

ASOCIAȚIA CULTURALĂ PRO BASARABIA ȘI BUCOVINA

Radu Moțoc, Galați, aprilie 2021

Această asociație are o istorie interesantă, care merită a fi cunoscută. Sunt multe mărturii privind înființarea asociației, care a funcționat în multe țări.

O primă informație vine de la doamna **Maria-Valeria Abras**, care mărturisește cum s-a înaripat ideea de a se înființa o asociație legată de Basarabia și Bucovina. Scrisoarea este redactată de această doamnă în 24 mai 1995 și este adresată doamnei și domnului Nicolae Lupan:

„Mă bucur să văd cum inițiativa entuziastă a ministrului Nicolae Dianu, secondat de fostul consul general la Bruxelles, Mișu Nicolau, a luat o asemenea amploare. Numele a fost ales atunci pe loc, la o ceașcă de ceai pe avenue de Tervuren nr 16, din Bruxelles¹: *Pro Basarabia și Bucovina*. Degeaba m-am străduit a explica că deși aveam o bunică din Suceava, cu Basarabia n-aveam nimic în comun și Nistrul nu-l trecusem niciodată. Am fost catapultată președinta unei asociații oarecum utopice. Pe atunci, fiecare se ferea de fiecare și eu am acceptat ca să dovedesc că nu mă feresc de nimic.

Fig. 1 - Doamna Maria-Valeria Abras

Reuniunile ce au urmat, la început numeroase și binevoitoare, erau cu timpul din ce în ce mai reduse. Interesul scăzuse și frica crescuse. Numărul participanților fiind minim, de comun acord am renunțat și în urma decesului ministrului Dianu și al consulului Nicolau, am pus dosarul *en veilleuse*, într-un sertar uitat, până ce d-l Lupan, cu elan și optimism, l-a

¹ La această adresă stătea doamna Maria-Valeria Abras, măritată cu Domnul René Abras, belgian de origine, care a fost directorul Fabricii de Zahăr Danubiana din Roman, până la naționalizarea din 1948

readus la viață. Citind invitația și numele prestigioase ale celor ce o patronează, văd cu uimire cum gânguritul timid al ministrului Dianu a devenit un cor cu voci din toate colțurile țării”².

N. Lupan a adresat o invitației doamnei Abras, să participe la un Colocviu intitulat „De ce nu se face reîntregirea”, care urma să se țină în Aula Facultății de Drept din București, în perioada 10-11 iunie 1996. Printre personalitățile menționate în invitație, cu precizarea titlului comunicării, erau:

- Neagu Djuvara – De ce am pierdut Basarabia și de ce nu o redobândim?
- Gheorghe Tatomit – Dreptul nostru la Istorie
- Ioan Gherman – Ținutul Herța, pământ dintotdeauna românesc
- Cicerone Poghirc – Folclorul basarabean ca parte integrantă a folclorului românesc
- Banu Rădulescu – Deportări și deținuții politici dintre Prut și Nistru
- Dinu Zamfirescu – Reaparitia Imperiului Rusesc, ca dușman al României
- Octavian Ghibu – Cum vede Onisifor Ghibu perspectiva Reîntregirii
- Emil Constantinescu – Interesele supreme ale Națiunii Române
- Hristu Candroveanu – Aromânii din Timoc, Epir și Tesalia
- Anatol Albu – Starea sănătății publice în teritoriile ocupate
- Victor Bârsan – Războiul din Transnistria și procesul din Tiraspol
- Gellu Caraza – Filialele Pro Basarabia și Bucovina; realizări și perspective
- Viorica Moisiuc – Denigratori ai cauzei Basarabiei și Bucovinei
- Sorin Roșca-Stănescu – Teritoriile ocupate în presa română
- Nicolae Bănică-Ologu – Pro Basarabia și Bucovina și problema Reîntregirii
- Vasile Tărățeanu – Nordul Bucovinei, colonizări și asimilare
- Corneliu Coposu – Actualitatea politică românească
- Gheorghe Anca – Datinele de dincolo de Prut, păstrătoare ale românismului
- Victor Frunză – Revoluția din Decembrie 1989 fără Reîntregirea Neamului
- Alexandru Zub – O problemă deschisă, o speranță...
- Serafim Fodor – Nordul Bucovinei și Ținutul Herței, pământuri răpite
- Alexandru Paleologu – Încercări de confiscare a Istoriei României
- Jipa Rotaru – Generalul Ion Antonescu și eliberarea din iunie 1941 a teritoriilor românești din Răsărit
- Iurie Roșca – Situația politică a Basarabiei din punctul de vedere al lui Mircea Snegur
- Ion Puiu – Unele considerente de apreciere a Reîntregirii
- Constantin Ticu Dumitrecu – Problemele actuale ale Basarabiei și Bucovinei
- Baris Samochiș – Efervescențe etnice artificiale din Transilvania
- Anghel Popa – Junimea cernăuțiană și făurirea României Mari
- Teresia Tătaturu – Cum a fost pierdută Transnistria la 1920

² Citat din scrisoarea doamnei Maria-Valeria Abras, adresată familiei N. Lupan, din 24 mai 1995

- Ion Varlaam – Cum să pregătim Reîntregirea teritoriilor românești furate
- Ion Filipciuc – Miorița, liant indestructibil al Neamului Românesc
- Mihai Cojocaru (din Galați) – Istoria ne cheamă la fapte
- Doinea Cornea – Apostolul Pavel și pericolul autonimicirii

A urmat o masă rotundă, care a emis constatări și propuneri pentru viitor. Această dezbatere a fost condusă de Nicolae Lupan, la care au participat Emil Constantinescu, Corneliu Coposu, Doinea Cornea, Octavian Paler, Petre Mihai Băcanu, Constantin Ticu Dumitrescu, Ion Puiu, Iurie Roșca, Vasile Tărățeanu, Victor Frunză, Nicolae Bănică-Ologu și Gellu Caraza³.

Dar să revenim la începuturile acestei asociații, inițiată de Nicolae Dianu, despre care merită să spunem câteva cuvinte.

Dianu s-a născut la 2 aprilie 1889, la București, dintr-o familie de macedoneni. Urmează Dreptul la Paris, unde frecventează și cursurile Școlii de Științe Politice – Secția diplomatică.

Din anul 1935 este avansat la rang de ministru plenipotențiar și a funcționat trei ani la Santiago de Chile. La 1 mai 1938, este numit la ambasada din Moscova.

În anul 1939 este transferat la Haga și în 1941 este trecut în retragere. Pentru campania din 1916-1918 a cerut să fie trimis pe front. Este repartizat la regimentul 4 Roșiori *Regina Maria*, la comanda unui pluton, având gradul de sublocotenent. A fost decorat cu *Steaua României* cu spade și *Panglica* de virtute militară, *Crucea comemorativă* cu baretele Mărășești, *Medalia Victoria* a Marelui Război și *Croce al merito di guerra italiana*.

Din anul 1941, se înrolează voluntar în armată și participă la luptele pentru întregirea neamului cu regimentul 4 Roșiori *Regina Maria*. A fost decorat cu Ordinul *Mihai Viteazul*.⁴

Mare patriot, Nicolae Dianu decide printr-o scrisoare nr. 4.100 din 31 august 1940, adresată Ministrului de Externe, prin care oferea din salariul său câte 10.000 lei lunar, timp de cinci ani, pentru îngrijirea și educarea a zece copii refugiați basarabeni, lipsiți de mijloace.

³ Invitația la Colocviul *De ce nu se face reîntregirea*, din 10-11 iunie 1995

⁴ Nicolae Oratiu, *Despre Nicolae Dianu*.

Fig. 2 - Nicolae Lupan

Nicolae Lupan, cel care va continua să dezvolte această asociație, s-a născut la 16 martie 1921, în satul Cepeleuți, județul Hotin.

Este elev al Școlii Militare din Botoșani și combatant în cadrul Regimentului 30 *Dorobanți* pe frontul de la Iași, contra rușilor, și pe cel din Ungaria, contra nemților.

În perioada 1945-1951, este învățător în satul natal și la școala nr. 11 din Cernăuți. Este redactor la radio-televiziunea din Chișinău (1958-1961), director la Filarmonica din Chișinău (1961-1964) și redactor-șef la Postul de radio *Luceafărul* (1964-1970).

La 5 martie 1974, este izgonit din Chișinău pentru „naționalism românesc”. Se stabilește în Belgia, unde lucrează ca muncitor la o uzină (1974-1975), după care devine profesor de limbă rusă la Școala de limbi străine din Bruxelles.

Colaborează la Postul de Radio *Europa Liberă* din München și la diferite periodice românești din exil. Scoate, la editura *Carpații* din Madrid, mai multe cărți legate de Basarabia, printre care și *Plânsul Basarabiei*, care în anul 2000 a ajuns la a treia ediție. Fondează *Editura Nistru* din Bruxelles, unde publică 10 lucrări scrise de el.

Ca animator și fondator al *Asociației Mondiale Pro Basarabia și Bucovina*, în anul 1975, și al filialei cu același nume din România, Nicolae Lupan, stabilit împreună cu soția și cei trei copii la Bruxelles și apoi la Paris, duce o activitate continuă de ziarist și scriitor, ținând totodată conferințe în cele mai diferite orașe ale lumii.

A organizat două colocvii internaționale pe tema *Reîntregirii teritoriale a României*, în 1988 la Bruxelles și în 1995 la București. Dar a fost și inițiatorul înălțării unei cruci a

mareșalului Ion Antonescu pe locul asasinării de la Jilava și refacerii mormântului mareșalului de la Cimitirul Bellu.

Într-o interpelare redactată la 5 octombrie 1997, preciza faptul că *Pro Basarabia și Bucovina* are peste o sută de mii de membri în 24 de țări.

Asociația Culturală Pro Basarabia și Bucovina are ca misiune declarată reîntregirea României în granițele sale firești. Scopul urmărit este de a sprijini cultural populația românească din Basarabia, Nordul Bucovinei și Herța.

Asociația se declară moștenitoarea organizațiilor *Cercul Basarabenilor*, din perioada interbelică, și *Cercul Refugiaților Basarabeni*, din perioada 1940-1948. După instaurarea regimului comunist, lupta basarabenilor a continuat în ilegalitate în Țară, precum și în Exil, prin înființarea la Paris, în anul 1950, de către diplomatul român Nicolae Dianu, a *Asociației Pro Basarabia și Bucovina*, care a fost reactivată în 1975 de d-l Nicolae Lupan.

Pe 11 ianuarie 1990, *Asociația Pro Basarabia și Bucovina Mondială* a luat denumirea de *Asociația Culturală Pro Basarabia și Bucovina*, cu care s-a înregistrat la Tribunalul Capitalei.

Gellu Caraza, purtător de cuvânt al Asociației Mondiale Pro Basarabia și Bucovina, avea să-l caracterizeze pe Lupan astfel: „Nicolae Lupan este pentru poporul român o figură ilustră ce și-a pus la picioarele Patriei întreaga sa capacitate și forță, care urmează un singur scop: cel al *reîntregirii țării*”.

Nicolae Lupan avea să înființeze o revistă de istorie, cultură și informare la București, pe care avea să o intituleze *Basarabia și Bucovina*. Primul număr apare în ianuarie 1990. În acest prim număr, valabil pentru trei luni (ianuarie, februarie și martie), prezintă printre altele și vizita făcută Papei Ioan-Paul al II-lea la Vatican.

Dar redă și corespondența purtată între fondatorii acestei asociații: Maria-Valeria Abras, Nicolae Dianu și M. Nicolae. Voi reda procesul-verbal redactat la Bruxelles, în data de 27 noiembrie 1962:

„Membrii coloniei române din Belgia, care fac parte din Asociația Pro Basarabia și Bucovina, cu sediul la Bruxelles, s-au reunit azi, la d-na Abras, președinta Asociației.

După ce d-l secretar general, M. Nicolau, face cunoscut că d-l ministru N. Dianu regretă că nu poate asista anul acesta la întrunirea generală de astăzi, propune, în numele d-lui ministru Dianu, Comitetului nostru să binevoiască a admite pe preotul Mircea Domitriu, de la Biserica noastră ortodoxă din Paris, fiind de origine basarabean.

D-na președintă Abras, deschizând în mod oficial ședința, arată importanța istorică a acestei reuniuni, mai ales că azi se împlinesc 150 de ani de când scumpa noastră Basarabie ne-a fost răpită de ruși pentru prima oară. În același timp, tot astăzi, Pro Basarabia și Bucovina reprezintă 12 ani de când a luat ființă la Paris, grație patriotismului d-lui ministru Dianu.

După terminarea ședinței, toți membri au aplaudat-o în modul cel mai cordial pe dna președintă Abras, în special când a propus admiterea în Comitetul Asociației Pro Basarabia și Bucovina a preotului Mircea Domitriu.

D-l consul general M. Nicolau le-a mulțumit în numele d-lui ministru Dianu. (Urmează semnăturile președintelui, secretarului general și a celor șapte membri prezenți”.

În numărul 7-8-9 din lunile iulie-august-septembrie 1990, Nicolae Lupan publică un Apel către guvernele Republicii Moldova și România:

„Este imperios necesar ca autoritățile României și Republicii Moldova să procedeze la legiferarea următoarelor cerințe:

1. Deschiderea frontierelor dintre România și Republica Moldova, astfel încât cetățenii celor două state să circule în mod liber, fără pașapoarte, fără vize, fără taxe vamale.
2. Cetățenii celor două state să fie tratați ca turiști interni.
3. Instituirea unui sistem telefonic automat public între România și Republica Moldova.
4. Deschiderea unui canal TV pentru recepționarea programului televiziunii române pe întregul teritoriu al Republicii Moldova și programul televiziunii din Chișinău pe întreg teritoriul României.
5. Crearea condițiilor reciproce pentru realizarea de abonamente de presă din România și din Republica Moldova, începând cu toamna acestui an.

Tot Nicolae Lupan inițiază și un ziar săptămânal, pe care îl intitulează *Întregirea*. Primul număr apare în 14 ianuarie 1991.

Acest ziar înlocuiește revista *Basarabia și Bucovina*, mărturisește N. Lupan, dar orientarea va rămâne aceeași: istorie, cultură și informare.

Fig. 3 - Revista ÎNTREGIREA

Odată cu numărul din iunie 1991, ziarului se reduce la un format A4 și este redactat de Gellu Caraza, dar numerotarea are o continuitate după ziarul *Întregirea*.

În numărul din iulie 1991 este prezentat *Consiliul Național Român de Coordonare al Asociației Pro Basarabia și Bucovina*.

Dintre cei 17 membri, menționăm pe cei din București, restul reprezentând cele 9 provincii:

Nicolae Lupan – președinte

Ioan Puiu – prim-vicepreședinte

Gellu Caraza – vicepreședinte

Teodor Nor – vicepreședinte

Valeriu Graur – secretar general

Nicolae Spânu – casier general-administrator

Nicolae Halippa – președintele filialei București

În numărul 23 din luna mai 1992, la rubrica Activități în Filiale, se menționează:

- Mulțumim filialei Galați pentru achitarea integrală a tuturor obligațiilor de filială.

- La Galați a fost ales un nou președinte în persoana d-lui dr. Chiril Baranețchi, în locul regretatului pr. Igor Jechiu.

În lunile septembrie/noiembrie 1990, au apărut două *Buletine de informare* pentru filiale, de uz intern.

Fig. 4 - Buletin de informare pentru filiale

Activitatea de editare a unor reviste a continuat cu nr. 1 din septembrie 1993 și s-a intitulat *Pro Basarabia și Bucovina*, Buletin de informare al Asociației Culturale Pro Basarabia și Bucovina Centrală Pan Halippa – București.

Încă din prima pagină este prezentat un scurt istoric al Asociației, din care spicuim următoarele: „Data exactă a înființării Asociației este 27 noiembrie 1950, la Paris, grație patriotismului d-lui Nicolae Dianu.

În anii 1961-1965, Asociația funcționa în Bruxelles și era condusă cu multă pricepere de d-na Valérie Abras.

Deci, în această perioadă, Asociația avea un președinte, un comitet de conducere și ducea o activitate organizată, ținând ședințe periodic programate.

După anul 1965, urmează o perioadă în care Asociația nu-și mai face simțită prezența. Între 1974-1975, odată cu sosirea d-lui N. Lupan în Belgia și apoi în Franța, se reactivează Asociația.” Această revistă a ajuns la numărul 23, în oct. 1999.

Fig. 5 - Revista Basarabia și Bucovina

În numărul 10 din ianuarie 1996, la rubrica *Culte și acțiuni umanitare*, apare un articol semnat de Katia Nanu de la *Viața Liberă* din Galați, intitulat *Un om pentru o viață – preotul Igor P. Jechiu*, din care menționăm câteva pasaje:

„Întristarea pe care ne-o dă absența părintelui Jechiu nu poate fi mângâiată decât prin prezența unor intelectuali ai orașului în spațiul de simțire în care a trăit și acționat părintele Jechiu.

La Biserica *Sf. Panelimon* s-a săvârșit o slujbă de pomenire în memoria celui care a fost intelectualul și credinciosul părinte spiritual al românilor de aici și de peste Prut”.

Tot în acest număr este reprodusă activitatea Asociației din Galați în anul 1996, iar în numărul din 1997 se menționează, la rubrica *Din activitatea Asociației filialei Galați*:

- Cărțile Ed. Humanitas, la Universitatea din Bălți
- Caietele *Coresi* pentru clasa I au ajuns și la Donici
- Gălățenii prezenți la Aniversarea lui Alex. Donici.

Dar colaborarea cu conducerea Asociației Pro Basarabia și Bucovina din București s-a degradat cu timpul, din păcate. Motivele sunt multiple și cred că trebuie să menționăm câteva aspecte pe cât posibil cronologice:

- Faptul că președintele Asociației stătea la Paris a deranjat oficialitățile de la București, care nu puteau accepta ca o asociație să fie condusă din afara țării.

- Conducerea de la București i-a solicitat d-lui N. Lupan să predea ștampila Asociației.

- Domnul Gelu Caraza se adresează președinților de filiale; printr-o scrisoare din 31.12.1991, în care afirmă, revoltat: „În sediul Asociației din București s-au instalat și dictează un grup de câțiva membri fondatori, la care se adaugă șase sprijinitori, fără nicio calitate în Consiliul Național Român al Asociației. Acest grup a redactat o HOTĂRÂRE, din care selectăm unele pasaje:

1. S-a creat o stare de tensiune, neîncredere și suspiciune, care a dus la pasivitate, unii membri de prestigiu părăsind Asociația.

2. Se cere d-lui Nicolae Lupan retragerea d-sale din funcția de președinte al Asociației, implicit a comitetului de coordonare român.

La această atmosferă era firesc să reacționăm, noi cei din Galați, printr-o scrisoare cu nr. 3 din 20 ianuarie 1992, din care selectăm câteva pasaje:

„Potrivit unor informații, KGB-ul și Ambasada sovietică urmăresc ca prin infiltrări să compromită și să distrugă asociația noastră. Nu putem fi de acord cu acțiunile de dezbinare a asociației noastre și nici cu calomniile, avertismentele și chiar darea în judecată a unor personalități din conducerea asociației.

Ne surprinde și ne îngrijorează faptul că în aceste acțiuni sunt antrenați oameni cu un trecut demn de admirat.

Este suficient să amintim numai pe d-l N. Lupan și pe pr. Vasile Țepordei, ca să ne dăm seama că în conducerea asociației avem oameni cu al căror trecut se pot scrie pagini de istorie.

Noi invităm pe toți membrii comitetului de conducere la o conciliere responsabilă, la unitate în aceste momente grele, la bun simț.

Filiala noastră a redactat acest material pentru a fi prezentat la Conferința Asociației din 25 ianuarie 1992”.

Acest document a fost semnat de președinte **pr. Igor Jechiu**, președintele de onoare dr. Chiril Baranețchi și ceilalți 6 membri din conducerea filialei Galați.

Printr-o altă scrisoare, din 3 ianuarie 1992, cei din București motivează această atitudine prin faptul că sunt dornici să salveze Asociația dar: „suntem total împotriva subordonării ei indiferent cărei organizați cu sediul în afara României”.

Aceasta deoarece d-l N. Lupan conducea Asociația Mondială Pro Basarabiei și Bucovina, și avea sediul la Paris.

Organizarea la Galați, în perioada 25-26 septembrie 1993, a Conferinței Asociației cu participarea filialelor din țară, a planificat următorul program:

- Alegerea prezidiului

- Introducere în temă de președintele interimar dr. Ioan Groza
- Sinteza statutului și citirea propunerilor făcute de filiale
- Votarea și intrarea în uz a statutului
- Alegerea noii conduceri a Asociației

Conferința a avut loc în Aula Facultății de Științe Economice din Galați, prin aprobarea d-lui rector.

Tulburările petrecute la această conferință l-au determinat pe d-l Nicolae Lupan să se adreseze filialelor din Țară, printr-o scrisoare redactată pe 28 septembrie 1993, din care redăm un pasaj reprezentativ:

„Conferința de la Galați a fost torpilată pe tot parcursul ei de un grup de *făcători de dezordine*, aduși special de la București.

Din cele 150 de filiale, cât numără Asociația, doar 47 de filiale și-au trimis delegați.

Mulți dintre cei sosiți la Galați, scârbiți de agresivitatea bucureștenilor, veniți în număr exagerat de mare, au părăsit lucrările conferinței înainte de a se fi trecut la vot.

Multe filiale nu și-au trimis delegați din cauza intoxicării, dezinformării și discordiei semănate de-a lungul a doi ani de către un grup iresponsabil de bucureșteni”.

Această strategie a fost organizată special pentru a-l elimina pe Nicolae Lupan de la conducerea Asociației.

