în învățământul istoric, cauzate de mai mulți factori, precum: studierea, până la începutul anilor 90, a cursului politizat de istorie a RSS Moldovenești; lipsa unor standarde ale învățământului istoric; lipsa programelor curriculare la istorie; lipsa unor manuale noi la istoria națională și universală; lipsa de materiale didactice la istorie etc.

În acest context pedagogul Gheorghe Gonța a fost antrenat în aceste schimbări esențiale din domeniul predării istoriei în instituțiile preuniversitare și universitare. Începând cu anul 1995, profesorul Gheorghe Gonța a activat în calitate de coordonator al grupurilor de lucru pentru elaborarea curriculum-ului preuniversitar la istorie pentru ciclul primar, gimnazial și liceal din cadrul Ministerului Educației și Tineretului. Aceste grupuri au elaborat programe curriculare la istorie la toate nivelurile de studii preuniversitare. În perioada 1999 - 2004 profesorul Gheorghe Gonța a efectuat trei stagii de cercetare în Germania, la cunoscutul Institut de Cercetare a Manualelor „Georg Eckert” din Braunschweig.

În urma acestor documentări și a analizei manualelor, savantul a dedus concluzii valoroase pentru activitatea de elaborare a manualelor de istorie. În opinia profesorului Gheorghe Gonța, în fața autorilor de manuale de istorie stau mai multe probleme, între care: în Republica Moldova factorul extern a jucat un rol important în dezvoltarea social-economică, politică și culturală, deoarece statul actual se află într-o zonă de intersecție a intereselor marilor puteri; este de o mare utilitate pentru generația tânără abordarea acestei situații în manualele de istorie; una din problemele ce necesita o elucidare corectă este cea a interdependenței realităților contemporane cu cele ale epocilor trecute; studiul istoriei contemporane trebuia să includă și priviri retrospective asupra perioadelor anterioare; în noile manuale trebuie să fie lărgite compartimentele legate de viața cotidiană și specificul ei; e necesar de a prezenta în manuale nu numai influența altor popoare asupra culturii românești, dar și viceversa; în tratarea multor probleme trebuie de pus accentele pe educarea toleranței și buneii înțelegeri.

Profesorul Gheorghe Gonța și-a adus contribuția la evoluția învățământului istoric preuniversitar și universitar la toate cele trei cicluri: licență, masterat și doctorat. Domnia Sa a ținut cursuri axate pe probleme de istorie medievală

la universitățile din țară și de peste hotare. Sub îndrumarea sa în calitate de conducător și consultant științific au fost elaborate teze de licență, masterat, doctorat și de doctor habilitat.

În perioada 1998-2011, profesorul Gheorghe Gonța a fost președinte al Consiliului științific specializat pentru susținerea tezelor de doctor și doctor habilitat în domeniul istoriei universale, istoriei Românilor și istoriografiei din cadrul Universității Pedagogice de Stat „Ion Creangă” din Chișinău. În perioada 2011-.III.2015 a fost președinte al Seminarului Științific de Profil la specialitățile Istoria Românilor și Istoria Universală din cadrul UPS „Ion Creangă”. De-a lungul activității sale profesorul Gheorghe Gonța a fost membru al comisiei de experți a CNAA, membru al Comisiei de Acreditare a CNAA, membru al Biroului Secției Științe Socioumanistice a AȘM, membru al Asambleii AȘM.

Până în ultima zi a vieții sale, profesorul Gheorghe Gonța a îmbinat cu succes munca didactico-științifică la Catedra Istoria Românilor a Facultății de Istorie și Geografie din cadrul UPS „Ion Creangă” cu activitatea de cercetare.

În întreaga sa carieră Gheorghe Gonța a manifestat o poziție civică activă, a promovat reformele în învățământ și transformările democratice în societate.

Activitatea pedagogică a profesorului Gheorghe Gonța a fost marcată de calitățile personalității sale precum: calmitatea, răbdarea, bunătatea. Pe 17 martie 2015, s-a stins în urma unui accident tragic cel care a fost un mare iubitor al semenilor – profesorul și savantul Gheorghe Gonța.

*Silvia Chicu**

* **Silvia Chicu**, doctor în istorie, conferențiar universitar la Facultatea de Istorie și Etnopedagogie a Universității Pedagogice de Stat „Ion Creangă” din Chișinău.

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 autorului, titlul lucrării, locul editării, denumirea editurii, anul, pagina.** Referințele se dau în Footnote.

– **Rezumatul.** Articolele trebuie să fie însoțite, în mod obligatoriu, de un rezumat 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 despre 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 trebuie să fie numerotate și însoțite de explicații.

Articolele sunt recenzate de cel puțin 2 recenzenți, precum și de membrii Colegiului de redacție. După caz, la recenzarea materialelor sunt invitați experți din afara Institutului 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 al Academiei de Științe a Moldovei, str. 31 august 1989, nr. 82, of. 322, Md-2012, Chișinău* sau trimise prin e-mail: director@history.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 al AȘM.

Retipărirea materialelor din Revista de Istorie a Moldovei se face cu acordul în scris al Redacției.

Adresa:
Institutul de Istorie 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
www.history.asm.md

ISSN 1857-2022