Și reacția noastră nu a întârziat să comunice Consiliului Național al Asociației de la București, prin scr. nr. 85 din 1 mai 1994, din care redăm finalul scrisorii:

„În condițiile acestea, când actuala conducere a asociației de la București, care se face vinovată de acest comportament necivilizat, provocând dezbinare și ruperea filialelor din țară, filiala noastră din Galați acordă un vot de neîncredere și pune la îndoială bunele intenții ale Consiliului Național constituit pe aceste baze.

Vă rugăm să dați citire acestei scrisori la începutul ședinței din 28.05.1994 la București.”

La această conferință de la Galați, am avut ca invitați și prieteni din Chișinău, printre care Petrică Grozavu, Aneta Grosu, Genoveva Scobioală. De la Bălți, au venit bibliografele Dora Caduc și Valentina Topală.

Din păcate, spre rușinea noastră, aceștia au asistat la acest scandal provocat de un grup din București.

Așa se face că multe filiale au rupt legătura cu sediul central. Filiala noastră s-a limitat la a transmite un raport de activitate anual.

Din fericire, credibilitatea noastră la nivelul conducerii județului Galați, a sponsorilor noștri, era foarte mare, astfel am putut continua activitățile culturale cu Basarabia și Bucovina.

După oficializarea Asociației culturale „Pro Basarabia și Bucovina” la București, a fost inițiată și la Galați înființarea unei filiale într-o mulțime de cetățeni, care au participat la acest eveniment, ținut în amfiteatrul Casei Sindicatelor, în data de 18 martie 1990.

Au fost propuși nu mai puțin de 18 membri de conducere a asociației.

Președinte a fost nominalizat prof. de istorie Brudiu Mihalache, vicepreședinți Jechiu Igor și Viorel Dinescu, secretari Dragomirescu, Radu Moțoc și Valentina Ion. Restul au ocupat funcția de membri.

Fig. 6 - Carnetul de membru și insigna Asociației Culturale Pro Basarabia și Bucovina

În ziarul local *Viața Liberă* din 20 martie 1990, este relatat pe larg acest eveniment, din care am selectat un pasaj:

„Cu emoție au vorbit organizatorii constituiți într-un Comitet de inițiativă: domnii Vasile Stângă, Dionisie Mihai, Jean Dragomirescu și ceilalți participanți, care au evocat istoria Basarabiei, precum Emil Strungă, M. Ionescu, Ion Cârlan, părintele David Portase-Prut, Alexandru Prefăcutu, Marin Pătrășcoiu, Viorel Dinescu, Radu Moțoc, Victor Epure, Gh. Preda, dr. Șerban și alții.”

Evident că această conducere foarte stufoasă nu putea funcționa în condiții de participare, datorită serviciilor în care erau angrenați.

Nu după mult timp președintele și-a dat demisia și au fost necesare alegeri noi pentru conducere acestei asociații.

În noua conducere a fost ales președinte **preotul Igor Jechiu**, originar din comuna Mârzești, jud. Orhei, din Basarabia.

Fig. 7 - Pr. Igor P. Jechiu

Preotul Igor Jechiu s-a născut la 19 octombrie 1918 și a urmat școala primară în Mârzești.

A urmat Seminarul Teologic din Chișinău (1930-1939), Facultatea de Teologie din Cernăuți (1939-1943), fiind declarat licențiat în Teologie cu teza „*Legea talionului și morala creștină*”.

Timp de doi ani (1947-1949) a urmat cursurile de doctorat, pe care nu le-a finalizat din cauza acelor vremuri.

A funcționat ca profesor de istoria Bisericii la Seminarul Teologic din Chișinău (1943-1944).

A slujit ca preot în parohia Zlatița din jud. Caraș-Severin (1946-1947), și la catedrala din Caransebeș (1947-1951).

În perioada 1978-1985 a fost chemat de episcopul Antim Nica, și el basarabean, spre a-și aduce aportul la buna desfășurare a activității culturale din cadrul Arhiepiscopiei Tomisului și Dunării de Jos.

Părintele Igor Jechiu a fost unul dintre cei mai mari iubitori de carte, bibliofil în adevăratul sens al cuvântului, cercetător în istorie și istoria cărții, editor de carte, un rafinat epigramist, un orator desăvârșit.

Pentru aceste calități, este ales membru al Asociației scriitorilor din Basarabia (1943), al Societății române de bibliofilie (1947).

Problema sediului Asociației noastre are o poveste pe care dorim să o rezumăm prin câteva date.

Imediat după înființare, în anul 1990, Primăria Galați ne-a oferit un spațiu compus din două camere, într-o vilă de pe strada Basarabiei, nr.18.

Fig. 8 - Sediul de pe str. Arieșului nr. 6

În data de 27.11.1992, suntem avertizați să eliberăm acest spațiu pentru că a fost oferit postului de Radio Galați.

Am primit o altă locație la etajul unei clădiri de pe strada Arieșului, nr. 6, unde am beneficiat tot de două camere.

Dar în luna mai 2003; au început lucrările de consolidare a clădirii, prin montarea unor stâlpi din beton armat, care treceau prin camerele ocupate de Asociație.

Evident că nu am putut funcționa în această locație și am oferit constructorului cheile de acces în camere.

În aceste condiții am solicitat primăriei să fim scutiți de plata chiriei pe perioada lucrărilor de consolidare.

Domnul primar a aprobat această solicitare, dar Secția financiară nu a ținut cont de aprobarea d-lui primar.

În final, am reușit să rezolvăm problema financiară în sensul că am fost scutiți de plată în condițiile în care Asociația nu mai funcționa în această locație de mult timp.

Asociația din anul 2004 nu a mai avut un sediu și corespondența o primeam la căsuța poștală nr. 66 de la Poșta Română din Galați.

Activitatea o desfășuram fie la serviciu, fie acasă, unde beneficiam de telefon și calculator, cu toate echipamentele necesare pentru a expedia și primii informații legate de colaborările noastre culturale.

Fig. 9 - Acasă la dr. Chiril Baranețchi și la Radu Moțoc

În anul 1991, pr. Igor Jechiu conducea activitatea culturală, în calitate de președinte al Asociației Culturale Pro Basarabia și Bucovina, Filiala „Costache Negri” din Galați, cu rezultate remarcabile.

A inițiat burse pentru elevi și studenți din Basarabia.

În urma călătoriei la Chișinău, a sădit în fața Bibliotecii Naționale doi brazi, pentru a străjui intrarea acestora de-a lungul vremii, ca martor al veșniciei poporului român pe aceste meleaguri.

A fost un gest de adio al Părintelui de la locurile pe care le-a sjuțit în idealul său uman și creștinesc.

Fig. 10 - Sădirea brădușilor în fața Bibliotecii Naționale
a Republicii Moldova din Chișinău

Pe părintele P. Buburuz, care era președintele Soc. Culturale bisericești „Mitropolitul Varlaam” și decanul Facultății de Teologie din Chișinău, l-am cunoscut în casa pr. Igor Jechiu. L-am însoțit împreună cu pr. Igor Jechiu la biserica *Sf. Arhangheli* din Galați, unde slujea pr. Teofil Pandelescu, care a slujit mulți ani și în Basarabia. Cu această ocazie, pr. Teofil Pandelescu a donat pr. Buburuz un clopot.

Lipsurile descrise de pr. Buburuz ne-au determinat să acționăm cu un transport de materiale de strictă necesitate. Prin scr. nr. 407 din 2 dec. 1991, adresată pr. Petre Buburuz, au fost nominalizate ajutoarele destinate sinistraților și oamenilor nevoiași. Misiunea era atribuită preotului, pentru a organiza distribuirea acestor materiale.

Scrisoarea de mulțumire din 4 .12.1991, adresată președintelui Asociației, pr. Igor Jechiu, redactată de pr. P. Buburuz, menționează:

„Am datoria de a vă comunica faptul că am primit căldurosul și frățescul d-voastră mesaj de ajutorare destinat pentru Moldova. Repartiția s-a făcut după cum urmează:

- 1. Centrul de ocrotire a mamei și copilului
 - a) detergent – 459 de kg.
 - b) săpun – 100 de bucăți
- 2. Spitalul clinic republican pentru copii
 - a) detergent – 375 de kg.
 - b) săpun – 48 de bucăți
- 3. Facultatea de Teologie (redeschisă recent)
 - a) detergent – 150 kg.
 - b) cămăși bărbățești – 41 de bucăți
 - c) săpun – 92 de bucăți
 - d) pături – 41 de bucăți
 - e) lenjerie de pat (cearceafuri, fețe de perne) – 41 de seturi.

Pentru aceste mărinimoase donații, facultatea de Teologie și Societatea culturală-bisericească Mitropolitul Varlaam, precum și cei ce sunt părtași la bunătatea d-voastră, aduc Asociației Culturale Pro Basarabia și Bucovina și d-voastră personal cele mai călduroase mulțumiri și omagiu de profundă recunoștință. Dumnezeu să vă răspătească pentru eforturile și osteneala depusă.

Cu frățească dragoste,

Pr. P. Buburuz, Președintele Soc. Culturale bisericești *Mitropolitul Varlaam*, Decanul Facultății de Teologie”

Asociația noastră a încercat să inițieze o colaboare între Complexul Muzeal de Științele Naturii din Galați și Grădina Botanică din Chișinău. Așa se face că d-na Aurora Marcu, directoarea de la Galați, s-a adresat prin scr. nr. 171 din 04.06.1991, d-lui director adj. Alexandru Teleuță al Grădinii Botanice din Chișinău:

„Ca urmare a schimburilor culturale ce au avut loc în 25.05.1991 între Rep. Moldova și Asociația Pro Basarabia și Bucovina Fil. Galați, și a discuțiilor purtate de d-l ing. Radu Moțoc cu dvs., am fost informați că sunteți deschiși în privința unei colaborări cu instituția noastră, atât pe linie documentară, schimb de semințe, cât și vizite reciproce.

Instituția noastră și-a lărgit după 1990 aria preocupărilor, astfel pe lângă Muzeul de Științe ale Naturii am intrat în proprietatea a 22 ha, teren, pe care vom organiza un Parc Dendrologic, sere cu plante exotice, clădirea muzeului, acvariu, acvaterariu etc.

Suntem dispuși să vă vizităm în lunile iulie-august, drept pentru care vă transmitem datele personale. Întrucât până în septembrie am înțeles că nu aveți posibilitatea de a veni la noi, acceptăm invitația dvs. trimisă prin d-l Radu Moțoc”.

Asociația noastră în colaborare cu Biblioteca Națională a Republicii Moldova, Biblioteca Universitară din Bălți, Direcția Raională de Cultură Orhei și Biblioteca Publică Orășenească Al. Donici din Orhei, a organizat un Simpozion pe care l-a intitulat: *A fost un om, un suflet mare...* Comemorarea bibliofilului, cercetătorului în istorie și istoria cărții, preotul Igor Jechiu (1918-1992). Simpozionul s-a ținut la Orhei și la Bălți, în perioada 14-15 noiembrie 1993. Din partea Asociației noastre au participat Paul Păltănea, Mihai Cojocaru și Radu Moțoc.

Fig. 11 - Placa comemorativă de la Mârzești

Cu această ocazie, asociația noastră a instalat o placă comemorativă pe casa în care s-a născut Igor Jechiu, cu ocazia sărbătorilor tradiționale din Mârzești. Această placă nu se putea instala fără aprobarea primarului din Mârzești. Din acest motiv, am redactat scr. nr. 88 din 13 septembrie 1993, adresată primarului, care a avut amabilitatea să accepte această acțiune. În același timp am comunicat că și la Galați, pe strada Bălcescu, nr. 62, a fost montată o placă comemorativă pe casa în care a trăit ultimii ani din viață.

Am dus la Mârzești și un lot de cărți religioase, în număr de 70 de volume, ca donație pentru biserica din sat și 20 de volume pentru școală.

La doi ani de la decesul pr. Igor Jechiu, s-a organizat la Galați un Simpozion în data de 18 martie 1994, care s-a desfășurat la Biblioteca V. A. Urechia. Cuvântul de deschidere a fost rostit de P.S. Casian Gălățeanu, după care a avut loc vernisajul unei expoziții de carte.

La acest simpozion au fost programate 11 comunicări:

- Bibliofilul Igor Jechiu – Prof. dr. Dan Râpă Buicliu
- Legea Talionului și morala creștină – prof. Mihai Cojocaru
- Igor Jechiu - perioada 1930-1944 – Tamara Grati din Orhei
- Situația actuală a bibliotecilor din Basarabia – Alexei Rău, directorul Bibliotecii Naționale din Republica Moldova
- Cartea românească în procesul de învățământ din Republica Moldova – Faina Trehuci, directoarea Bibliotecii Universitare din Bălți
- Teologul Igor Jechiu – Preotul Eugen Drăgoi
- Un prieten al aforismelor – Prof. dr. Paul Păltănea
- Epigramistul Igor Jechiu – Dr. Paul Dumitrescu

A doua zi, sâmbătă 19 martie 1994, a fost o slujbă de pomenire la biserica *Sf. Pantilimon* din Galați. Au fost invitați și personalități din Basarabia precum:

- Prof. dr. Nicolae Filip – rectorul Universității din Bălți
- Arcadie Suceveanu – vicepreședinte al Unii Scriitorilor. din Rep. Moldova
- Claudia Partole – poetă din Chișinău
- Prof. Valentin Golub – dir. Muzeului de Istorie din Orhei
- Lidia Sitaru – dir. Bibliotecii Orășanești din Orhei

Pentru că se apropiau Sfintele Sărbători, Asociația noastră a făcut o donație către Biserica din satul Duruitoarea Nouă, comuna Vărătic, raionul Râșcani, în atenția domnului Medrețchi Victor. Această donație, prin scr. nr. 118 din 12.11.1993, preciza inventarul donației: sfeșnice, cununi, minei, molitfenie, aghiazmatar, icoană Iisus Hristos, liturghie străină, octoinul mic, Noul Testament, cărți de învățătură, manuale religioase pentru clasa a II-a, abecedar religios etc.

După mai mulți ani, în 2005, printr-o hotărâre a consiliului profesorilor, s-a decis ca Gimnaziul din Mârzești să poarte numele eruditului preot basarabean Igor Jechiu. O mărturie de cum a fost perceput pr. Igor Jechiu în satul său natal o constituie o scrisoare intitulată „Cuvânt de rememorare”, redactată în data de 4 martie 2005 de către directoarea gimnaziului, doamna Nina Negrivoda. Scrisoarea este ștampilată cu sigiliul gimnaziului:

„Colectivul profesoral al gimnaziului Igor Jechiu, sat Mârzești, raionul Orhei, Republica Moldova. Braț la braț spre succese s-au încununat trecutul, prezentul și viitorul.

Satul Mârzești este unul din cele mai vechi așezări moldovenești. E un sat pe o colină nu departe de râul Nistru, de pădurea Cobleni, unde a fost cândva moșia boierului Mârza, de unde vine denumirea localității. Noi, Primăria locală, gimnaziul, biserica și creștinii, ne mândrim cu trecutul neamului, țării și poporului.

Un vlăstar deosebit al neamului a fost părintele Igor Jechiu, care s-a născut în satul Mârzești. Vorbind despre carte, știință și credință, părintele I. Jechiu a fost omul care a dispus de o latură umană intelectuală deosebită. La împlinirea celor 13 ani de când Marele Părinte

Igor Jechiu a părăsit lumea pământească, noi, ca dascăli-profesori ai cuvântului, rememorăm personalitatea de cultură și slujitorul Bisericii Ortodoxe.

De la 1 septembrie 2004, prin decizia consiliului profesoral al gimnaziului Mârzești și prin acordul Direcției Generale Învățământ Tineret și Sport Orhei, gimnaziul poartă numele *Igor Jechiu*, personalitate de vază, băștinaș din satul Mârzești. Școala sădește și înrădăcinează din prima copilărie și în mod special ideile, care formează apoi cultura comună a unei națiuni.

Prin organizarea acestei mese rotunde inițiată de cei care l-au cunoscut, admirat și respectat pe Igor Jechiu, noi, colectivul profesoral, tindem să sensibilizăm legătura strânsă în sporirea eficienței școlare. Noi, profesorii, elevii și sătenii suntem alături de d-voastră și nu vom da uitării pe cel căruia i se spune Igor Jechiu, Om ilustru al culturii naționale.

Directorul gimnaziului, Nina Negrivoda, 4 martie 2005”

Fig. 12 - Școala Igor Jechiu din Mârzești

În anul 2007, s-a instalat o placă comemorativă pe gimnaziul care îi poartă numele și asociația noastră a inițiat un mic muzeu cu obiecte, care aduc aminte de pasiunile preotului și unele obiecte personale.

Pentru că a fost reeditată cartea scrisă de pr. Igor Jechiu, intitulată „*Vremea cheltuită cu înțelepciune nu se pierde*”, ce cuprinde aforisme, minidefiniții, cugetări, însemnări etc., în anul 2010, această carte a fost lansată la Mârzești și la Biblioteca *Alecu Russo* din Bălți.

Prima acțiune întreprinsă de părintele Igor Jechiu în calitate de președinte al Asociației Culturale Pro Basarabia și Bucovina Filiala *Costache Negri* din Galați, a fost să solicite o sponsorizare pentru elevii și studenții din Basarabia, care urmau să studieze la Galați. Părintele s-a deplasat la mai multe întreprinderi din oraș, însoțit de secretarul asociației și a solicitat să fie primit de directorii întreprinderii. Cu un spirit remarcabil de

convingere, a obținut mai multe confirmări de sponsorizare. Multe întreprinderi erau în mare dificultate și nu au putut sprijini această acțiune. Pentru sponsorizarea cu burse, Asociația condusă de părintele Igor Jechiu s-a adresat în scris la un număr de 36 de instituții din Galați și din țară.

Au fost primite mai multe oferte de sponsorizare din partea unui număr important de întreprinderi, pe care le nominalizăm în ordinea cronologică a datei de primire a scrisorilor de sponsorizare:

1. Întreprinderea de Sere Galați (scr. nr. 1256 din 17.07. 1990) – 2 burse pentru 2 elevi de liceu pentru anul școlar 1990-1991.

2. Întreprinderea de vinificație și produse spirtuase din Galați (scr. nr. 3803 din 19.07.1990) – o bursă pentru un student la Facultatea de chimie alimentară.

3. Șantierul Naval din Galați (scr. nr. 11.251 din 23.07.1990) – asigură 5 burse pe an, începând cu anul universitar 1990-1991, până la terminarea studiilor, pentru 5 studenți basarabeni și bucovineni, care vor urma cursurile Facultății de matematică- informatică din cadrul Universității din Galați.

4. ICEPRONAV Galați (scr. Nr. 915 din 25.07.1990) – asigură 4 burse pe an începând cu anul universitar 1990-1991, până la terminarea studiilor, pentru 4 studenți basarabeni și bucovineni. Sponsorizarea se face astfel:

-3 burse prin contribuția colectivă a salariaților din ICEPRONAV.

-1 bursă din partea Consiliului Administrativ a ICEPRONAV-ului.

5. Institutul de Proiectări Județean Galați (scr. nr. 5038 din 26.07.1990) – sponsorizează 2 elevi basarabeni.

6. Întreprinderea Transporturi Auto Galați (scr. nr. 4029 din 27.07.1990) – sponsorizează 2 studenți basarabeni sau bucovineni pentru anul universitar 1990-1991, cât și în continuare, până la terminarea studiilor.

7. Întreprinderea Bere Galați (scr. nr. 2736 din 2.08.1990) – sponsorizează 1 elev de liceu timp de 4 ani.

8. Întreprinderea Electrocentrale Galați (scr. nr. 5005 din 2.08.1990) – sponsorizează cu o bursă un student timp de 5 ani și o bursă pentru 1 elev timp de 4 ani, proveniți din Basarabia sau Bucovina.

9. Întreprinderea Chimică Apollo din Galați (scr. nr. 3491 din 7.08.1990) – sponsorizează 1 student și 1 elev din Basarabia pe perioada studiilor în România, cu începere din anul școlar 1990-1991. Se manifestă preferința ca studentul să urmeze cursurile Fac. de Industrie Alimentară.

10. I.S.C.L Galați (scr. nr. 41 din 8.09.1990) – sponsorizează 1 elev din Moldova.

11. I.C.R.M Galați (scr. nr. 8779 din 14.08.1990) – sponsorizează 1 student pe durata studiilor.

12. Combinatul Siderurgic Galați (scr. nr. 200/410 din 17.07.1990) – sponsorizează 20 de burse pentru studenți din Basarabia și Bucovina cu 2.000 lei/lunar și 10 burse pentru elevi din Basarabia și Bucovina cu câte 1.300 lei/lunar.

13. Într. Ind. Sfeclei de Zahăr Roman (scr. nr. 10881 din 13.09.1990) – sponsorizează 1 student basarabean la Fac. de Ind. Alimentară și 1 elev basarabean la Liceul de Ind. Alimentară, pe toată durata de școlarizare.

14. Intreprinderea Utilaj Chimic Făgăraș (scr. nr. 16413 din 10.09.1990) – sponsorizează 1 student basarabean pentru anul universitar 1990-1991 și pentru următorii 4 ani, până la terminarea studiilor.

15. Menarom Galați (scr. nr. 3588 din 13.09.1990) – sponsorizează 5 burse/an pentru 1 elev, care va fi școlarizat la Galați.

Președintele Asociației, pr. Igor Jechiu, s-a adresat sponsorilor printr-o circulară din 1.10.1990, pe care a intitulat-o: *Bine ați venit, dragi elevi și studenți din Basarabia!* Din acest mesaj am selectat câteva pasaje:

„În Galați au sosit până în prezent 23 de elevi la Școala Normală Costache Negri și 11 eleve la liceul industrial cu profil auto. Elevii au fost primiți cu căldură în școală și au găsit și familii inimoase, care au invitat câte un elev sau doi să petreacă zilele de sâmbătă și duminică în mijlocul acestor familii. Remarcabil este și faptul că 12 familii de la ICEPRONAV au reușit să golească căminul, invitând 14 eleve în familiile lor la sfârșit de săptămână. La 28 septembrie au sosit și un număr de 42 de studenți repartizați la Universitatea din Galați.

Asociația roagă întreprinderile din Galați, care s-au angajat să acorde burse, să participe în ziua de vineri 5 octombrie ora 14 la solemnitatea oficială de primire a elevilor și studenților din Basarabia în sala de festivități a Fac. de Mecanică. Rugăm toate întreprinderile să vireze sumele cu care s-au obligat în contul Școlii Normale, Liceului Auto și Universității.

Și Întreprinderea de Zahăr din Roman a donat pentru 25 de studenți basarabeni o anumită cantitate de zahăr, cu confirmare de primire pe data de 27 .11.1990.

După ce au fost primite confirmările de sponsorizare, cu precizarea numărului de elevi și studenți, părintele s-a adresat prin scr. nr. 72 din 10.08.1990, Rectoratului Universității din Galați. Scrisoarea se remarcă prin precizia și strategia acestei acțiuni, care merită a fi prezentată: „La inițiativa Asociației noastre, Universitatea din Galați a avut generozitatea să rezerve și să acorde suplimentar, pentru studenții din Basarabia și Bucovina, un număr de 30 de locuri pe an la următoarele specialități: 10 locuri la Facultatea de Industrie Alimentară, 5 locuri la Facultatea de Filologie, secția română-franceză, 5 locuri la Facultatea de Matematică-Informatică, 5 locuri la Facultatea de Chimie-Fizică și 5 locuri la Facultatea de Educație Fizică. Sponsorizarea acestor burse urmând să fie asigurate de unele întreprinderi din Galați, conform scrisorilor din anexă.

Conform celor comunicate de d-voastră, bursa de 2.000 lei lunar pentru un student este destinată să acopere cei 900 lei pentru masă și cazare în cămin, iar diferența de 1.100

lei este transmisă studentului lunar, pentru acoperirea cheltuielilor personale (achiziționarea de rechizite școlare, manuale, cursuri, vizionarea unor spectacole, transport, convorbiri telefonice cu părinții etc.).

Bursa este asigurată pentru toate cele 12 luni ale anului, acoperind și eventuala practică studentească. A 12-a bursă este destinată studentului pentru procurarea unui bilet de odihnă sau achiziționarea unor obiecte sau haine de strictă necesitate.

La propunerea sponsorilor, ar fi de dorit să deschideți un cont special la Banca Națională, cu destinația burse studenți din Basarabia și Bucovina, în care aceștia să poată vira, în condițiile stabilite de comun acord, sumele la care s-au angajat.

După ce, în prealabil, veți obține aprobarea Ministerului Învățământului pentru aceste locuri, vă rugăm să comunicați Ministerului Învățământului din Chișinău situația la care s-a ajuns.

Se va conveni asupra unei deplasări la Chișinău, împreună cu Șeful Inspectoratului Școlar din Galați, care a rezervat 20 de locuri pentru elevi, în vederea definitivării repartiției pe specialități, cât și asupra participării unor cadre didactice din Galați, la examenele de selecție din Chișinău. Considerăm că la această deplasare ar fi de dorit participarea d-lui rector, personal. Vă transmitem alăturat xerocopiile scrisorilor primite de la sponsorii prezenți în această excepțională acțiune, în care este exprimat angajamentul ferm de a finanța cheltuielile de școlarizare ale unor studenți din Basarabia și Bucovina.

Suntem alături de d-voastră la finalizarea generoasei oferte și vă asigurăm de tot sprijinul pentru materializare ei.

Președinte, pr. Igor Jechiu, Secretar, ing. Radu Moțoc”

Anexăm scrisorile sponsorilor:

Nr. 200/410 din 17 iulie 1990 – Combinatul Siderurgic Galați (20 burse)

Nr. 11.251 din 23 iulie 1990 – Șantierul Naval Galați (5 burse)

Nr. 1915 din 25 iulie 1990 – ICEPRONAV Galați (4 burse)

Nr. 5005 din 2 august 1990 – Întrep. Electro centrală Galați (1 bursă)

Nr. 3491 din 7 august 1990 – Întrep. Chimică Apollo (1 bursă)

Nr. 4169 din 31 iulie 1990 – Întrep. Rețele electrice Gl. (1 bursă)

Nr. 4029 din 27 iulie 1990 – Întrep. Transporturi Auto Gl. (1 bursă)

Nr. 3803 din 19 iulie 1990 – Întreprinderea de Vinificație Gl. (1 bursă)

Nr. 10881 din 13 sept. 1990 – Fabrica de Zahăr din Roman (1 bursă)

Nr. 16413 din 10 sept. 1990 – Utilaj chimic Făgăraș (1 bursă)

Nr. 8779 din 14 august 1990 – I.C.R.M Galați (1 bursă)”.

Pe lângă studenți, Asociația a repartizat și 10 elevi din Basarabia și Bucovina să facă studii la Școala Normală *Costache Negri* din Galați.

Pentru a vedea condițiile din căminul acestui liceu, părinte Igor Jechiu s-a deplasat să-l viziteze și a constatat mai multe lipsuri.

Pentru remedierea acestor neajunsuri, s-a adresat Fabricii de Mobilă din Galați, cu o scrisoare din sept. 1990, prin care solicita: „Pentru că din dulapurile dormitorului lipsesc unele rafturi, fără de care nu pot fi folosite, iar între paturi lipsesc noptierele, vă rugăm să binevoiiți a dispune completarea rafturilor și executarea din lemn a unor noptiere cât mai simple și mai ușor de executat”.

Bursa elevilor ce urmează a studia la Școala Normală din Galați este în valoare de 1.300 lei pe lună, pentru acoperirea hranei la cantină, cazare și 600 de lei bani de buzunar.

Pentru a oferi posibilitatea elevilor de a comunica cu părinții din Basarabia, Asociația noastră a solicitat, cu adresa nr. 110 din 20 septembrie 1990, conducerii P.T.T.R din Galați, de a monta un post telefonic în incinta căminului, care a fost pus în funcțiune pe data de 1 noiembrie 1990, cu numărul 57609.

A fost necesară mărirea siguranței și liniștii pentru studiu, motiv pentru care ne-am adresat Poliției Județene din Galați cu scr. nr. 112 din 21 septembrie 1990, pentru a înființa un post de pază permanent în preajma căminului. Solicitarea noastră a fost satisfăcută prin organizarea de ronduri la orele critice de seară.

Ne-am gândit și la necesitatea de a suplini dragostea și atmosfera caldă de acasă, motiv pentru care am selectat și convins anumite familii, cu copii de vârsta elevilor și cu posibilități materiale, ca să ofere acestora plăcerea de a petrece o zi pe săptămână în mijlocul acestor familii, acțiune care s-a realizat începând cu data de 23 septembrie 1990.

Pentru a da posibilitatea elevilor de a urmări evenimentele din Basarabia cât și de la noi, Asociația a intervenit la Primăria Municipiului Galați cu scr. nr. 113 din 24 septembrie 1990, pentru repartizarea unui televizor color, care să fie instalat la căminul de fete.

Televizorul a fost pus în funcțiune pe data de 10 noiembrie 1990.

Un caz special a fost atunci când o elevă din Basarabia, Tatiana Pricop, nu avea resurse financiare pentru a-și procura uniforma școlară, impusă de Școala Normală din Galați. Atunci, Asociația noastră a acordat suma necesară pentru procurarea acestei uniforme.

O acțiune interesantă a fost organizată de Asociație prin care se dorea ca studenții noștri bursieri să cunoască și valorile culturale din Transilvania. Pentru această acțiune am organizat o excursie la Sâmbăta de Sus.

Având o bună cunoștință în această localitate, binecunoscută de localnici, am colaborat cu aceasta pentru a organiza cazarea la câteva familii a celor 20 de studenți. După ce am primit acceptul, s-a făcut programul acestei excursii.

Ne-am adresat cu scr. nr 127 din 14 oct. 1990, primarului din localitate, starețului Mănăstirii Brâncovene și chiar P. S. Mitropolit Plămădeală, original din Basarabia.

Pentru transport am solicitat Combinatului Siderurgic un autobuz și motorina necesară pentru acest traseu de 800 km.

Din partea Abatorului Șendreni, am primit salamuri și de la Fabrica de Bere din Galați și două navete cu bere.

Ajunși la Sâmbăta de Sus, în mijlocul localității au participat localnicii, care la nominalizarea studenților, au făcut un pas înainte, o familie a fost de acord să-i cazeze.

Subsemnatul și doamna Praisler, am fost cazați la cunoștința amintită. Părintele Igor Jechi a fost cazat la preotul din sat.

Seara, primarul a organizat o serată dansantă la cămunul cultural, unde au participat pe lângă studenți și tineri din localitate.

A doua zi am vizitat Mănăstirea Brâncoveanu și am admirat colecția de icoane vechi pe sticlă.

Fig. 13 - Studenții basarabeni la Biserica Brâncoveanu de la Sâmbăta de Sus

Prânzul a fost oferit de Mitropolitul Plămădeală, care a binecuvântat masa tradițională din Ardeal. A doua zi am ajuns la Făgăraș, unde studenții au avut posibilitatea să viziteze Cetatea Făgărașului și Biserica *Sf. Neculai*, ctitorie brâncovenească.

Acest program a fost relatat pe larg în ziarul *Glasul Națiunii* din data de 29 noiembrie 1990, și de ziarul *Viața Liberă*, unde Asociația noastră a redactat un articol în data de 19 noiembrie 1990, din care relatăm un fragment:

„După ce am vizitat mausoleul de la Mărășești, biserica din Borzești, ctitoria lui Ștefan cel Mare, am fost în Șcheii Brașovului, cu prima școală românească înființată la 1495, unde a funcționat tiparnița lui Coresi din curtea Bisericii *Sf. Nicolae*, ctitorie a domnitorilor

Vlad Călugărul și Neagoe Basarab, și unde a predat cântărețul bisericesc și compozitor Anton Pann (1794-1854).

Prilej de mari emoții și bucurie a fost întâlnirea cu gazdele noastre, sătenii din Sâmbăta de Sus, care ne-a primit cu sobele calde, cu lapte de bivoliță și bucate alese. Amintim cu mare recunoștință numele acestor familii, care au înconjurat cu multă căldură copiii din Basarabia: N. Enache, E. Bobocea, N. Florea, V. Garoiu, I. Folea, O. Achim, M. Bledea, V. Botea, Gh. Papalov, O. Steneiu, L. Petrașcu, D. Dobrea și nu în ultimul rând ale coordonatorilor locali ai acestei acțiuni: pr. parohi Mircea Ivașcu și Toderică Gheorghe.

Ziua de sâmbătă 3 noiembrie a fost consacrată vizitării Mănăstirii Brâncoveanu. Clădită la 1697 și dărâmată din ordinul generalului Bucov la 1767, restaurată sub mitropolitul Ardealului N. Bălan la 1926. Începând cu anul 1985, în jurul bisericii se clădește un impresionant ansamblu arhitectonic, care va constitui un centru de studii ortodoxe. Această operă măreață s-a ridicat prin deosebita grijă a Î.P.S. Mitropolit Antonie Plămădeală, considerat pe bună dreptate al treilea ctitor al mănăstirii.

Amănunte de ordin istoric privind trecutul și prezentul acestui sfânt locaș de istorie, au fost completate cu pilde înțelepte rostite de ieromonahul nevăzător Teofil Peruan, cunoscut în toată țara pentru erudiția și profunzimea ideilor sale. Excursia la mănăstire s-a încheiat cu vizitarea expoziției de pictură iconografică pe sticlă, specifică zonei, și o agapă frățească mult apreciată de toți. Starețul mănăstirii, părintele arhimandrit Veniamin Tohăneanu, a făcut cadouri studenților, urându-le în continuare succes la învățătură.

Tinerii din Sâmbăta de Sus, la întoarcerea în sat, au oferit studenților o seară de spectacol și audiție muzicală, care a constituit încă un bun prilej de apropiere a fraților români din Ardeal cu cei din Basarabia. Nu putem încheia relatarea acestei acțiuni fără să mulțumim celor care au contribuit la realizarea ei: IUG Galați, Navrom Galați, Abatorul din Șendreni și „Întreprinderea de Bere Galați”.

Asociația a intervenit pe lângă direcția teatrelor și muzeelor, pentru a oferi studenților și elevilor din Basarabia intrarea gratuită. Pentru că studenții și elevii nu aveau legitimații din care să rezulte că sunt basarabeni, le-am dat câte o adeverință cu nr. 160 din 6 noiembrie 1990, pentru a putea să fie identificați la intrarea în teatru și muzeu.

Începând cu data de 1 noiembrie 1990, la solicitarea noastră, d-na dr. Bacalbașa, membră al Asociației, a început un curs medical, cu probleme specifice vârstei și sexului feminin pentru studente. Tot pentru elevi și studenți au fost procurate și puse la dispoziția lor unele materiale igienice, care lipseau din comerț.

La 10 noiembrie 1990, a avut loc la Casa de Cultură a Sindicatelor concursul de frumusețe „Miss-Mister Boboc 1990”, la care au participat doi reprezentanți ai studenților basarabeni; Angela Moscalu și Alexei Cebotar. Din juriu au făcut parte și doi reprezentanți ai Asociației noastre, d-na conf. dr. Georgeta Prailer și ing. Radu Moțoc. Asociația a oferit două

premiu speciale, de care au beneficiat cei doi studenți basarabeni. Spectacolul a fost redat de *Viața Liberă* din 16 noiembrie 1990.

La propunerea Fabricii de Zahăr din Roman, care sponsoriza pe studenta Gabriela Sindirinschi, ne-am deplasat la Roman, pentru a prezenta sponsorului pe susnumita studentă. Cu această ocazie, administrația Fabricii a donat studenților basarabeni unele produse fabricate în această fabrică. Tot în acest drum am contactat pe medicul cardiolog V. Oproiu din Bacău, care și-a luat obligația de a trimite lunar 500 de lei pentru studenta Lidia Cojocaru, care are o situație materială mai grea.

Ca urmare a unei analize făcută la contabilitatea Universității și Școlii Normale, s-a constatat că unii sponsori nu au virat la timp banii. Asociația noastră a intervenit cu scrisorile nr. 143, 145-155 din 22 noiembrie 1990, pentru urgentarea plăților.

Răspunzând invitației noastre, părintele arhimandrit Teofil Pandele, de la Biserica *Sfinții Arhangheli*, a invitat în ziua de 9 decembrie 1990 studenții basarabeni la o agapă frățească, după participarea tuturor la serviciul divin. Un articol din ziarul local relatează câteva momente din această eveniment.

„Asociația Culturală Pro Basarabia și Bucovina, Filiala *Costache Negri* - Galați, la propunerea Prea Cuviosului Arhimandrit Teofil Pandele, a orânduit, cu prilejul aniversării unui an de la Revoluția din Decembrie 1989, oficierea în Biserica *Sf. Arhangheli*, în ziua de 16 decembrie, imediat după Sf. Liturghie, a unei rugăciuni pentru fericita adormire și veșnica pomenire a eroilor căzuți pentru eliberarea neamului nostru de sub jugul sufocant al comunismului.

În continuare s-a săvârșit un Te-Deum pentru succesul Marii Adunări Naționale a românilor de peste Prut, convocată tot pentru data de 16 decembrie, la Chișinău, în scopul apărării suveranității și independenței Republicii Moldova.

Evocarea acestor două evenimente istorice a fost făcută, în fața unui numeros public, de pr. Igor Jechiu și ing. Radu Moțoc, președintele și respectiv secretarul Asociației.

O mișcătoare scrisoare adresată fraților noștri români basarabeni, scrisă de către părintele Vasile Țepordei, vicepreședintele Asociației noastre din București, apărută în presă, a fost însuflețit citită de părintele Emil Buruiană. La aceste rugăciuni, oficiate de un sobor de preoți, care s-au încheiat cu un polihroniu, răspunsurile au fost date de corul bisericii”.

Nu au trecut decât câteva zile și la propunerea Asociației noastre s-a organizat un colind la sediul sponsorilor noștri de la Întreprinderea de Lapte, Panificație și Vinificație. Acest *Colind* a fost frumos relatat de prof. dr. Paul Păltănea în *Viața Liberă* din 28 dec. 1991, din care cităm un pasaj:

„Asociația Pro Basarabia și Bucovina, Filiala Galați, și-a putut desfășura acțiunile sale de ajutorare ale fraților din Basarabia și Bucovina datorită bunei înțelegeri românești pe care au arătat-o Direcțiunea și muncitorii Întreprinderilor de Panificație, Prelucrarea Laptelui și Vinificație.

Se cuvenea dar ca toți acești oameni de bine să fie binecuvântați în Ajunul Sfântului Crăciun, cu mângâitoarea rugăciune a colindelor. Strămoșeștile cântări au fost rostite de corul inițiat de părintele arhimandrit Pandele de la Biserica *Sf. Arhangheli* și condus de d-l prof. Aurel Mantaroșie.

Urările colindătorilor au fost răsplătite după obicei, cu darurile firești”.

În ziua de 10 ianuarie 1991, un grup de studenți a vizitat Asociația noastră, un bun prilej de a le oferi cărți de literatură.

După analizarea rezultatelor obținute la examene din prima sesiune, Asociația noastră a organizat o masă rotundă în data de 2 martie 1991. Pentru îmbunătățirea rezultatelor la examene s-a hotărât inițierea unor cursuri suplimentare de matematică, fizică și limba engleză.

Pentru că distanța între căminele studențești și Universitate era destul de mare, Asociația noastră a intervenit, prin scr. nr. 199 din 20 februarie 1991, la Întreprinderea Județeană de Transport Local Galați, pentru obținerea gratuității pe transportul în comun pentru studenții, elevii și actorii din Basarabia. Au fost obținute aceste LEGITIMAȚII semnate de directorul Eugen Iordache, ștampilate și cu fotografia celui sponsorizat. Pentru o mai mare credibilitate, s-a aplicat și ștampila Asociației noastre pe marginea fotografiei.

Fig. 14 - Legitimații de transport

Au fost și acțiuni de solidaritate cu frații noștri de peste Prut. Urmărind cu îngrijorare evoluția social-politică din Republica Moldova, privind dezmembrarea suveranității statului, filiala noastră a publicat un articol în *Viața Liberă* din 26 sept. 1990, intitulat: „Frați basarabeni, suntem alături de voi!”, articol semnat de pr. Igor Jechiu și ing. Radu Moțoc.

Pentru participarea unui număr cât mai mare de gălățeni, dornici să-și manifeste solidaritatea cu frații noștri greu încercați din Basarabia, am organizat un miting de protest împreună cu reprezentanții PNL, PNȚCD, Sindicatul studentesc *Anghel Saligny*, Vatra Românească, Asociația Culturală de știință Dunărea de Jos și alții.

Acest miting s-a desfășurat în ziua de 26 oct. 1990, la Casa de Cultură a Sindicatelor din Galați. Au luat cuvântul pr. Igor Jechiu, care a făcut un scurt istoric al Basarabiei și

Bucovinei, ing. Radu Moțoc, care a scos în evidență politica imperialistă dusă în Basarabia. Actorii basarabeni au recitat emoționante poezii patriotice. Din partea raionului Edineț din Basarabia a luat cuvântul vicepreședintele acestuia, Liviu Iușan, care și-a manifestat dezamăgirea cu privire la faptul că Guvernul român nu și-a arătat mai convingător solidaritatea cu basarabeni.

A mai luat cuvântul deputatul F.S.N., ing. Leonard Fiñescu, care s-a referit la declarația Parlamentului Român în legătură cu frații noștri de peste Prut.

S-a dat citire unei note de protest, adresată președintelui M. Gorbaciov, prin care i s-a cerut să ia o poziție mai fermă împotriva separatiștilor găgăuzi și transnistrieni. De la Casa de Cultură, coloana de manifestați s-a îndreptat spre statuia lui Eminescu, unde s-a cântat *Imnul Național* și s-au recitat poezii patriotice.

Fig. 15 - Miting pro Basarabia la Galați

Ca urmare a acestei mari Adunări Populare, Asociația noastră a redactat un „Apel către Parlamentul Român”, care a fost semnat de toate asociațiile participante și a fost înmănată d-lui Leonard Fiñescu, pentru a fi înregistrată la Parlament. Apelul a fost citit în fața Senatului la 30 oct. 1990 de către d-l ing. Leonard Fiñescu și a fost publicat în *Viața Liberă* din 31 oct. 1990.

O altă manifestare de solidaritate, ca urmare a înăspririi situației din Basarabia, a avut loc la inițiativa Asociației noastre în colaborare cu un Comitet al profesorilor și elevilor din Galați, în ziua de 17 noiembrie 1990. Asociația noastră a organizat, în data de 16 dec. 1990, la biserica *Sf. Arhangheli* din Galați, un Te-Deum pentru succesul Marii Adunări Naționale din Chișinău, în scopul apărării suveranității și independenței Republicii Moldova.

Evocarea acestor evenimente a fost făcută în fața unui numeros public de pr. Igor Jechiu și ing. Radu Moțoc. Ziarul *Viața liberă* din 20 dec. 1990 a scris despre acest Te-Deum.

La propunerea făcută de *Frontul Popular* din Basarabia și publicată în ziarul *România Liberă* din 8 ianuarie 1991, prin care se sugera ca un număr cât mai mare de români să solicite cetățenia Republicii Moldova, Asociația noastră a publicat acest apel în *Viața Liberă*, prin care se oferă să primească cererile în acest scop și să asigure transmiterea lor

guvernului din Chișinău. Au fost primite circa 1.000 de cereri până la data de 29 iulie 1991, dintre care multe s-au și trimis spre rezolvare la Chișinău.

Ca urmare a inițiativei „*Societății Limba Noastră e Română*” din Chișinău și „*Ștefan cel Mare*” din Suceava, cu privire la înfrățirea satelor gemene de pe ambele părți ale Prutului, filiala noastră a făcut un apel și a publicat numele satelor gemene din jud. Galați, în număr de 35, prin articolul din *Viața Liberă* din 10 iunie 1991. Prin această acțiune se urmărește invitarea reciprocă a unor grupe reprezentative din satele gemene la sărbători tradiționale sau la hramul Bisericii, pentru o cât mai bună cunoaștere și întrajutorare.

Asociația noastră s-a adresat fiecăruia din aceste sate, atât primăriei, parohiei, cât și școlilor generale, cu explicațiile cuvenite. Au fost deja invitate satele Șendreni, Bălășești, Reditu, Vânători și Volintiri, invitații care au fost expediate de noi în Basarabia.

Activități culturale inițiate de Asociația noastră din această perioadă, 1990-1991:

În ziua de 7 iulie 1990, Asociația noastră, împreună cu Muzeul de Istorie și Casa Corpului Didactic din Galați, cu prilejul lansării a două cărți ale istoricului basarabean Alexandru Gonța: „*Documente privind istoria României*” și „*Legăturile economice dintre Moldova și Transilvania în sec. XIII-XVII*”, au organizat o evocare a vieții și activității regretatului istoric, la care a participat și soția istoricului, medic de profesie, venită special din Australia, unde domiciliază. S-a deplasat în România și pentru a edita întreaga operă a regretatului istoric.

Președintele Asociației noastre, pr. Igor Jechiu, coleg de facultate și prieten al autorului, s-a referit, împreună cu prof. Mihalache Brudiu și Paul Păltănea, la momentele semnificative ale activității și operei istoricului. Acest moment cultural a fost relatat în ziarul *Tribuna Învățămintului* din 16 iulie 1990.

La aniversarea centenarului Bibliotecii V. A. Urechia din Galați, în data de 10 noiembrie 1990, a participat și Asociația noastră cu o expoziție de semne de carte și două comunicări pe care le-a prezentat pr. Igor Jechiu cu titlurile:

- Respectul și prețuirea cărții vechi românești în jud. Galați
- Un semn de carte, care a aparținut lui Denis Diderot.

Cu această ocazie, Asociația noastră a luat contact cu directorul adj. al Bibliotecii Naționale din Chișinău, d-na Ludmila Corghengi și șefa secției Bibliotecii din Cernăuți, d-na Maria Moldovanu, care au fost invitate să vadă condițiile de viață ale studenților și elevilor din Basarabia și Bucovina, care studiază la Galați. Aceste două doamne au avut prilejul să vadă unele rarități din biblioteca pr. Igor Jechiu.

Fig. 16 - Centenarul Bibliotecii V. A. Urechia, 1990

În data de 26 noiembrie 1990, Asociația noastră a fost convocată la Prefectura județului Galați, la o consfătuire în legătură cu sărbătorirea zilei de 1 dec. 1918.

Cu acest prilej, s-a oferit delegatului nostru, ing. Radu Moțoc, invitația de a participa la solemnitatea ce urma să se desfășoare la Alba Iulia.

La sediul nostru din strada Basarabiei nr.16, am organizat un ciclu de conferințe, care erau anunțate în ziarul local, precum:

- Pagini din istoria Basarabiei și Bucovinei, susținută de prof. Mihai Cojocaru, din 24 septembrie 1991.

- Răpirea Bucovinei, susținută de prof. dr. Paul Păltănea, în data de 11.10.1991.

Părintele Igor Jechiu a publicat un articol referitor la legăturile ce se pot face între satele de pe ambele părți ale Prutului. Articolul se intitula SATE GEMENE și a fost publicat în ziarul *Viața Liberă*, din care redăm un anumit pasaj semnificativ:

„Pornind de la necesitatea intensificării legăturilor de prietenie dintre românii de pretutindeni, Societatea *Limba noastră cea română* din Chișinău și Societatea *Ștefan cel Mare* din Suceava, au lansat o acțiune de proporții, sub genericul SATE GEMENE, care preconizează stabilirea unor relații de frăție și întraajutorare pe toate planurile între locuitorii satelor cu denumiri identice, aflate pe ambele maluri ale Prutului. Lista denumirilor identice de sate, cuprinzând peste 3.000 de localități, a fost deja publicată în *Literatură și Artă*, nr.5, din 31 ianuarie 1991. Localizând acțiunea pe teritoriul jud. Galați, sunt un număr de 35 de sate care au corespondent geamăn în Basarabia și Bucovina de Nord, scrise pe doua coloane.

Asociația noastră face un apel de conștiință patriotică locuitorilor satelor sus indicate, ca la inițiativa intelectualilor: primari, preoți, învățători să se organizeze invitarea, în zilele de Hramul Bisericii din localitate sau la o altă sărbătoare tradițională sătească, a unui grup reprezentativ de aproximativ 40 de persoane din satul geamăn. Odată realizat acest prim contact, gazdele vor stabili cu frații noștri sosiți în ospetie data întoarcerii vizitei în Basarabia sau Nordul Bucovinei. Invitațiile vor fi adresate preotului și directorului școlii și pot fi trimise la destinație prin Asociația noastră Pro Basarabia și Bucovina, Filiala Galați, căsuța

poștală nr. 66, care asigură vizarea acestora de către Poliție și transmiterea lor sigură și rapidă la destinație.

În speranța că importanța acestei acțiuni de profunzime și perspectivă istorică de reluare a legăturilor culturale străvechi și de simțire românească va fi înțeleasă deplin de toți cei cărora ne adresăm, Asociația noastră, cât și cele două societăți care au inițiat acțiunea, urează succes deplin în această nobile acțiune. În timp, au fost făcute la nivel de jud. Galați câteva înfrățiri.

La 25 martie 1991, Asociația noastră a participat la o expoziție-simpozion cu genericul *Basarabia*, la sediul Bibliotecii V. A. Urechia, unde au participat și reprezentanți ai Bibliotecii Naționale din Chișinău și patru scriitori din Basarabia.

Filiala noastră a fost prezentă cu un bogat material expozițional, cuprinzând cărți, documente legate de istoria Basarabiei, din colecțiile pr. Igor Jechiu și ing. Radu Moțoc.

Cu acest prilej s-a hotărât ca replica acestei expoziții, amplificată, să fie anul viitor la aniversarea lui *Vasile Alecsandri* la Biblioteca Națională din Chișinău, în perioada 21-24 mai 1991.

Înviata a fost făcută de directoarea Bibliotecii Naționale din Chișinău, d-na T. Levandovscaia, cu acordul Ministerului Culturii și Cultelor din Moldova, pentru pr. Igor Jechiu și ing. Radu Moțoc. Înviata cu nr. 82 din 16.04. 1991 are următorul text:

„Stimați domni,

Biblioteca Națională a Republicii Moldova organizează la 22 mai 1991 expozițiile de carte documentară *Basarabia*, replica celei organizate la Galați în 25-31 martie 1991, *Vasile Alecsandri* și un simpozion la tema Basarabiei.

În scopul participării la desfășurarea acestor manifestații, vă invităm la Chișinău în perioada 21-24 mai 1991, cu materialele de care dispuneți.

Îndeosebi, rugăm pe pr. Igor Jechiu să ne facă cunoștință cu materialele referitoare la interiorul fostei clădiri a Seminarului teologic din Chișinău.

Înviata este făcută cu acordul Ministerului Culturii și Cultelor din Moldova, precum și cu binecuvântarea arhiepiscopului Moldovei și Chișinăului, Vladimir.

Masa și cazarea sunt asigurate de Arhiepiscopia din Chișinău. În așteptarea vizitei dvs. cu profund respect,

Director T. Levandovscaia”

Fig. 17 - Invitația Bibliotecii Naționale din Rep. Moldova

De precizat că această scrisoare nu a fost ștampilată de Bibliotecă, conform unui vechi obicei sovietic, lucru care a dus la mari dificultăți la vamă. Și nici cazarea nu a fost asigurată de Arhiepiscopie, și am stat deci la un hotel.

La plecare noastră din Chișinău suntem onorați cu o scr. nr 117 din 27.05.1991 în care pe lângă mulțumirile adresate Asociației noastre pentru donația considerabilă de publicații românești, suntem rugați să selectăm literatura pe care urmărim a o dona după, următorul criteriu:

- a. Istoria strămoșilor noștri, istoria neamului român (despre domnitorii Țării Românești și ai Moldovei)
- b. Literatură de referință (dicționare, enciclopedii)
- c. Literatură critică
- d. Economie, management, marketing
- e. Computer, tehnică
- f. Cultură (biblioteconomie, bibliografie etc.)
- g. Artă
- h. Pedagogie

Lotul de cărți aduse la Chișinău cu această ocazie este consemnat prin scr. nr. 118 din 27.05.1991: „Vă aducem la cunoștință că cele 412 cărți transmise prin președintele pr. Igor Jechiu și secretarul filialei Galați, au intrat în fondul Bibliotecii Naționale a Rep. Moldova. În cel mai scurt timp, acest fond de carte va fi pus la dispoziția marelui public. Consultând

stocul de publicații primite de la dvs. am constatat că unele din ele au intrat în fondul bibliotecii noastre pentru prima dată.”

Asociația noastră a participat cu numeroase exponate precum: documente istorice, cărți, numismatică și semne de carte legate de istoria Moldovei. Au participat și reprezentanți ai Bibliotecii V. A. Urechia din Galați. Expoziția a fost vernisată în holul central al Bibliotecii.

Fig. 18 - Pr. Igor Jechiu alături de d-l N. Oprea de la Biblioteca V. A. Urechia la Chișinău

Pe lângă cărțile oferite spre a fi expuse alături de cele de la Biblioteca V. A. Urechia, Asociația noastră a participat și cu o expoziție mai specială, compusă din colecțiile personale ale pr. Igor Jechiu și ing. Radu Moțoc. Redăm mai jos aceste exponate:

1. Albumul ornamentelor covoarelor moldovenești – 1912.
2. Colecție de semne de carte – 80 buc.
3. Fotografii în legătură cu Seminarul Teologic din Chișinău.
4. Vederi din Chișinău – 15 buc.
5. Album Port popular românesc.
6. Arta populară românească de G. Oprescu.
7. Un număr de 23 de medalii numismatice privind Moldova:
 - Ștefan cel Mare – 1 buc.
 - Ștefan cel Mare ctitor Voroneț – 1988.
 - M. Eminescu, Aniversare UNESCO – 1989.
 - M. Eminescu, Serbarea de la Putna.
 - Petru Mușat, 600 de ani Suceava – 1988.
 - Biserica Sf. Nicolae Rădăuți – 1989.
 - Ciprian Porumbescu, Comemorare Centenar.

- 1 Decembrie 1918.
- Petru Rareș, Aniversare.
- Traian - Carol – 1906.
- Unirea, Aniversare – 1928.
- Două parale Sadagura – 1772.
- Ștefan cel Mare, 500 lei – 1941.
- Ștefan cel Mare, Aniversarea morții – 1904.
- Vasile Alecsandri, Aniversare Iași – 1905.
- Decebal - Traian, Trophaeum Traiani – 1977.
- Pro Patria Semper
- Dierna - Orsova – 1974.

8. Un număr de 7 documente originale diferite, din 1917, eliberate de Comitetul Executiv Moldovenesc al deputaților sovietului soldaților și ofițerilor, locotenentului Chiril Sbierea. Toate aceste exponate vor fi expuse pe toată durata expoziției, după care vor fi readuse în țară”.

Dar până să ajungem la Chișinău, am trecut prin evenimente, care merită a fi enumerate. În prima zi, am fost blocați de șeful vamei din Moldova, pentru că invitația nu avea ștampila Bibliotecii.

Pr. Igor Jechiu avea un prieten medic la Bârlad, unde am ajuns și am făcut rost de o invitație făcută în alb de asociația „Columna”, condusă de Vasile Malanețchi, și care avea ștampilă. Am redactat un text pe acea invitație cu ștampilă. A doua zi am mers cu aceste două invitații la vamă. De data aceasta vameșul a cerut dovada că nu avem datorii la stat.

Ne-am întors de data aceasta la Mănăstirea din Huși, unde cu ajutorul călugărilor am vorbit la telefon cu conducerea de la ICEPRONAV unde lucram, să-mi redacteze o scrisoare oficială prin care să fac dovada că nu am datorii la stat. Acest document a fost redactat și expediat a doua zi cu primul tren care sosea la Huși.

Înarmați și cu această scrisoare, ne prezentăm din nou la vamă. De data aceasta vameșul din Moldova a spus că atâta timp cât el este în serviciu la vamă, nu ne va da voie să trecem. Credem că titulatura Asociației Pro Basarabia și Bucovina a declanșat această acțiune de blocare a vamei pentru noi.

Am așteptat cuminți în mașină până când s-au schimbat vameșii și așa am reușit să trecem vama după patru zile. Interesant este și faptul că bibliotecarii din Galați, de la V. A. Urechia au avut același tip de invitație fără ștampilă, dar nu au fost blocați la trecerea vamei.

La vernisajul expoziției „Basarabia” au participat personalități din viața culturală a Basarabiei, reprezentanți ai Ministerului Culturii, precum și un numeros public. Din partea Filialei noastre au vorbit pr. Igor Jechiu și ing. Radu Moțoc, care a fost înregistrat și transmis pe televiziune și comentat în presa Republicii Moldova.

Expoziția de carte *Basarabia* a cuprins cărți de la Biblioteca V. A. Urechia, dar și din biblioteca pr. Igor Jechiu și Radu Moțoc. Aceste 198 de cărți au fost transportate de delegația Bibliotecii V. A. Urechia la Chișinău.

Din totalul de 198 de cărți, 59 erau din biblioteca pr. Igor Jechiu și 6 din biblioteca lui Radu Moțoc. Valoarea cărților oferite expoziției de pr. Igor Jechiu era de o mare importanță și selectate cu mare profesionalism de părinte. Merită să semnalăm câteva:

- Biserici din Moldova, D. Balaur – 1934
- Documente basarabene, L. Boga – 1936
- Basarabia românească, Alex. Boldur – 1943
- Muzică în Basarabia, Alex. Boldur – 1940
- Boierimea Moldovei, Gh. Bezviconi – 1943
- Roirea familiilor românești peste Nistru, Gh. Bezviconi – 1941
- Românismul fruntașilor Moldovei dintre Prut și Nistru sub stăpânire străină, Gh. Bezviconi – 1941
- Documente basarabene. Foi de zestre (1734-1844), L. Boga – 1928
- Basarabia românească, Alex. Boldur – 1943
- Dreptul bizantin în Basarabia, Leon Casso – 1940
- Cultura românească în Basarabia sub stăpânire rusească, Șt. Ciobanu – 1923
- Dicționar statistic al Basarabiei – 1923
- Legiuri locale basarabene, V. Erbiceanu – 1921
- Scriitori basarabeni, Petre Haneș – 1941
- Basarabia noastră, N. Iorga – 1912
- Neamul românesc în Basarabia, N. Iorga – 1905
- Tipărituri românești în Basarabia (1812-1918), Paul Mihailovici – 1940
- Ținutul Sorociei, Ghe. Năstase – 1942
- O inscripție a împăratului Traian găsită la Cetatea Albă, Paul Nicolescu – 1944
- Așezări bulgare și găgăuze din Basarabia, Ion Nistor – 1944
- Un capitol din viața culturală a românilor din Bucovina, Ion Nistor – 1916
- Basarabia desrobotă, G. Obreja – 1941
- Unirea Basarabiei, Gherman Pântea – 1943

Din biblioteca lui Radu Moțoc, semnalăm câteva cărți expuse la această expoziție:

- Biserica *Sf. Gheorghe* din Chișinău, Constantinescu – 1928.
- Cronicile României sau Letopisețele Moldovei și Valahiei, Mihail Kogălniceanu – 1872.
- Memorii, V. A. Urechia – 1889.
- Cercetări istorice, Revistă de istorie românească – 1929.

Asociația noastră, prin sponsorii gălățeni, care au semnat alături de noi donația, a oferit Bibliotecii Naționale din Chișinău un număr de 412 cărți de istorie, literatură, artă, știință și dicționare, cumpărate special pentru această bibliotecă, care s-a convenit să se numească „**Fondul de Carte Galați**”.

Cu ajutorul aceluiași sponsori, acest fond de carte va fi îmbogățit trimestrial și extins și la Biblioteca din Cernăuți. Al doilea transport de carte, în număr de 800 de exemplare urma să fie transportat la Biblioteca din Chișinău.

Pentru a înveșnici simbolic acest gest, s-au plantat în fața acestei Biblioteci doi brăduți oferiți de Grădina Botanică din Galați, moment televizat.

Filiala noastră, ca urmare a vizitei protocolare efectuată la Ministerul Culturii din Chișinău, condusă de regretatul ministru Ion Ungureanu, a fost invitată să participe la Colegiul Ministrului, la data de 23 mai, unde au fost prezenți directorii tuturor muzeelor din Republică. Cu acest prilej, s-au realizat numeroase contacte cu participanții, cărora le-am promis tot concursul nostru pentru îmbogățirea cu materiale documentare, vizite reciproce a oamenilor de specialitate, acțiuni care sunt în curs de îndeplinire.

La solicitarea muzeului de istorie din Orhei, au fost xerografiate unele cărți solicitate precum „Documente privitoare la târgul și ținutul Orheiului”, de Aurel V. Sava.

La plecarea din Chișinău, ne-am urcat în mașina parcată în gara Bibliotecii Naționale și după numai 100 m. am observat prin semnalare că, în mod inexplicabil, nu mai avem ulei în motor. Ne-am întors și am fost ajutați de Alexei Rău să introducem ulei în motor, din stocul Bibliotecii. Cu siguranță că s-a umblat la motor și a fost un fel de avertizare ca Asociația Pro Basarabia și Bucovina, să nu mai vină în Basarabia.

Trebuie menționată și donația de cărți de specialitate procurate de dr. Chiril Baranețchi, pe care, prin scr. nr. 401 din 29 noiembrie 1991, le-a oferit Clinicii de Pneumoftiziologie din Chișinău, prin intermediul directorului adj. dr. Ion Haidarli:

„Cu deosebită plăcere vă transmitem cele 126 de cărți de specialitate în limba română, alese de dvs. și colegii de la clinică, cu ocazia vizitei la Galați. Am fi foarte recunoscători dacă ați organiza în cadrul Clinicii o mică expoziție cu cărțile de specialitate, pentru popularizarea lor în rândul medicilor specialiști”.

Răspunsul nu a întârziat, pentru că dir. adj. dr. Ion N. Haidarli a scris o scrisoare de mulțumire în data de 5 dec. 1991:

„Confirmăm înmânarea de către d-l Chiril Baranețchi a 126 de cărți de specialitate oferite clinicii de pneumoftiziologie din Chișinău. Vă aducem sincere mulțumiri și vă urăm multă sănătate.

Cu deosebit respect,

Director adjunct, dr. Ion N. Haidarli”

Pentru că am găsit și Raportul de activitate al Asociației, redactat de președintele pr. Igor Jechiu pe 15 pagini, în data de 10 martie 1991, vom selecta câteva acțiuni, care nu au fost semnalate în acest material:

„După constituirea Asociației Culturale Pro Basarabia și Bucovina, Filiala *Costache Negri* din Galați, la data de 18 martie 1990, activitatea asociației a fost expediată sediului nostru central din București. Întrucât fostul președinte al Asociației, prof. Mihalache Brudiu, din motive de ordin profesional, având sub supravegherea sa săpături arheologice, atât în țară cât și în străinătate, a fost nevoit să-și dea demisia, postul său a fost ocupat de vicepreședintele asociației, pr. Igor Jechiu. Trebuie remarcat faptul că d-l Brudiu a condus această Asociație într-o perioadă ingrată, în care totuși a reușit să obțină pentru asociație localul, telefonul și mobilierul strict necesar.

Începând cu data de 7 iulie 1990, noul președinte și-a ales drept colaborator și secretar în această activitate pe unul dintre secretarii aleși la constituire, ing. Radu Moțoc. De la data de 7 iulie 1990, activitatea Asociației poate fi împărțită pe trei direcții distincte:

- A. Creșterea condițiilor materiale și spirituale pentru studenții și elevii basarabeni care studiază la Galați.
- B. Acțiuni de solidaritate cu frații noștri de peste Prut.
- C. Acțiuni culturale, inițiate de asociația noastră, sau de alte asociații, la care am participat efectiv.

Întrucât la acea dată statul român, prin Ministerul de resort, nu a avansat nici o inițiativă de alocare a burselor, Asociația noastră a luat legătura cu anumite întreprinderi, care la acea dată asigurau garanția sponsorizării pe o perioadă de cinci ani. Astfel am redactat un număr de 36 de scrisori, care au fost predate, după o prealabilă discuție cu factorii de conducere ai fiecărei întreprinderi. Unele dintre ele au fost predate personal directorilor acestor întreprinderi. La unele întreprinderi a fost necesar să ne deplasăm ca să ridicăm mai urgent răspunsurile, întrucât se apropia deschiderea anului școlar.

Precizăm că în cazul sponsorilor ICEPRONAV și IPJ Galați, banii au fost oferiți benevol, prin rețineri din salariu la un număr de 700 de salariați pe o perioadă de 5 ani.

Duminică 30 sept. 1990, a avut loc prima întâlnire a noastră la cantina universității, cu studenții basarabeni. Luni 1 oct. 1990, în sala de festivități a Fac. de Mecanică, a avut loc cea de-a doua întâlnire cu studenții, când s-a procedat la citirea listelor oficiale venite de la Ministerul Învățământului din Chișinău și confruntarea cu repartiția pe facultăți.

Pentru că studentele au fost cazate la un cămin departe de cantină, am intervenit prin d-na conf. dr. Georgeta Praisler, ca acestor studente să li se predea, sub formă de hrană rece, masa de dimineață și de seară la cămin, pentru a nu pierde vremea cu deplasarea.

Un grup de 5 sindicate din orașul nostru, aflând de greutățile pe care le întâmpină elevii și studenții basarabeni, ne-a contactat pe data de 5 oct. 1990, pentru a ne solicita

deschiderea unui cont bancar în care să poată vira sume de bani, în scopul îmbunătățirilor condițiilor de viață a studenților și elevilor basarabeni.

La data de 15 noiembrie 1990, pe baza unui stat de plată întocmit de Universitate, studenții au primit câte 3.000 de lei bani de buzunar pentru perioada 1 oct.- 31 dec. 1990, din partea sponsorilor.

La 10 noiembrie 1990, a avut loc, la Casa de Cultură a Sindicatelor, concursul de frumusețe *Miss-Mister boboc 1990*, la care au participat doi studenți din Basarabia: Angela Moscalu și Alexei Cebotari. Din juriu au făcut parte și doi reprezentanți ai Asociației noastre: d-na Georgeta Praisler și d-l Radu Moțoc. Asociația a oferit două premii speciale, de care au beneficiat cei doi studenți basarabeni.

După sesiunea de examene și întoarcerea din vacanță în data de 19 feb. 1991, au fost înmânați studenților banii de buzunar pentru lunile ianuarie-martie 1991, în sumă de 2.400 lei pentru fiecare.

Asociația noastră a organizat la data de 16 dec.1990, la Biserica *Sf. Arhangheli* din Galați, un Te-Deum pentru succesul Marii Anunări Naționale din Chișinău, în scopul apărării suveranității și independenței Rep. Moldova. Evocarea acestor evenimente a fost făcută în fața unui numeros public de pr. Igor Jechiu și ing. Radu Moțoc”.

Un gest de mare patriotism dar și cu multă eleganță a fost făcut de actorul Florin Piersic, atunci când s-a întors din America.

La invitația Societății culturale *Viitorul Român* din Los Angeles, California, Florin Piersic, împreună cu Maria Ciobanu, Constantin și Olimpia Drăghici, a dat un concert în data de 3 noiembrie 1990, în cadrul unui banchet organizat anual.

Cu această ocazie, au fost donați de fiecare participant câte 50 de dolari cu destinația actorilor din Basarabia, care activează acum în România.

La întoarcerea în Țară, Florin Piersic a venit la Galați ca să doneze acești bani actorilor basarabeni care activează la Teatrul Dramatic din Galați: soții Păpușă, Svetlana Friptu și Dina Cocea. Pentru că nu s-a găsit un cadru adecvat pentru acest eveniment, fam. Radu Moțoc s-a oferit să-l găzduiască în apartamentul lor. Ne-am bucurat de umorul și poveștilor spuse de Florin Piersic și mai ales de destăinuirile petrecute cu ocazia unei vizite cu tatăl lui în Bucovina, de unde se trăgea familia Piersic.

La plecare, ne-a oferit o imagine color cu evenimentul petrecut în California, pe care a menționat: „Stimaților, iubitorilor, minunaților dar mai ales proaspeților prieteni, familia Angela și Radu Moțoc. Mulțumirile mele, dragostea pentru aproape-ntodeauna și necazul că n-am fost mai mult și mai demult împreună.

Al d-voastră mereu,
Florin Piersic”

Fig. 19 - Actorul Florin Piersic

Asociația noastră s-a adresat Ministerului Învățământului din București prin scr. nr. 248 din 30 mai 1991 și scr. nr. 352 din 17 iulie 1991, cât și la cele 4 Universități din Țară, cu rugămintea pentru a obține condițiile de înscriere, cât și specialitățile și profesorii conducătoriștiințifici pentru doctorat.

Urmare intervențiilor făcute la diferiți sponsori, s-a obținut un număr de 5 burse a câte 5.000 lei pe lună, timp de trei ani, fapt care s-a comunicat Ministerului Culturii din Chișinău prin scr. nr. 353 din 17 iulie 1991. Bursierii la doctorat au fost următorii: Alexei Rău, Manole Neagu, Tamara Grati, Ana Pușcașu și Iulia Melnic.

Trebuie să menționăm și faptul că regretatul Alexei Rău a fost directorul general al Bibliotecii Naționale din Republica Moldova, iar Manole Neagu era un rafinat cercetător în istoria literaturii române, având deja în anul 1991 publicată o carte despre *Operele lui Varlaam*, mitropolitul Moldovei din perioada lui Vasile Lupu.

Mitropolitul Olteniei, Î.P.S. dr. Nestor Vornicescu, care a primit cartea cu *Operele lui Varlaam*, îi mulțumește în mod deosebit printr-o scr. nr. 7 din 23 febr. 1993: „Vă exprim,

pentru competența osteneală depusă, pentru publicarea acestei nemuritoare opere, toată admirația și recunoștința noastră”.

Pentru această activitate deosebită, Asociația i-a oferit o excursie la mănăstirile din Moldova, împreună cu doctoranta noastră Iulia Melnic, care era șefa Serviciului Carte Teologică la Biblioteca Națională a Rep. Moldova.

Iulia Melnic a avut ca temă de cercetare *Istoria Bisericii ortodoxe din Basarabia din 1818 și până astăzi*, pe care a finalizat-o la Facultatea de Istorie din Iași.

Pentru buna organizare a acestei excursii de documentare din perioada 17 sept-15 oct. 1992, am conceput un traseu adecvat tematicii abordate:

Galați-București – 17-19 septembrie

București – Mănăstirea Dealul

Mănăstirea Dealul – Mitropolia Olteniei

Mitropolia Olteniei – Mănăstirea Polovraci

Mănăstirea Polovraci – Mitropolia Ardealului

Mitropolia Ardealului – Mănăstirea Sâmbăta de Sus

Mănăstirea Sâmbăta de Sus – Bis. *Sf. Neculai* din Brașov

Biserica *Sf. Neculai* din Brașov – Episcopia Romanului

Episcopia Romanului – Mănăstirea Neamț

Mănăstirea Neamț – Mitropolia Moldovei

Mitropolia Moldovei – Chișinău pe 15 octombrie

Pentru cazarea celor doi bursieri, am apelat prin scr. nr. 62 din 14.09.1992 la d-l rector al Universității *Dunărea de Jos* din Galați, pentru a fi cazați timp de 6 zile la căminul studentesc, la un preț de 100 de lei, conform unei aprobări anterioare. Pentru transport ne-am adresat Biroului de voiaj CFR Galați, prin scr. nr. 64 din 14.09.1992, cu rugămintea de a emite un bilet pe cale ferată în circuit pentru doi bursieri, pe care i-am și nominalizat.

Ca să asigurăm cazarea celor doi bursieri la Mănăstirea Polovraci, am apelat la un sponsor, S.C. INTFOR SA Galați, care prin directorul economic, Mihai Mândru, a solicitat prin scr. din 15 septembrie 1992 o cazare:

„Maică stareță Fevronica Filip,

În spiritul bunelor relații, care s-au statornicit între noi prin cuvântul Domnului, apelez la bunăvoința și ospitalitatea dvs. pentru a asigura cazarea și documentarea la Mănăstirea Polovraci în perioada 20-30 sept. 1992, a d-nei Iulia Melnic de la Biblioteca Națională din Chișinău și a d-lui Manole Neagu de la Academia Republicii Moldova”.

Pentru buna organizare a acestui traseu de documentare ne-am adresat și Î.P.S. Nistor Vornicescu, Mitropolit al Olteniei, cu scr. nr. 51 din 15.06.2992:

„În memoria celui ce a fost un desăvârșit cărturar, iubitor de carte cât și un luptător pentru reîntregirea Neamului, noi am înființat o bursă de specializare a bibliotecarilor din Basarabia, care să-i poarte numele: *Bursa preot Igor P. Jechiu*. Prima bursă inaugurată la

Galați sub Patronajul P.S. episcop-vicar dr. Casian Gălățeanul, a fost dedicată Bibliotecii Universitare din Bălți. Tot în cadrul acestei burse, acordăm un ajutor Bibliotecii Naționale din Chișinău, care recent a deschis o secție de carte religioasă.

Șefei de secție, d-na Iulia Melnic, după ce va urma o instruire în tainele cărții vechi românești religioase cu pr. Eugen Drăgoi, dorim să-i oferim posibilitatea de a vizita și a se documenta la Mitropoliile Olteniei, Ardealului și Moldovei, cu scopul mărturisit de a identifica la fața locului aceste bogății spirituale, de a intra în atmosfera plină de respect pentru valorile spirituale românești.

Doamna Iulia Melnic va fi însoțită de un alt bursier al Asociației noastre la doctorat, d-l Manole Neagu de la Academia de Științe a Moldovei, care a publicat operele Mitropolitului *Varlaam* în 1991. Vă rugăm să binevoii să binecuvântați această acțiune și să ne ajutați cu găzduirea acestor doi bursieri basarabeni pentru o perioadă de 2-3 zile la sediul Mitropoliei Olteniei.

Cu plecăciuni, vă mulțumim,
Secretar, ing. Radu Moțoc”

O scrisoare asemănătoare cu nr. 52 din 15.06.1992 a fost adresată și Î.P.S. Antonie Plămădeală, mitropolitul Ardealului și al Maramureșului. Pentru a fi siguri de succesul acestei acțiuni, am sugerat ca și Biblioteca Națională din Rep. Moldova să se adreseze Prea Fericitul Părinte TEOCTIST, patriarh al B. O. R., prin scr. nr. 169 din 03.07. 1992:

„Prea Fericite Părinte,

Întoarcerea la valorile creștine constituie, în această ordine de idei, una din lucrările cele mai însemnate, pentru acest scop fiind înființată o secție religioasă în structura Bibliotecii Naționale a Republicii Moldova.

Se preconizează crearea unor colecții de carte creștină și în toate bibliotecile publice. Spre marele nostru regret, însă, nu dispunem de numărul necesar de publicații teologice, care să acopere solicitările mereu crescânde ale cititorilor.

Cerem îngăduința Prea Fericirii Voastre a vă ruga să ne ajutați, cu sprijinul Mitropoliilor din România, la completarea fondului de carte creștină a Bibliotecii Naționale.

Totodată, la sugestia Episcopiei *Dunării de Jos* și a Filialei din Galați a Asociației Pro Basarabia și Bucovina, vă rugăm să favorizați o stagiere în mitropolii și mănăstirile din România, în luna august, a d-nei Iulia Melnic, șefa secției religioase a Bibliotecii Naționale și a d-lui Manole Neagu, doctorand, cercetător al vieții și operei Mitropolitului *Varlaam*.

Dumnezeu să vă dea răsplată cerească pentru tot ce ați făcut cu gândul la Basarabia.

Cu creștinească smerenie și pietate,
Directorul general al Bibliotecii Naționale, Alexei Rău

Pentru rugămintea căruia pun cuvânt:

- Ion Hadârcă, vicepreședinte al Parlamentului
- Ion Vatamanu, președintele Comisiei pentru Cultură și Culte din Rep. Moldova
- Ion Ungureanu, ministru al Culturii și Cultelor din Republica Moldova
- Protoiereu mitrofor Petru Buburuz
- Secretar eparhial pr. Gheorghe Moroșanu”.

Fig. 20 - Scrisoare de susținere a unui studiu de documentare pentru Iulia Melnic și Manole Neagu

La solicitarea noastră adresată Mitropoliei Olteniei, am primit următorul răspuns prin scr. nr. 2132 din 30 iunie 1992:

„Cu deosebită considerație, potrivit rezoluției Î.P.S. mitropolit dr. Nestor Vornicescu de pe temeiul nr. 2132/1992, vă facem cunoscut că vom asigura găzduirea celor doi bursieri din Basarabia.

Consilier cultural, pr. Ion Răduț, Secretar eparhial, pr. Jean Uncheșelu”.

La sfârșitul acestui turneu de documentare, d-na Iulia Melnic a considerat necesar să facă un raport de activitate, care s-a extins pe 12 pagini. Selectăm câteva crâmpeie din acest superb material istoric:

„Din inițiativa Filialei Galați a Asoc. Pro Basarabia și Bucovina, în lunile septembrie-octombrie mi s-a favorizat, împreună cu d-l Manole Neagu, cercetător al vieții și operei mitropolitului *Varlaam*, o stagiere în mitropoliile și mănăstirile din România, cu scopul de a ne documenta în anumite probleme de teologie, de carte religioasă și de a cere sprijinul Mitropoliilor și Episcopiiilor la completarea fondului de carte creștină a Bibliotecii Naționale a Rep. Moldova.

Mănăstirea Polovraci constituie un loc privilegiat pentru cercetătorii de istorie și cultură. Aici se păstrează în condiții foarte bune peste 3.000 de volume de carte veche în limba română, slavonă și greacă.

În Centrul Mitropolitan din Sibiu, am fost primiți de Î.P.S. Antonie Plămădeală, mitropolit al Ardealului. Acest fiu al Basarabiei, cu privirea blândă și inteligentă, om de o cultură aleasă, doctor în teologie, istoric, scriitor și critic literar, ne-a încurajat în lunga noastră călătorie.

Trecând peste apa Ozanei, își face apariția Mănăstirea Secu, lăcaș cu vechi tradiții cărturărești, unde s-au format cărturari mari de talia mitropolitului *Varlaam Moțoc*, stareți vrednici, care au scris la lumina opaițelor opere de o neîntrecută frumusețe și valoare artistică. Din cele povestite de părintele Daniel, aflăm că Mănăstirea Secu este unica mănăstire din România, care prin truda călugărilor a ascuns la timp și a păstrat majoritatea odoarelor, care fac cinste Bisericii ortodoxe din România. O noapte petrecută în chilia marelui cărturar *Varlaam Moțoc* mă duce cu gândul la acele nopți, când egumenul, aici în smerita sa chilie de la Secu, își schița viitoarea sa carte monumentală, cunoscută sub numele de *Cazania lui Varlaam*. Mănăstirea Secu, sub a cărei streășină își doarme somnul cel veșnic de 335 de ani vrednicul Mitropolit *Varlaam Moțoc*.

Ajunși la finele acestei călătorii de documentare, aș vrea să mulțumesc organizatorilor ei, Filiala Galați a Asociației Pro Basarabia și Bucovina, sufletul căreia este energicul și sufletistul ing. Radu Moțoc, precum și celor de la Combinatul Siderurgic din Galați, care sponsorizează toate acțiunile Filialei.

Iulia Melnic, șef Serviciu Carte Teologică la Biblioteca Națională a Rep. Moldova și Manole Neagu.”

Nu au fost uitate donațiile de cărți către bibliotecile din Bucovina. Prin scr. nr. 357 din 17 iulie 1992, ne adresam d-lui dir. I. Iaroșenco de la Biblioteca Regională Cernăuți:

„Urmare a vizitei d-nei Maria Moldovan de la Biblioteca dvs. și a d-nei L. Corghenci de la B.N. din Chișinău, Asociația noastră a inițiat acțiunea de a dona celor două Biblioteci, periodic, câte un *Fond de carte Galați*. Prima tranșă a acestui fond destinat Bibliotecii din Cernăuți vă stă la dispoziție, în așteptarea unei invitații oficiale, necesare pentru a trece

granița. În așteptarea răspunsului d-voastră, vă transmitem din toată inima urări de bine și sănătate. Președinte, pr. Igor Jechiu, Secretar, ing. Radu Moțoc.”

Un răspuns ne-a parvenit de la d-na Ludmila Corghenci în data de 20.06.1991, legat de subiectul cărților pentru Cernăuți:

„Vă mulțumesc pentru știrile plăcute de la dvs. din 7.06.1991 și țin să vă răspund imediat la chestiunile abordate în scrisoare. Am avut în ziua de 18.06.1991 o convorbire telefonică cu domnul director al Bibliotecii Regionale Cernăuți, d-l Ivan Ivanovici Iarșenco, care este ucrainean. I-am expus propunerea dvs. și d-lui a reacționat pozitiv, deci cu multă plăcere. Duc o lipsă acută de literatură română, cu toate că au primit și ei câteva donații. Am convenit ca dvs. să le faceți o scrisoare și să determinați în comun modalitatea transmiterii donațiilor. Ați avut posibilitatea să priviți la 17.06.1991 emisiunea televizată cu participarea dvs.? Acolo unde a vorbit părintele, a fost transmis integral.

Cu profund respect, Ludmila Corghenci.”

Pentru soluționarea acestei probleme, la care observam o lipsă de interes la Cernăuți, am redactat o nouă scr. cu nr. 406 din 29 noiembrie 1991, adresată Bibliotecii Naționale din Chișinău:

„Ca urmare a intervenției dvs., am transmis oferta noastră de a constitui un *Fond de carte Galați* la Biblioteca din Cernăuți, cu nr. 357 din 17 iulie 1992, adresată d-lui Director Iarșencu, de la care nu am primit nici până în prezent un răspuns.

Noi totuși am constituit acest fond și dorim să-l dezvoltăm periodic. Vă transmitem alăturat un prim lot de cărți constituite din 15 pachete. Vă rugăm să găsiți soluția cea mai bună ca și frații noștri bucovineni să beneficieze de aceste cărți de literatură românească, care le-au fost interzise în ultimii 50 de ani. Dacă nu există bunăvoință la Biblioteca din Cernăuți vă rugăm să luați legătura cu *Societatea M. Eminescu*, care să preia acest fond în administrație. Suntem convinși că veți alege soluția cea mai bună, pentru care vă mulțumim anticipat. Vă mulțumim din suflet pentru ajutorul acordat în această acțiune.

Cu multă stimă, Președinte, pr. Igor Jechiu, Secretar, ing. Radu Moțoc”.

Colaborarea cu Biblioteca Națională din Chișinău s-a adâncit odată cu numirea ca director general a lui Alexei Rău.

Fig. 21 - Alexei Rău, directorul Bibliotecii Naționale a Rep. Moldova
și ing. Radu Moțoc

Prin scr. cu nr. 48 din 26.05 1992, ne-am adresat lui privind colaborarea noastră:

„Cu mare bucurie am primit vizita delegației de bibliotecari de la Biblioteca Națională din Chișinău, la cinstirea marelui patriot unionist *Costache Negri*.

1. Referitor la *Fondul de carte Galați*, am plăcerea de a vă comunica colaborarea de prestigiu cu **Ed. Humanitas**, care, prin dir. gen. Gabriel Liiceanu, filosof de prestigiu, prea puțin cunoscut la dvs., donează la început, prin Asociația noastră, cele mai valoroase lucrări publicate după anul 1989, în număr de 264 de volume cu 10 titluri. Este doar un prim gest, care amplifică eforturile noastre de a trimite carte bună în Basarabia, dar și în cele 27 de sate românești din Bucovina. Acest lucru ne va stimula și va garanta moral că lumina cărților va fi văzută de cât mai mulți români din satele Bucovinei. Anexăm scrisoarea d-lui Gabriel Liiceanu și lista cărților.

2. Rugăm confirmați primirea celui de-al treilea lot de cărți din *Fondul de carte Galați*, compus din:

- Cărți de anticariat
- Cărți de la Ed. Humanitas
- 54 de volume pentru Bibl. Univ. Bălți
- 12 volume la Muzeul de Istorie din Orhei
- 12 volume la Muzeul de Istorie din Florești

Total 439 de volume.

Regretăm lipsa d-nei T. Corghenci de la serbările din Galați și transmitem urările noastre de sănătate și fericire.

Cu deosebit respect, Președinte, dr. Chiril Baranețchi, Secretar, ing. R. Moțoc”

În cadrul schimburilor culturale, la Teatrul Dramatic din Galați activează, din 1990, 4 actori din Chișinău: soții Păpuță, Svetlana Friptu și Dina Cocea. Asociația noastră, alături de conducerea Teatrului, a intervenit cu succes pe lângă Prefectură și Primăria Galați, pentru acordarea unor apartamente acestor familii de actori. Întrucât apartamentele erau nemobilate, actorii fiind în imposibilitate de a le mobila, Filiala noastră a intervenit, prin scrisorile nr. 161-189 din 18 februarie 1991 și nr. 216-241, din 26 martie 1991, la 36 de fabrici de mobilă din țară. Până la data de 29 iulie 1991, au fost primite următoarele piese: 2 mese de sufragerie cu 12 scaune, un pat dublu, o canapea extensibilă, două fotolii și două măsuțe de cafea.

Repartiția acestor piese a revenit actorilor în funcție de necesitățile urgente.

Merită a fi semnalate și firmele care au făcut aceste donații de mobilă:

- S.C. Mobstrat S.A. Suceava

- S.C. IMAR S.A. din Arad
- S.C. Mocars S.A. Caransebeș

Pentru a crea o ambianță plăcută în aceste apartamente ale actorilor din Basarabia, filiala noastră a contactat artiștii plastici din Galați, solicitându-le să doneze câte un tablou, pentru aceștia. Donația va fi făcută într-un cadru festiv la Muzeul de Arte Vizuale, la sfârșitul lunii august.

La inițiativa Asociației noastre, în colaborare cu Uniunea Artiștilor plastici din România, s-a căzut de acord asupra vernisării unei expoziții la Chișinău, cu tema Mihail Eminescu, a prestigiosului pictor gălățean Mihai Dăscălescu, născut pe meleagurile eminesciene.

La plecarea definitivă a d-nei Dina Cocea, de la Teatrul Dramatic din Galați, la Chișinău, am redactat scr. nr. 159 din 13.08. 1994, adresată Direcției Vămilelor Galați, prin care comunicam următoarele:

„Prin prezenta confirmăm donația de mobilă făcută de asociația noastră artistei Dina Cocea, care activează pe bază de contract la Teatrul Dramatic din Galați.

Lotul de mobilă donat se compune din următoarele piese: 2 fotolii, 1 masă rotundă, 2 scaune și 1 noptieră. Mobila este proprietatea artistei din Basarabia.

Vă mulțumim pentru colaborare,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

În conformitate cu noul regulament de funcționare a filialelor culturale Pro Basarabia și Bucovina, transmis nouă prin circulara nr. 3420 din 29 aprilie 1991, au fost convocați în data de 15 iulie 1991, la Muzeul de Istorie din Galați, toți membrii și simpatizanții Asociației, pentru a audia raportul de activitate anual și a proceda la alegerea noului Comitet de conducere, care trebuia redus de la 18 la 7 membri.

Convocarea a fost publicată în ziarul *Viața Liberă* din 11 iulie 1991. După discuții aprinse, a fost ales noul Comitet de conducere, din care fac parte 4 membri din vechiul comitet, completat cu alți 3 membri, care au avut acțiuni concrete și au sprijinit Asociația noastră, prezentând garanții morale de netăgăduit:

- Prof. Mihai Cojocar
- Prof. dr. Paul Păltănea
- Prof. Iuliu Tudorache

A fost propus și acceptat în unanimitate, ca președinte de onoare, **dr. Chiril Baranețchi**, personalitate medicală de prestigiu din Galați, originar din Basarabia.

Componența conducerii Asociației Culturale Pro Basarabia și Bucovina Filiala *Costache Negri* din Galați:

- Președinte activ - pr. Igor Jechiu
- Vicepreședinte - prof. Mihai Cojocar

- Membru - prof. dr. Paul Păltănea
- Membru - ing. Alex. Vătămanu
- Cenzor - conf. dr. ing. Georgeta Praisler
- Cenzor - prof. Iuliu Tudorache
- Secretar - ing. Radu Moțoc

În perioada 25- 28 iulie 1991, Asociația noastră a avut onoarea de a fi vizitată de fondatorul Asociației Mondiale Pro Basarabia și Bucovina, d-l Nicolae Lupan.

În ziua de vineri 26 iulie, la ora 10, d-l Lupan, însoțit de majoritatea membrilor din Comitetul de conducere nou ales, a făcut o vizită protocolară d-lui Nicolae Beuran, prefect de Galați, cu care s-a întreținut cordial. În continuare, s-a vizitat Muzeul *Costache Negri*, din satul cu același nume, unde a primit explicații amănunțite de la prof. dr. Paul Păltănea, unul dintre fondatorii acestui așezământ cultural. În aceeași zi, oaspetele nostru a vizitat Mănăstirea Vladimirești, din jud. Galați.

A doua zi a fost prezentată o casetă video, cu înregistrările efectuate cu ocazia manifestației de protest a Asociației noastre cu privire la Referendul dictat de Moscova, din data de 14 martie 1991, cât și cele trei interviuri televizate la Chișinău, luate cu ocazia expoziției de carte „Basarabia”.

În ziua de 27 iulie 1991, a avut loc la sediul Asociației noastre o ședință de lucru prezidată de d-l Nicolae Lupan, unde au fost discutate și aplanate unele neînțelegeri din cadrul filialelor. D-l Nicolae Lupan a dat un interviu în exclusivitate pentru *Viața Liberă*, apărut în ziua de 2 august 1991. La ora 15, în sala de lectură a Bibliotecii V. A. Urechia din Galați, în prezența a circa 150 de persoane și a P.S. arhieru-vicar Casian Gălățeanul a Episcopiei *Dunării de Jos*, după o succintă prezentare făcută de președintele asociației pr. Igor Jechiu și prof. Mihai Cojocaru, d-l Nicolae Lupan a conferențiat cu tema „Românismul în Basarabia”.

Duminică, după vizitarea orașului, d-l N. Lupan cu soția, care a făcut studiile primare și gimnaziale la Galați, au plecat la București, după ce a acordat un interviu ziarului *Noduri și semne*. Trebuie precizat și faptul că activitatea asociației în această perioadă scurtă nu a fost renumerată în nici un fel și majoritatea acțiunilor au fost susținute financiar de membrii comitetului de conducere.

Dacă revenim la situația studenților și elevilor, care au fost sponsorizați la Galați, trebuie să menționăm și dificultățile întâmpinate. Sponsorizarea celor 20 de studenți, 10 elevi la Școala Normală și 3 doctoranzi a fost făcută prin generozitatea Sidex Galați. Dar dificultăți au apărut datorită devalorizării leului și modificarea periodică a nivelului de bursă stabilit de Ministerul Învățământului. Am fost nevoiți să mergem personal la directorul Combinatului, regretatul ing. Dumitru Nicolae, și să prezentăm scrisoarea oficială primită de la Universitate, cu modificarea nivelului de bursă.

Cu ocazia Sărbătorilor Nașterii Domnului, Asociația noastră acorda studenților din Basarabia, un ajutor material de 5.000 lei. În anul 1993, au primit acest ajutor un număr de

49 de studenți. Întrucât bursierii noștri nu cunosc și nici nu au posibilități materiale pentru a cunoaște valorile culturale și spirituale ale ținuturilor românești, asociația noastră a inițiat turnee de studii în aceste provincii pentru doctoranzi și scriitori.

Pentru perioada 1-10 iulie 1994, după sesiunea de examene, intenționam să organizăm un sejur pe litoral pentru un grup de 7 studente însoțite de tatăl uneia dintre studente, Dumitru Hajdeu, selectate cu rezultate bune la învățătură. Rugămintea noastră s-a adresat către S.C. Mamaia S.A., cu scr. nr. 89 din 1 iunie 1994, cu rugămintea asigurării gratuite a cazării celor 8 persoane pentru o perioadă de 10 zile. Asociația noastră a asigurat suma necesară pentru masă, transport, bani de buzunar și achiziționarea unor costume de baie. Părintele unei studente era prof. Dumitru Hâjdău din satul Babele-Ismail (locul de baștină al marelui Averescu).

Fig. 22 - Sejur la Mamaia, 1994

La întoarcerea studentelor de la mare, am apelat, prin scr. nr 139 din 5.07.1994, la Universitatea *Dunărea de Jos* din Galați, să asigure cazarea la căminul din cadrul Fac. de Științe Sociale la un preț simbolic de 500 de lei.

Cu această ocazie am predat d-lui Dumitru Hajdeu un număr de 147 de cărți, pentru a fi donate celor 16 sate românești din sudul Basarabiei, acum în Ucraina. Sunt nominalizate satele și profesorul din fiecare sat.

Din această listă de cărți doresc să menționez câteva:

- Lupta milenară a poporului român
- Istorie romană
- Viața lui C. Stere
- Istoria Unirii
- Harta României
- Ion I. C. Brătianu
- Spovedania unui învins, de Panait Istrati

O altă problemă cu care ne-am confruntat a fost nivelul scăzut de pregătire a studenților din Basarabia și a selecției făcute la Chișinău, nu pe criterii profesionale. Din acest motiv, mulți studenți nu au făcut față la examen și au rămas repetenți. Prin contractul de sponsorizare, era precizat faptul că studenții repetenți în anul I de studii nu mai primesc bursă și sunt obligați să se întoarcă în Republica Moldova. Pentru repetenții din anii II-V, studenții pierd bursa din ultimul an de studii.

Tocmai datorită unei selecții greșite făcută la Chișinău, au fost aduși la Galați studenți cu un comportament total inadecvat pentru a locui într-un cămin.

În data de 10.XII.1992, directorul administrativ al căminelor studențești, conf. dr. ing. Dumitru Șolea, atrăgea atenția asupra unor chefuri și scandaluri și lipsa de curățenie ce-i caracteriza pe unii studenți.

Un grup de 25 de studente au făcut o plângere la Rectorat, printr-o scrisoare în care precizează 8 camere în care studenții din Basarabia se îmbată și bat la ușile studentelor amenințându-le, dacă nu vor deschide ușa. Este pomenit și violul din anul 1991.

În baza acestor informații ne-am adresat d-lui rector prof. dr. ing. Mihai Jășcanu, prin scr. nr. 22 din 13.03.1993, în care menționam: „Dacă luăm în considerare și atitudinea total necorespunzătoare în cămin, semnalată în serie de studenții români și basarabeni, care constau în violuri, beții, jigniri, spargerea ușilor, plimbări cu motocicleta pe culoarele căminelor etc., considerăm această comportare ca intolerabilă și care aduce prejudicii serioase prestigiului tuturor celor implicați, inclusiv Asociației noastre și indirect sponsorilor noștri.

Vă rugăm cu tot respectul să luați măsuri energice în conformitate cu regulamentul învățământului din România”.

În același timp, ne-am adresat împreună cu Universitatea *Dunării de Jos*, Serviciului de Pază din cadrul Poliției Galați, printr-o scrisoare în care menționăm: „Studentii care sunt în sesiunea de iarnă sunt deranjați și terorizați de acești cetățeni străini de universitate și care:

- Pornesc motocicleta la etajul I în căminul H
- Fiind în stare de ebrietate, insultă studentele și provoacă scandal în căminul H, camerele 120, 122, 112 și 127
- Au violat mai multe studente din camera 322 căminul C
- Studentele sunt terorizate de acești cetățeni străini și nu îndrăznesc să reclame cazul, fiind amenințate cu bătaia și chiar cu moartea.

Vă rugăm să luați măsuri de protecție a studenților,

Cu respect,

Rector, prof. dr. ing. Mihai Jășcanu, Președinte, dr. Chiril Baranețchi”

În final, s-a introdus un post de poliție la intrare în cămin.

Tot în această scrisoare a asociației, menționăm: „Constatăm din situația școlară a studenților basarabeni faptul că un număr de 7 studenți, în anul școlar 1991-1992, în condițiile de neprezentare la cursuri și examene, continuă și în anul univ. 1992-1993 să nu frecventeze cursurile și nu se prezintă la examene”.

Dificultățile financiare prin care trecea sponsorul nostru principal, SIDEX Galați, ne-au determinat să redactăm scr. nr. 45 din 5.05.1993, prin care menționăm:

„Înțelegând dificultățile financiare cu care se confruntă în prezent SIDEX Galați, care a dovedit, prin nenumărate acțiuni, disponibilitate sufletească și financiară în dorința sinceră de a ajuta frații noștri de dincolo de Prut, propunem restrângerea numărului de burse pentru anul 1993-1994 acordate elevilor, studenților și doctoranzilor din Basarabia, la un număr care urmează să fie stabilit de dvs. în vederea asigurării ritmice a bursei.

Propunem reducerea bursei de la un număr de 33 la 18 burse, pentru anul școlar 1993-1994.

Cu deosebită stimă și respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Totuși, apropierea Sărbătorilor de Crăciun ne-a determinat să facem un cadou la 31 de studenți din Basarabia, în valoare de 800 de lei pentru fiecare.

Același gest a fost făcut și pentru 47 de elevi din Basarabia, care studiază la Școala Normală C. *Negri* din Galați, tot cu suma de 800 de lei.

Ambele tabele au fost semnate de primire de către toți studenții și elevii.

Pentru 35 de studenți din Basarabia, care studiază la Galați, am inițiat o vizionare a piesei *Hamlet*, jucată de Teatrul *Luceafărul* din Chișinău la Teatrul Dramatic din Galați.

Pentru aceasta, Asociația noastră a cumpărat 35 de bilete valabile pentru data de 25.11.1996, care au fost utilizate de acești studenți.

La solicitarea noastră, Consiliul Județean Galați, prin președintele Răzvan Angheluță, a luat decizia nr. 29 din 12 aprilie 1996, prin care elevii și studenții etnici români din afara granițelor țării, bursieri ai statului român, beneficiază de intrare gratuită la spectacole și muzee.

Noi am fost avertizați de studenți că sunt supuși unor plăți la împrumuturile de cărți de la biblioteca V. A. Urechia.

Din acest motiv ne-am adresat prin scr. nr. 87 din 11.11.1992, conducerii bibliotecii:
„Vă transmitem lista cu studenții din Republica Moldova, care studiază la Universitatea *Dunărea de Jos* din Galați, în an pregătitor:

1. Olga Munteanu
2. Igor Vasile Chiril
3. Lilia Munteanu
4. Viorel Sergiu Simac
5. Dorina Burlacu
6. Alexandru Vasile Tătăță
7. Alina Racu
8. Rita Puică

Pentru activitatea de documentare la bibliotecă, care presupune și posibilitatea de împrumut la domiciliu, Asociația noastră garantează pentru acești studenți, material și moral.

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

Din acest motiv ne-am adresat Președintelui Consiliului Județean Galați, Răzvan Angheluță, printr-o scr. în data de 26 dec. 1995, de la care am primit următorul răspuns prin scr. nr. 83 din 18.01.1996:

„Prin adresa dvs. ne sesizați faptul că studenților basarabeni, bursieri ai statului român, li se pretinde de către biblioteca V. A. Urechia achitarea sumei de 30.000 de lei pentru fiecare carte împrumutată.

Din discuțiile purtate pe această temă cu domnul director Nedelcu Oprea, a rezultat:

Conform prevederilor din regulamentul de funcționare, bibliotecarul are obligația ca în scopul asigurării recuperării întregului fond de carte, să rețină drept garanție la împrumutarea unei cărți, oricărui student, contravaloarea acesteia la prețul reactualizat.

Directorul este surprins de faptul că subalternii săi au aplicat același tratament și pentru studenții din Basarabia.

Pe viitor, dumnealui va dispune eliberarea cărților către studenții basarabeni fără gaj, pe baza semnăturii sale în fișa fiecărui solicitant”.

La terminarea studiilor, elevele de la Școala Normală din Galați, au organizat un banchet la care au participat și părinții.

Evident că a fost invitat și subsemnatul, în calitate de sponsor pe această perioadă de școlarizare.

Redăm imaginea de la sfârșitul acestui banchet, dar și mesajul elegant cu adresa fiecărei eleve pentru a fi invitat în localitatea de unde erau din Basarabia.

Cu toată dragostea
ale B-voastră
face și bursiere din
Basarabia.

1. Cicoș Larisa - Ucraina
regiunea Odesa, r-nul Ra
Viat. Năveselove
str. Florian Măgura
cod. 272847.
2. Rotari Natalia - Moldova
r-n. Căinari str. Tricolor
cod. 271132
3. Munteanu Diana - r-nul
Cahul sat. Ardunzul de Sa
cod. 273190
4. Celac Lilia - r-n. Ștefan
Vodă, sat. Turcari, școl. nr. 1
cod. 273164
5. Bondian Lilia - Chișinău
str. Brăzești 5/2 ap. 46
cod. 277060
6. Budeci Aurelia - Chișinău
str. Evanghelistilor 3/1 ap. 2
cod. 277044

și Spânținel Angela
Vă așteptăm cu drag
la noi! 1995 6 mai

Fig. 23 - Fotografia elevelor din Basarabia de la Școala Normală

Un caz special îl ocupă bursierul nostru la un doctorat, care studiază la Institutul Teologic din Craiova, ieromonahul Athanasie Petcu. Teza lui de doctorat se intitulează „Drumul spre Golgota al Bisericii Ortodoxe din Basarabia (1989-1993)”. Din nefericire, acest destoinic credincios a fost asasinat la Ismail, în 1994. În ziarul *Viața Liberă* din Galați în data de 25 iunie 1994 cu nr. 1378, a fost publicat un articol pe care Asociația Culturală Pro Basarabia și Bucovina Filiala Galați l-a intitulat: Părintele Athanasie Petcu a fost spăzurat la Ismail:

„A încetat din viață o strălucită personalitate a mișcării pentru unitatea Bisericii Ortodoxe Române și întregirea Patriei, părintele ieromonah Athanasie Petcu.

Credincioșii din Eparhia noastră și-l pot reaminti de la slujbele bisericești din Catedrala Episcopală sau de la alte biserici la care a participat, ca invitat al P.S. Casian Gălățeanul. Înalt, solemn, avea o voce gravă, care impresiona credincioșii, mai ales prin cuvântul adresat deseori, prin care aducea cu el suferința fraților de dincolo de Prut și chemarea lor la unitate. Fiu de intelectual din sudul Basarabiei (Chilia), a absolvit Facultatea de Istorie din Chișinău, după care a fost încadrat ca redactor al emisiunii de televiziune *Mesager*.

Nefiind tolerat din cauza atitudinii sale ferme în susținerea cauzei naționale, a intrat în viața monahală, dedicându-se acțiunilor de refacere și ridicare a neamului prin Biserică. Trădarea arhiepiscopului Vladimir și aservirea sa față de Moscova, l-au determinat pe părintele ieromonah Athanasie Petcu să rupă legăturile cu acesta și, ajuns stareț al schitului

Căpriană, să-l susțină pe Î.P.S. Petru, locțiitorul de mitropolit al Basarabiei, după reactivarea acestei mitropolii de către Biserica Ortodoxă Română.

S-a adâncit în studiul teologiei, istoriei și literaturii, folosind cunoștințele acumulate în luptă dâră, desfășurată prin cuvântul rostit sau scris, ca bursier al Asociației Culturale Pro Basarabia și Bucovina Filiala Galați. În *Istoria reactivării Mitropoliei Basarabiei*, istorie în plină desfășurare, a demascat acțiunea forțelor snegurist-smirnoviste, care au recurs la persuasiune, presiune, amenințare și violență fizică, la izgonirea preoților rămași credincioși Mitropoliei Basarabiei, precum și la acte de ocupare samavolnică a bisericilor.

Militantismul său nu a fost tolerat de arhiepiscopul Vladimir și nici de troica muscălească Snegur-Lucinski-Sangheli. La începutul acestui an, într-o seară, a fost atacat pe o stradă din Chișinău, dezbrăcat, deposedat de hainele clericale, spre a-i dezorienta pe trecători, și bătut îngrozitor, cu precădere în cap. A fost lăsat în comă, așa cum fusese avertizat de mai multe ori, pe multiple căi.

Internat în spital, și-a recăpătat ca prin minune cunoștințele, exprimându-și înțelegerea și iertarea creștinească pentru tortionarii săi. În timp ce se afla în vizită la părinții săi din Chilia (actuala Ucraina de Sud), s-a dus și la Ismail, pentru tratament. A fost găsit, săptămâna trecută, spânzurat într-un parc din centrul Ismailului. Dumnezeu a rânduit ca jertfa lui să fie dată chiar în orașul de reședință de odinioară a Episcopiei *Dunării de Jos*. A fost înmormântat în pământul natal, în data de 21 iunie 1994.

Fermitatea și consecvența cu care a continuat să-și susțină convingerile și credința în unitatea Bisericii Naționale, i-a determinat pe trădătorii de neam și țară să recurgă la lichidarea sa fizică și la încercarea de a simula o sinucidere. Este îngrozitoare fapta celor ce au inițiat, ca și a celor ce au comis această crimă!

Ne plecăm frunțile și îngenunchiem în fața jerfei mărețe a părintelui ieromonah Athanasie Petcu, martir al Bisericii și Erou al Neamului Românesc.

Comitetul Asociației Culturale Pro Basarabia și Bucovina Filiala Galați”

Fig. 24 - Părintele Athanasie Petcu

Pentru că veneam la Episcopie destul de rar, o dată pe lună, să-i înmânez banii de bursă, ieromonahul Athanasie Petcu a simțit nevoia să-mi spună că ar dori să vin mai des la el, drept pentru care mi-a transmis un mesaj și o fotografie.

În mesaj scria, în data de 18.03.1994: „Numai faptul că știu cât de mult faci pentru Basarabia mă face să nu mă supăr că fratele meu Radu așa rar vine pe la fratele lui păcătos Athanasie (sunt egoist)”.

„Încă un asasinat politic muscălesc!” se intitulează un articol publicat de Asociația noastră din Galați în ziarul local *Viața Liberă* în data de 21 feb. 1995:

„După o lungă și grea suferință provocată prin iradiere de adversarii politici, a încetat din viață Costin Nicolae, fost primar al Chișinăului.

Numele lui este legat de marile mișcări și adunări naționale ce au mobilizat întreaga populație românească a Basarabiei și au trezit îndreptățite speranțe că reunificarea fraților de pe cele două maluri ale Prutului se va împlini.

Prin moartea sa, mișcarea unionistă pierde un înflăcărat luptător a cărui amintire va rămâne neștersă în istoria mișcării de eliberare națională a românilor.

Dumnezeu să-l odihnească în pace, pe acest mare patriot și erou al neamului!”.

La invitația Bibliotecii *Alecu Russo* din Bălți, o delegație din Galați, din care făcea parte dr. Chiril Baranețchi, Paul Păltănea, Mihai Cojocarul și Radu Moțoc, au fost să viziteze această remarcabilă bibliotecă.

Sunt memorabile aceste imagini pe care doamnele Faina Tlehuci și Elena Harconiță le-au prezentat gălățenilor, valorilor culturale din această bibliotecă.

Fig. 25 - Vizita la Biblioteca Universitară din Bălți

Pentru o mai mare credibilitate a utilizării banilor din sponsorizare, am solicitat de multe ori ca din delegația noastră să facă parte și un reprezentant al firmei SIDEX SA din Galați.

De mai multe ori, această solicitare a fost onorată cu succes. Un bun exemplu îl constituie solicitarea noastră prin scr. nr. 130 din 12.07.1994, pentru un microbuz cu care vor fi transportați:

- D-I Ec. Pădure de la Sidex SA
- Rectorul prof. dr. Jășcanu Mihai
- Dr. Răzvan Angheluță, președintele Consiliului Județean Galați
- Ing. Radu Moțoc – secretarul asociației.

O acțiune inițiată de Asociația noastră și care nu a avut din păcare succes, a fost organizarea săpăturilor arheologice de la Dinogetia.

Dar să intrăm în propunerile făcute de Asociație pentru această acțiune culturală:

Prima scrisoare de intenție a fost expediată pe data de 2 sept. 1994 către d-I conf. dr. Alexandru Barnea, cercetător științific la Institutul de Arheologie din București.

Printr-o scrisoare adresată mai multor societăți din Galați, se află și scr. cu nr. 194 din 1 oct. 1994, adresată întreprinderii Atlas Galați, în care se spunea: „În cadrul acțiunilor culturale inițiate de Asociația noastră, se încadrează și grija educării noii generații de istorici din Basarabia, în spiritul adevărului istoric, cunoașterea origini poporului român cât și asigurarea unor legături profesionale între istoricii români de pe ambele maluri ale Prutului.

Pentru realizarea acestui deziderat, Asociația noastră investește direct în noua generație, în plin efort educațional, începând cu studenții de la Facultatea de Istorie din Chișinău.

Organizăm cu sprijinul substanțial al dvs. și cu alte instituții din Galați, o tabără de arheologie la cetatea romană Dinogetia.

Din corespondența purtată cu d-l conf. dr. Alexandru Barnea de la Institutul de Arheologie din București, a rezultat necesitatea acestor lucrări sistate de mai mulți ani, din lipsa fondurilor materiale, și care se preconizează a se desfășura anual pe o perioadă de 10 ani.

Am invitat în acest scop un grup de 10 studenți de la Fac. de Istorie din Chișinău, selectați și coordonați de prof. dr. Niculiță Ion, decanul acestei facultăți, arheolog de prestigiu din Rep. Moldova.

Pentru buna desfășurare a acestei tabere, pe o perioadă de 10 ani, sunt necesare următoarele dotări, sugerate chiar de d-l Barnea”.

Primul răspuns la propunerea noastră a venit prin scr. nr. 901 din 21.09.1994, de la Institutul de Arheologie, semnată de directorul prof. dr. Petre Alexandrescu și de responsabilul de la Dinogetia, conf. dr. Alexandru Barnea. În această scrisoare se menționează printre altele: „Mai puțin cunoscute sunt straturile inferioare, (mai vechi de sec. IV d.H.) și așezarea de mari dimensiuni din afara fortificației, în imediata vecinătate”.

La sugestia arheologului, am dedus necesitățile, prezentate pe trei capitole:

- Necesarul pentru tabără, printre care sunt menționate corturile, aragazul, mese și scaune, paturi, veselă etc.
- Unelte, ustensile și materiale specifice: mistrii, căldări, mături, periuțe mici, lopeți, roabe, târnăcoape, ciocane, cutii etc.
- Alte materiale, precum: saci de ciment, pungi de hârtie, suluri de hârtie milimetrică, plicuri, saci de plastic, mănuși de protecție etc.

Aceste solicitări au fost transmise sponsorilor potențiali, care le pot asigura:

- Trei corturi cu câte 5 locuri – Garnizoana Galați
- Confecționarea unui rezervor de apă – Șantierul Naval Galați
- Confecționarea a 5 mese și 20 de scaune – Sidex Galați
- Asigurarea a două frigidere – Coca Cola
- 5 umbrele deasupra meselor – Coca Cola
- Lenjerie de pat pentru saltelele pneumatice – Sidex Galați

- Procurarea unor unelte precum: lopeți, hârlețe, roabă, târnăcop etc., specifice activității arheologice – Sidex Galați
- Asigurarea veselei, a ustensilelor de bucătărie și a unui bucătar – Sidex Galați
- Confecționarea a două seturi de tricouri albe înscrisurate cu DINOGETIA 1995 – S.C. Mariano SRL
- Asigurarea pentru o perioadă de o lună a unui televizor color cu antenă adecvată – S.C. Mondiala SRL
- Alimente necesare pentru o perioadă de o lună – 16 societăți din Galați
- Detergenți și săpun – Apollo Galați
- Transportul în 3 duminici la Galați și vizitarea mănăstirilor din Dobrogea și monumentul de la Adamclisi – Atlas Galați
- Trusă medicală – Spitalul Județean din Galați
- Premii pentru cei 10 studenți din Basarabia (bocanci, cămăși, hanorace, cărți de istorie) – Sidex, Rom Lotus, Braicof Brăila
- Masă festivă la închiderea taberei de arheologie, cu participarea sponsorilor.

Pentru a mări caracterul științific, Asociația s-a adresat Ambasadei Republicii Italia, prin scr. nr.179 din 3 sept. 1994, cu rugămintea de a susține această acțiune cu prezența unui arheolog de prestigiu, specializat în cetăți romane, care să participe alături de colegii români la săpăturile și la valorificarea științifică a lucrărilor.

Din păcate, acest proiect nu a avut succes, din cauza lipsei de participare a studenților din Basarabia.

Acțiuni culturale de succes au fost manifestările de aniversare a unor personalități precum *Costache Negri*, care a fost omagiat la 21.05.1992, la Galați și Mânjina.

Fig. 26 - Întâlnirile de la Mânjina

Printre organizatori a fost și Asociația noastră, care a avut ca invitați personalități din Basarabia: Alexei Rău, directorul Bibliotecii Naționale din Chișinău, Ludmila Corghenci, director adjunct, prof. universitar Eugen Martin, Manole Neagu, cercetător științific la Academia Moldovei, și doamnele Tatiana Costiuc, Iulia Melnic, Raisa Melnic, de la Biblioteca Națională din Chișinău.

La Mânjina, oaspeții au fost întâmpinați de primarul comunei, Gheorghe Stanciu. Președintele asociației, dr. Chiril Baranetchi, a anunțat instituirea unui premiu „Costache Negri” ce se va atribui pentru contribuții deosebite în cercetarea perioadei de la 1848 și a vieții și operei lui Costache Negri. Acest premiu a fost acordat pentru prima dată domnului Paul Pătănea.

Grupul vocal folcloric al elevilor liceului din Pechia, îndrumat de d-na Steriana Frigioiu, a dat o notă aparte acestei zile, cântând câteva piese originale din repertoriu: Balada românului, Cântec pentru Mânjina lui Moș Costache, Sus, Române!

Asociația noastră comemorează în fiecare an, pe 21 mai, patronii spirituali Constantin și Elena, cu manifestări culturale la statui lui *Costache Negri* din Galați.

În anul 1994, am organizat acest eveniment cu invitarea mai multor basarabeni.

Dar merită să semnalăm articolul din ziarul *Viața Liberă* din 23 mai 1994, semnat de Violeta Ionescu, pe care l-a intitulat „Mesajul lui C. Negri către Gurile Dunării”:

Fig. 27 - Costache Negri, 21 mai

„Asociația Culturală Pro Basarabia și Bucovina, Filiala *Costache Negri* din Galați, își comemorează în fiecare an patronul spiritual în ziua de 21 mai. Anul acesta au fost invitați, în vederea sărbătoririi acestui eveniment, 40 de români din Ucraina de sud, părinți ai studenților și elevilor care învață la Galați, ca bursieri ai Asociației.

Programul manifestării consta, inițial, în oficierea unei slujbe religioase închinată memoriei lui Costache Negri, la statuia sa din Galați, urmată de o întâlnire cu basarabienii, într-o sală a Universității Dunărea de Jos, prilej cu care trebuie să se vorbească despre istoria Basarabiei și în special a sudului ei, aflat în prezent sub jurisdicție ucraineană. Era pregătită o masă festivă în onoarea oaspeților.

Din păcate, acest program a fost doar în fază de proiect. Comemorarea lui C. Negri s-a făcut, dar fără prezența oaspeților așteptați.

Cu aprobarea lui Lucinski (a Kievului, deci), românii noștri au ajuns numai până la graniță, unde au fost opriți de securitatea de la Odesa, în strânsă colaborare cu securitatea din Chișinău.

Sub semnul acestei mâhniri, corul bisericii *Sf. Nicolae* din Galați a cântat *Hristos a înviat* și imnul de slavă și de speranță către Dumnezeu, iar slujba de pomenire a marelui diplomat român a fost oficiată de pr. Ioan Postolache, protopop de Galați.

Și, în prezența unui public puțin numeros, alcătuit din reprezentanți ai Primăriei, Armatei, Universității, cadre didactice, reprezentanți ai presei locale, precum și a câtorva trecători curioși, d-l dr. Chiril Baranețchi și d-l prof. dr. Paul Păltănea au evocat personalitatea marelui om de stat, al cărui nume este legat de primul mare împărat al creștinătății, Constantin cel Mare, sanctificat pentru deschiderea pe care a dat-o creștinismului prin Actul de la Milan, în anul 325 d.H.

Manifestarea s-a redus la comemorarea de la statuie și la o masă oferită participanților la cantina studenților.”

Fig. 28 - La statuia lui C. Negri, cu musafirii din Basarabia

Asociația noastră a colaborat cu *Pro Democrația*, care este o organizație neguvernamentală, independentă și nepartinică, la alegerile generale și prezidențiale din jud. Galați, din februarie 1992. Scopul acestei colaborări a fost promovarea principiilor democratice în România și asigurarea alegerilor libere și cinstitute.

Întrucât numărul observatorilor naționali acreditați la Galați de către Comisia Centrală Electorală la alegerile locale din februarie a fost o treime din totalul necesar al secțiilor de votare, pentru alegerile generale din 27 septembrie, am depus eforturi ca fiecare secție de votare să aibă un observator național acreditat.

Pentru atingerea acestui scop, asociația noastră a rugat pe membrii săi, printr-o circulară cu nr. 212 din 28.08.1992, să participe ca observatori naționali. Era nevoie doar să completeze un cupon, care va fi oferit la întâlnirea noastră din 3 septembrie în holul Universității din Galați. În același timp, sunt rugați să coopteze, pentru această acțiune, prieteni cunoscuți, colegi de școală sau de serviciu, pentru că în jud. Galați sunt necesari 660 de observatori. Condiția de a fi observator este să nu fie membru al unui partid și să prezinte garanții morale.

Fig. 29 - Observator Pro Democrația

Din partea Asociației noastre au primit dreptul de a fi *observatori naționali* la aceste alegeri, un număr de 18 membri. Biroul Electoral Central a emis pentru fiecare dintre noi un document ștampilat, prin care se acredita statutul de observator, în care se menționa seria buletinului, pentru a putea fi identificat, și secția de votare unde am fost repartizați.

Subsemnatul am fost repartizat la secția nr. 144 din localitatea Ivești. La sfârșitul alegerilor, asistam la numărătoarea voturilor. În final, trebuia să complectăm o fișă cu rezultatele alegerilor pe candidați și partide, și din partea președintelui biroului electoral din secția respectivă, după ce analiza fișa, acorda un verdict precum: „Am primit un sprijin eficient și competent pe toată perioada desfășurării alegerilor din partea delegatului d-voastră”. Pentru corectitudinea rezultatelor la alegeri, fiecare vot a fost citit cu voce tare, arătat celor prezenți și amplasat pe cele trei categorii.

O colaborare interesantă a fost făcută, la inițiativa noastră, între Liceul teoretic „Alexandru Ioan Cuza” din Galați și Școala medie din comuna *Alexandru Ioan Cuza*, raionul Vulcănești. Această inițiativă a fost făcută ca urmare a unei scrisori expediate Asociației noastre de către șefa bibliotecii sătești pentru copii din satul Al. I. Cuza, raionul Vulcănești, d-na Zina Zugrav, din februarie 1995. Directoarea liceului Al. I. Cuza din Galați, Tania Iuliana Bogdan, a invitat, în perioada 2-5 mai 1995, un grup de profesori pe specialități, precum: matematică, limba și literatura română, limba franceză, biologie, geografie și limba spaniolă.

Programul a fost făcut foarte riguros de doamna directoare Tania-Iuliana Bogdan pentru fiecare zi.

În program erau prevăzute în prima zi vizitarea liceului, a Muzeului de Istorie din Galați și prezentarea volumului *Istoria Galațiului*, de către autorul Paul Păltănea. În fiecare zi era prevăzută o asistare la orele de specialitate. În program a fost prevăzută și participarea la un spectacol de la Teatrul Muzical, precum și o vizită la Biblioteca V. A. Urechia. Delegația de profesori a fost primită și la Consiliul Județean de către prefectul de Galați. Cazarea și masa au fost oferită de Liceul Sportiv din Galați.

După o selecție riguroasă a cărților ce urmează a fi donate la Școala Generală din satul Al. I. Cuza, doamna directoare Bogdan a redactat o listă cu 331 de exemplare de cărți, ce urmau să ajungă în localitatea din Basarabia. Interesant este și faptul că elevii din fiecare clasă a liceului gălățean Al. I. Cuza (IX, X, XI și XII), au donat cărți din literatura clasică românească din propria lor bibliotecă. Iar Asociația noastră a donat acestei Școli generale din comuna Al. I. Cuza un număr de 94 de cărți, confirmate de primire din partea directorului Nicolae Radu. Printre aceste cărți au fost și 5 Atlase geografice școlare și un Dicționar enciclopedic „Petit Larousse illustré”. O altă donație de carte a fost făcută către Școala Generală din satul Oziornoie, raionul Ismail-Ucraina. Prin scr. nr 38 din 5.03.1994, au fost donate 57 de cărți de literatură necesare procesului de învățământ.

Cunoscând dificultățile materiale din căminul Grupului Școlar Auto Galați, care a găzduit unii delegați din Basarabia, am considerat că trebuie să facem o donație. Printr-un proces-verbal încheiat în data de 21.02.1992, semnat de ing. Radu Moțoc și prof. Mariana Baisan, directoarea adj. al Grupului Școlar Auto, se confirmă primirea următorului inventar:

- Pături colorate – 16 buc.
- Cearceafuri de pat – 34 buc.
- Săpun – 45 kg.
- Detergent – 18 kg.
- Mături – 18 buc.

O altă acțiune de suflet a fost inițiată de Asociația noastră privind confecționarea unui bust a lui Al. I. Cuza, pentru a fi amplasat în centrul satului ce-i poartă numele din raionul Vulcănești.

În același timp, procurarea de materiale necesare pentru consolidarea și refacerea bisericii din sat. Pentru satisfacerea acestor obiective, ne-am adresat la Sidex Galați, I.C.M.S. Galați și Trefo S.A. Galați.

În scrisorile de solicitare a unui sprijin material pentru aceste două obiective, făceam următoarele precizări prin scr. nr. 63 din 13.08.1993: „Asociația noastră încurajează și susține eforturile basarabenilor și bucovinenilor de a-și regăsi identitatea națională cât și valorile culturale și spirituale născute pe aceste meleaguri.

1. În acest sens, am inițiat confecționarea unui bust al lui Al. I. Cuza, pentru a fi montat în centrul satului cu același nume (fost Suvorov). Alăturat vă prezentăm confirmarea de acceptare a primarului Ion Vasile Balaci, din 11.09.1992. Pentru realizarea acestui obiectiv, am achiziționat 500 kg de ghips necesar executării mulajului. Sculptorul Sergiu Dumitrescu din Galați a acceptat să realizeze opera fără recompense materiale. Pentru turnarea în bronz avem 75% din material, restul va fi completat de societatea specializată în executarea operației de turnare în bronz, care a fost deja contactată.

2. Tot din satul Al. I. Cuza, am primit un apel disperat de a contribui la refacerea bisericii ortodoxe construite sub administrație românească, în anul 1864. Biserica din 1944 a fost utilizată ca depozit de cereale și sală de sport.

Un colectiv inimos în frunte cu primarul satului, parohul bisericii, care recunoaște Patriarhia României (dar care nu este susținut financiar și moral de Mitropolia Moldovei, aservită Moscovei) și președintele veteranilor, a hotărât să refacă biserica, care să devină un simbol național în enclava găgăuzilor. Conducerea satului se adresează cu rugămintea de a fi ajutați de urgență cu materiale pentru consolidarea și refacerea bisericii. Lista materialelor este specificată în scrisoarea alăturată. Tot din acest material se va ridica și soclul pe care va fi montat bustul lui Al. I. Cuza.

Vă rugăm să contribuiți cu materialele de care dispuneți și să ne comunicați hotărârea dvs. Finalizarea acestei acțiuni va fi o dovadă de prețuire și susținere a celor ce simt românește în Basarabia, în aceste momente de mare derută în sufletele lor, care au fost mințiți, batjocoriți și umiliți de către ocupanți, începând cu anul 1812”.

La solicitarea noastră a răspuns pozitiv S.C. TREFO SA Galați, prin acordarea următoarelor materiale: cuie de construcție de diferite dimensiuni cu o greutate de 260 kg și sârmă neagră de diferite sortimente cu o greutate de 840 kg. Din păcate, Sidex Galați nu a putut onora de data aceasta solicitarea noastră, motivând o situație financiară dificilă.

Dar dificultățile de reabilitare a bisericii s-au confruntat cu multe probleme. Este cunoscut faptul că Ministerul Cultelor din România a inițiat, printr-o H.G nr. 610 din 9 nov. 1993, finanțarea reparațiilor necesare la unele lăcașuri de cult ortodox din Rep. Moldova, din cadrul Mitropoliei Basarabiei, dar din păcate aceste ajutoare nu au fost cunoscute printr-o circulară în care să se precizeze modalitatea de a obține finanțarea.

Asociația noastră, prin scr. nr. 71 din 6.04.94, s-a adresat Comitetului bisericesc din comuna Cuza Vodă, prin care relatează dificultățile întâmpinate de preotul Gh. Untilă în procurarea materialelor necesare și obținerea finanțării pentru achitarea lor:

„Această activitate a fost mult îngreunată în lipsa unor instrucțiuni privind modalitatea de procurare a banilor, modalitatea de plată corelată cu posibilitatea de trecere a vamei. În această activitate au fost necesare mai multe deplasări pentru clarificarea tuturor celor implicați în acest lanț.

- În primul rând, părintele a analizat posibilitățile de achiziție la prețul cel mai convenabil. S-a deplasat de mai multe ori la producătorii de tablă, pentru rezervarea tablei până la procurarea banilor.

- A fost necesară o comandă oficială din partea parohiei, care a necesitat o deplasare la Cahul.

- În baza comenzii, furnizorul a cântărit tabla, a rezervat-o și a emis o profaktură.

- Cu profactura, preotul s-a deplasat la Mitropolia Moldovei de la Iași, în vederea obținerii banilor.

- Cu documentele întocmite la Galați și Iași, a fost necesară deplasarea la Mitropolia Basarabiei din Chișinău, pentru avizare.

- Conform facturilor prezentate, Mitropolia Moldovei a emis dispoziția de plată către furnizori, iar părintele a venit la Galați cu o copie vizată de bancă.

- Problema trecerii vamei a necesitat mai multe intervenții avute de părinte și subsematul (Radu Moțoc) la Prefectură, Episcopia Dunării de Jos, Secretariatul de Stat pentru Culte din București, Vama Galați, Mitropolia Moldovei de la Iași și în final la Patriarhia României de la București.

După cum vedeți, rezolvarea financiară și toate formalitățile au necesitat mai multe deplasări, părintele fiind singur.

Vă rugăm ca pe viitor să-l însoțiți, prin diferiți delegați disponibili, cu mijloace de transport pentru diferite deplasări, și să participați la aceste discuții, contribuind la rezolvarea problemelor deosebit de complexe și de multe ori neprevăzute.

Am considerat necesară această scrisoare pentru a vă informa de greutățile întâmpinate de părinte întru rezolvarea tuturor problemelor ridicate de refacerea bisericii, cât și faptul că se zbate singur, fără o susținere morală și financiară din parohie.

Suntem convinși că eforturile făcute de părinte vor fi apreciate la justa lor valoare de către creștinii din parohiile pe care le păstorește și rezultatele nu vor întârzia să se vadă.

Vă asigurăm de tot sprijinul de care suntem capabili după forțele noastre, în finalizarea lucrărilor de refacere a bisericii din satul dvs.

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Pentru a sprijini acțiunea de consolidare și restaurare a bisericii *Sf. Neculai* din satul Al. I. Cuza din Vulcănești, dar și din satele Roșu, raionul Cahul și din Vadul lui Isac, raionul Vulcănești, asociația noastră s-a adresat Mitropoliei Moldovei și Bucovinei din Iași cu scr. nr. 17 din 7.02 1993, prin care solicitam un sprijin.

Precizam necesarul de tablă zincată 6 t. și de 30 t. de ciment. Prețul convenit cu Laminorul din Galați și Fabrica de ciment din Medgidia era de 1.100.408 lei pe tonă cu TVA pentru tablă și 54.900 lei pe tonă pentru ciment.

În final, rugam să vireze suma de 8.249.448 de lei în contul nostru, pentru achitarea materialelor, Asociația urmând a face toate formalitățile de donație și de trecere legală prin Vama Giurgiulești.

Colaborarea cu cadrele didactice din comuna Al. I. Cuza, raionul Vulcănești a continuat și în anul 1995. Prin scr. nr. 106 din 5.05.1995, se comunicau următoarele:

„Se confirmă prin prezenta primirea lotului de carte specific pentru fiecare profesor de specialitate din satul Al. I. Cuza, raionul Vulcănești, Rep. Moldova.

1. Maria Zelencoa – prof. de limba spaniolă, dir. adj.
2. Zenaida Deliculea – prof. de matematică
3. Parascovia Rusnac – prof. de limba și literatura română

4. Emilia Hioară – prof. de limba franceză
5. Elena Bălan – prof. de biologie
6. Angela Radu – prof. de geografie”.

Fiecare profesor a semnat de primire pe această Notă. Tot cu această ocazie, au fost făcute donații de mai multe cărți pentru Liceul din satul Al. I. Cuza, raionul Vulcănești, printre care semnalăm câteva:

- Blajul, o istorie în texte.
- Românii de la est de Bug.
- România. Documente străine despre români.
- Memoriile Regelui Carol I al României.
- Chemarea la judecata istoriei – Onisifor Ghibu.
- Eugen Coșeriu – Limba română în fața Occidentului.

Un program de dialoguri culturale, intitulat „De la frați la frați – Zilele Basarabiei”, a fost organizat la Galați în perioada 18- 27 martie 1994.

Acest eveniment a fost organizat de Consiliul Județean Galați, Episcopia Dunării de Jos, Biblioteca V. A. Urechia, Asociația Pro Basarabia și Bucovina și Uniunea scriitorilor din Galați și Moldova.

Printre invitații din Basarabia la această manifestare au fost: Tamara Grati, Alexei Rău, Grigore Vieru, Leonida Lari, Nicolae Dabija, Mihai Cimpoi, Faina Telhuci.

Primirea cărților donate Bibliotecii Naționale din Chișinău este confirmată cu deosebită rapiditate și eleganță de data aceasta de către directorul Departamentului Fonduri, R. Căldare, prin scr. nr. 4 din 3 februarie 1993:

„Stimate domnule Moțoc,

Prin prezenta confirmăm recepționarea donației de carte oferită de către Filiala Galați a Asociației Culturale Pro Basarabia și Bucovina, donație compusă din:

- Fondul de carte Galați
- Cărți de la Editura Humanitas
- Fondul de carte Australia

Cărțile selectate și donate de dvs. ne vor fi de un real folos în procesul de renaștere a culturii naționale. Scrisori de confirmare și mulțumiri s-au expediat directorului general al Editurii Humanitas și Asociației Românilor din Australia. Sincere mulțumiri pentru generozitatea ce ne-ați arătat, alături de expresia înaltei noastre considerațiuni pentru dvs.

Cu alese sentimente,

Director al Departamentului Fonduri, R. Căldare”.

Conform unui bun obicei, Asociația noastră redactează un raport de activitate pe care îl transmite Asociației centrale din București. Un asemenea raport a fost transmis cu scr.

nr 135 din 26 octombrie 1995. Printre activitățile menționate în acest raport merită a fi semnalate câteva:

- Odată cu terminarea ciclului de 5 ani de școlarizare a celor 21 de eleve de la Școala Normală C. Negri din Galați, dintre care 10 eleve au fost bursierele Asociației noastre pe întregul ciclu de învățământ, Asociația a fost prezentă la bacalaureat și a susținut material banchetul de terminare a studiilor.

- A acordat premii și cadouri celor 21 de eleve, în valoare de peste 1 milion de lei. Festivitatea de premiere a fost într-un cadru festiv, cu participarea unor senatori și personalități culturale din Galați.

- În luna iunie, la Galați a avut loc o expoziție de heraldică, îngrijită de dr. Dan Râpă Bucliu, membru al asociației noastre.

Vernisarea expoziției a fost urmată de un simpozion la care a fost lansată cartea istoricului P. P. Panaitescu, de către un alt membru al comitetului de conducere a Asociației, prof. dr. Paul Păltănea.

Asociația a sponsorizat parțial această manifestare la care au participat personalități de marcă precum: dr. Maria Dogaru, președinta Comisiei Naționale de Heraldică și prof. dr. Ștefan Gorovei din Iași. Asociația noastră a susținut material și Simpozionul nr. VI de Studii genealogice de la Iași, unde au participat și specialiști din Basarabia și s-a angajat să susțină în continuare aceste simpozioane.

- În luna iulie, la invitația Asociației noastre, o delegație a Universității *Alecu Russo* din Bălți, compusă din d-l rector prof. dr. Nicolae Filip și directoarea Bibliotecii Universitare din Bălți, d-na Faina Tlehuci, a vizitat orașul Galați. Printre obiectivele vizitate menționăm: Biblioteca V. A. Urechia, Muzeul de Istorie, trei importante societăți, care susțin acțiunile noastre culturale: Sidex Galați, Șantierul Naval din Galați și ICEPRONAV.

Delegația a fost primită de Episcopul *Dunării de Jos*, dr. Crăciun, de Prefect și de președintele Consiliului Județean.

Scopul principal al vizitei a constat în încheierea unui protocol de colaborare cu Universitatea *Dunărea de Jos* din Galați, pentru sprijinirea tinerei facultăți de științe economice din Bălți și alte acțiuni reciproc avantajoase.

În final, oaspeții au fost musafirii Asociației noastre la o recepție care a avut loc la domiciliul președintelui nostru, dr. Chiril Baranetchi.

- În luna august, cu ocazia aniversării a 230 de ani de la înființarea primei școli românești în Galați, Asociația noastră a participat la organizarea expoziției de carte veche, prin reprezentantul nostru prof. Dan Râpă Bucliu și cu trei comunicări științifice ale membrilor noștri: prof. M. Cojocaru, prof. Dan Râpă Bucliu și prof. dr. Paul Păltănea.

Precizăm faptul că acest simpozion a fost onorat de patru academicieni: Dan Berindei, C. Bălăceanu-Stolnici, Gabriel Strempele și Ionel Căndea.

- În perioada 29-31 august 1995, Asociația a participat la Chișinău la Centenarul Blaga și la aniversarea a 130 de ani de la nașterea lui C. Stere.

Asociația a asigurat placa comemorativă, care a fost pusă pe casa construită de C. Stere și care va deveni *Casă Memorială*.

Oaspete de onoare a societății noastre a fost distinsul om de cultură și om politic, Mircea Ionescu-Quintus, care a acceptat invitația noastră în calitate de nepot al marelui scriitor și om politic care a fost C. Stere. Acest eveniment a fost relatat pe larg în presa locală din Galați, pe data de 12 sept. 1995.

- Asociația noastră a încurajat cercetarea științifico-lingvistică efectuată de un colectiv de cercetători de la Institutul de Lingvistică din cadrul Academiei din Republica Moldova, condusă de prof. dr. Anatol Eremei.

Cercetarea toponimică pe teren în zona bazinului râului Prut, raionul Vulcănești, are drept scop finalizarea *Dicționarului toponimic al României-Moldovei*, vol. V.

Cercetările fiind blocate de 3 ani din motive financiare, Asociația noastră s-a angajat în finanțarea celor trei etape cu câte 500.000 de lei fiecare. Prima etapă a fost finalizată în luna septembrie 1996.

- După aproape 5 ani de colaborare cu Universitatea din Bălți, prin acordarea de burse de studii pentru bibliotecari și donații de carte de peste 20.000 de volume, am avut plăcerea de a participa la aniversarea a 50 de ani de învățământ superior în orașul Bălți.

La această aniversare a participat și președintele Mircea Snegur, miniștri, consilieri prezidențiali, ambasadori, parlamentari, academicieni, 14 rectori din Rep. Moldova, 7 rectori și prorectori din România, 6 directori de biblioteci universitare și județene.

- Pentru a marca simbolic această aniversare, Asociația noastră a realizat cu specialiști în heraldică din Galați stema Universității *Alecu Russo* din Bălți.

Stema am multiplicat-o color în 10 exemplare și a fost montată la loc de cinste la aceste manifestări, cât și pe documentele oficiale transmise participanților cu această ocazie.

- La sfârșit de an ne concentrăm atenția la reactivarea sponsorilor pentru acțiuni culturale de viitor și la efectuarea de abonamente pentru Basarabia, cât și consultarea editurilor în vederea achiziționării cărților necesare bibliotecilor din Basarabia.

La propunerea noastră legată de comemorarea lui C. Stere, ne-am adresat d-lui Mihai Cimpoi, prin scrisoarea din 5.12.1994, în care menționam: „Comemorarea lui C. Stere printr-un simpozion și montarea unei plăci, în iunie 1995, pe casa unde a locuit în Chișinău”.

Răspunsul a venit pe data de 5.04.1995, prin care d-l Mihai Cimpoi ne anunța: „Îmbrățișăm și noi atât de frumoasa idee de a organiza la Chișinău un simpozion dedicat lui Constantin Stere.

Vă mulțumim pentru sprijinul generos de care ați dat dovadă în permanență. Propunem perioada 23-24 iunie pentru acest simpozion”.

Pentru a onora delegația, ne-am adresat primarului comunei Bucov, jud. Prahova, unde a locuit C. Stere, cu scr. nr. 5 din 1.01.1995: „Întrucât C. Stere, începând cu anul 1926, a locuit în Bucov, unde a scris toată opera sa memorialistică, vă invităm să participați alături de noi la această manifestare.

Vă sugerăm să faceți câteva fotografii cu locurile rămase din vechiul conac de la Bucov, pentru a face un mic panou”.

Din păcate, din diferite motive, primarul nu a putut participa la evenimente. Pentru a fi reprezentat de personalități din România, am apelat la Valeriu Râpeanu, Zigu Ornea și în final la d-l Mircea Ionescu-Quintus.

Primii doi au refuzat invitația. Scrisoarea noastră adresată d-lui Ionescu-Quintus, cu nr. 144 din 21 august 1995, a conținut mai multe date:

„Asociația noastră, în colaborare cu Uniunea Scriitorilor din Rep. Moldova, organizează în perioada 29-30 august 1995, la Chișinău, un simpozion cu tema *C. Stere - 130 de ani* și dezvelirea plăcii comemorative la casa lui Stere din Chișinău, placa fiind confecționată la Galați.

Dacă amintim și faptul că a fost președintele Clubului Liberal din Iași, putem să activăm invitația noastră de a participa la acest eveniment.

Cu deosebită stimă, Secretar, ing. Radu Moțoc”

Această invitație am înmănat-o direct d-lui Mircea Ionescu-Quintus, la sediul din București.

Cu mare bucurie l-am însoțit apoi la Chișinău, unde alături de Mihai Cimpoi a dezvelit această placă.

La sediul Uniunii Scriitorilor din Chișinău a mărturisit multe evenimente legate de C. Stere, pe care l-a cunoscut personal.

La „Simpozionul Național Negru Vodă”, de la Muzeul Țării Făgărașului, am fost parteneri de organizare. Directorul muzeului, prof. Gheorghe Dragotă, a făcut un anunț în ziarul local *Țara Făgărașului*, din 18 mai 1996, prin care făcea cunoscut acest Simpozion:

„În zilele de 24-25 mai 1996, Muzeul Țării Făgărașului, în colaborare cu Asociația Culturală Pro Basarabia și Bucovina, filiala din Galați, organizează Simpozionul Național Negru Vodă – întemneietor de țară.

În ziua de vineri 24 mai, va avea loc vernisajul expoziției de carte – Negru Vodă în conștiința românilor, apoi, în Sala Dietei din Cetatea Făgărașului, se va desfășura sesiunea științifică, în cadrul căreia vor conferenția reputați istorici și cercetători: de la București, Cluj-Napoca, Iași, Chișinău, Orhei, Câmpulung-Muscel, Curtea de Argeș, Galați, Brașov și Făgăraș.

În ziua de sâmbătă 25 mai, împreună cu participanții la sesiunea de comunicări, vom efectua o excursie la Breaza, unde se va vizita muzeul sătesc și ruinele *Cetății lui Negru Vodă*.

Tot sâmbătă, ne vom deplasa la mănăstirea Sâmbăta de Sus, unde va avea loc un parastas pentru pomenirea eroilor rezistenței anticomuniste, oficiat de călugării mănăstirii. Se vor depune coroane de flori la crucea monument ridicată în fața mănăstirii, în memoria acestor eroi din Munții Făgăraș. În final, se va vizita Sfânta Mănăstire ridicată de voievodul martir C. Brâncoveanu și superbul muzeu de icoane pe sticlă”.

Pentru buna organizare, ne-am adresat d-lui Gh. Dragotă, cu scr. nr. 26 din 6.02.1996, prin care îi comunicam cine vine din partea Asociației la acest simpozion:

1. Prof. dr. Paul Păltănea, cu tema: Evocare Gh. I. Brătianu – Tradiția descălecării Țării Românești
2. Ing. Radu Moțoc, care va contribui cu material bibliografic la expoziția „Negru Vodă în conștiința românilor”
3. Prof. dr. Teodor Marsalcovschi, care va prezenta o lucrare legată de studiul lui B. P. Hasdeu privind Negru Vodă
4. Golub Valentin, dir. Muzeului de Istorie din Orhei
5. Doamna Nina Negru, de la Biblioteca Națională a Republicii Moldova

Fig. 30 - Prof. dr. Paul Păltănea

Fig. 31 - Prof. Teodor Marșalčovschi

Fig. 32 - Valentin Golub

Fig. 33 - Doamna Nina Negru

De la Câmpulung am dori să-l invitați și pe starețul Mănăstirii Negru Vodă, părintele Punguță Vicenție. Invitația o putem realiza noi, la Galați, în calitate de coorganizatori, în condiții excelente, în baza unui manuscris al dvs.”

Cuvântul de deschidere al Simpozionului l-a avut primarul Făgărașului, ing. Nicolae Ciocan, după care a fost o binecuvântare a Î.P.S. Antonie Plămădeală.

Fig. 34 - Deschiderea simpozionului este făcută de Î.P.S. mitropolit Antonie Plămădeală

În expunerea lor, oaspeții din Basarabia au apelat la un sprijin din partea istoricilor români, dar au lansat și un semnal de alarmă privind situația grea în care se găsește cultura românească în Basarabia, care și astăzi mai este supusă rusificării și se menține încă starea de dependență culturală și economică față de marea putere de la Răsărit.

În satul Breaza, părintele paroh Ioan Năftănăilă, împreună cu cadrele didactice și copii de la școală și cetățenii, au făcut o caldă primire delegației. Toți copiii erau îmbrăcați în costume populare și cu cingători tricolore.

Fig. 35 - Primirea în satul Breaza

Proverbul românesc *Omul sfințește locul* este tradus în practică aici la Breaza, unde cei doi intelectuali din sat au înființat atât muzeul bisericesc cât și cel sătesc, în fostele magazii de cereale, acum o mândrie pentru satul Breaza.

După finalizarea acestui simpozion, directorul Muzeului Țării Făgărașului s-a adresat Asociației noastre prin scr. nr. 154 din 4.06.1996, din care relatăm un fragment:

„Vă mulțumim pentru fructoasa colaborare pe care am avut-o cu Asociația Culturală Pro Basarabia și Bucovina. În mod special, mulțumim d-lui ing. Radu Moțoc, pentru sprijinul concret și pentru efortul făcut în realizarea expoziției de carte *Negru Vodă în conștiința românilor*, dar mai ales pentru sufletul depus, încă de la inițierea acestei acțiuni, la buna reușită a simpozionului. Director, Gh. Dragotă”

Fig. 36 - Depunere de coroană la monumentul dedicat celor care au luptat în Munții Făgăraș

O colaborare deosebită și de lungă durată a fost cu Universitatea *Alecu Russo* și Biblioteca Universitară din Bălți.

După vizita făcută de pr. Igor Jechiu la Biblioteca Națională, la invitația directoarei Tatiana M. Levandovscaia, în anul 1991, doamna Faina Tlehuci, directoarea Bibliotecii Universitare din Bălți, care a fost impresionată de personalitatea și mai ales de pasiunea de bibliofil a pr. Igor Jechiu, a redactat scrisoarea nr. 23 din 24 decembrie 1991. Această scrisoare constituie punctul de plecare pentru o importantă și complexă colaborare cu această instituție de cultură din Bălți. Prezentarea acestei colaborări va fi prezentată cronologic, cu acțiunile cele mai importante. Dar să revenim la scrisoarea d-nei Faina Tlehuci:

„Mult stimată părinte Igor P. Jechiu,

Regret mult că nu vă cunosc personal, însă din informația parvenită din partea directoarei Bibliotecii Naționale a Rep. Moldova, doamnei Tatiana M. Levandovscaia, știu despre bunătatea sufletească a Sfinției Voastre, despre efortul mărinimos de a organiza colete de publicații românești pentru bibliotecile din Basarabia.

Câteva cuvinte despre biblioteca noastră. Biblioteca științifică a Institutului pedagogic *Alecu Russo* din Bălți deservește studențimea, profesorii, intelectualitatea orașului

și fețele sacre ce activează în lăcașurile sfinte de la nordul Republicii. Avem o bibliotecă foarte frumoasă, bine văzută, căci cu ajutorul Domnului, vom ajunge și la așa o zi, când vom avea onoarea de a vă vedea oaspetele al orașului, Institutului și Bibliotecii.

Ne adresăm la Dumneavoastră, cunoscându-vă din spusele doamnei Levandovscaia, drept un om cu inimă de aur, ce este alături de necesitățile și problemele noastre. De aceea îmi permit să vă descriu greutățile noastre.

Avem probleme foarte serioase cu completarea literaturii în limba română. În planurile de învățământ perfecționate sunt introduse cicluri noi și fondurile bibliotecii pe acest compartiment nu sunt adecvate. Aceasta se referă la istoria Statului Moldovenesc și a neamului românesc (în fondurile bibliotecii noastre n-avem niciun exemplar din „Istoria românilor din cele mai vechi timpuri și până astăzi”, Ed. Albatros, 1971, 829 pagini) de C. Giurescu, cărți de filosofie, bazele științelor economice, limbii și literaturii române.

În septembrie am schimbat structura bibliotecii, ea prevede o diviziune nouă *Diviziunea literaturii naționale*, cu serviciile sale de împrumut și sala de lectură cu 174 de locuri. Pentru această diviziune, avem puțină literatură. Ne ocupăm cu completarea retrospectivă a literaturii naționale, cu alcătuirea repertoriului cărții și bibliografiei naționale. În realizarea acestui lucru sunt un șir de dificultăți, determinate de lacunele fondului literaturii naționale, care a avut mult de suferit, îndeosebi în anii războiului (1941-1944).

Noi suntem informați că Dumneavoastră, ca Președinte al Asociației Pro Basarabia și Bucovina, Filiala Galați, dispuneți de bogate colecții de documente, cărți, ediții periodice ce țin de trecutul și prezentul neamului nostru. Vă rugăm frumos să ne ajutați să lichidăm cu ajutorul Sfinției Voastre lacunele în completarea fondurilor bibliotecii noastre.

Vom aștepta cu nerăbdare un răspuns pozitiv de la d-voastră.

Cu tot respectul,

Directoarea Bibliotecii științifice, F. A. Tlehuți”

La acest mesaj, subsemnatul a răspuns prin scr. nr. 8, din 18.02.1992, prin care relatam:

„Stimată doamnă director F. A. Tlehuți,

Am primit cu mult interes scrisoarea d-voastră. Cu durere în suflet vă informăm că președintele asociației noastre a primit două lovituri la un interval de o săptămână, moartea fiului și a soției. După acest șoc, a suferit un infarct extins, care pentru moment face imposibilă orice activitate.

Subsemnatul, secretarul asociației, vă aduce la cunoștință vestea că similar cu Fondul de carte Galați, deschis de noi la Biblioteca Națională din Chișinău și Cernăuți, am hotărât să deschidem și la dvs. un asemenea fond, care va fi alimentat periodic. Pentru început, apelăm la serviciile generoase ale Bibliotecii Naționale, prin care vă vom transmite coletele de cărți. Vă rugăm să ne precizați profilul facultăților, pentru a ne orienta asupra ariei

de selecție a cărților. Un prim lot de cărți este deja pregătit și va fi trimis în luna aprilie la Chișinău. Cu deosebit respect, Secretar, ing. Radu Moțoc”.

Răspunsul nu a întârziat, pentru că printr-o scrisoare din 16.03.1992, d-na Faina Tlehuci transmite condoleanțe familiei Jechiu. În continuare se precizează: „Dați-mi voie, din partea mea proprie și a domnului rector Nicolae Dumitru Filip, să vă exprim profunde mulțumiri și recunoștință. Deocamdată, Asociația culturală Pro Basarabia și Bucovina, Filiala Galați, *este unicul izvor* ce ne oferă posibilitatea de-a ne îmbogăți fondurile cu publicații în limba română. Reorganizarea Institutului pedagogic în Universitate este un proces foarte serios și dificil. Universitatea noastră este unică în nordul Republicii Moldova. Și încă o rugăminte, în Republica noastră s-a adoptat o hotărâre justă de trecere la clasificarea literaturii conform tabelelor CZU (Clasificare zecimală universală). Am decis și noi să facem acest lucru atât de necesar, dar nu avem tabelele. De aceea ne adresăm cu rugămintea să ne trimiteți, dacă vă este posibil, desigur, Caietele CZU cu toate fasciculele și indicele alfabetic de obiecte. Cu profund respect și mulțumiri anticipate,

Faina Tlehuci, dir. Bibliotecii Universitare”.

A urmat o altă scrisoare, cu nr. 20 din 27 martie 1992, cu o veste tristă, adresată doamnei Faina Tlehuci:

„Cu durere în suflet vă anunțăm că pr. Igor P. Jechiu a decedat în ziua de 19 martie 1992, ceea ce constituie o mare pierdere pentru noi toți. În memoria celui ce a fost sufletul Asociației noastre, am înființat o bursă de specializare destinată bibliotecarilor din Basarabia și Bucovina și care va purta numele de *Bursa pr. Igor P. Jechiu*. Întrucât ați afirmat că Asociația noastră *este unicul izvor de îmbogățire a fondului de carte în limba română*, dedicăm pentru început dvs. prima bursă pr. Igor P. Jechiu.

La această decizie am luat în considerare dorința dvs. expresă de a trece la clasificarea zecimală universală, drept pentru care prima bursă va avea drept scop pregătirea acestei acțiuni. Invităm pe d-na directoare Faina Tlehuci la Galați în perioada 28-30 aprilie 1992. Dorim să dechidem oficial acest ciclu de burse în prezența d-lui Victor Jechiu, care sperăm să vină din Australia pentru parastasul de 40 de zile de la trecerea în cele veșnice ale Părintelui. Tot cu acest prilej vă punem la dispoziție caietele CZU solicitate și Istoria în imagini a României, donată chiar de autor, Dinu Giurescu. Cu această ocazie vă vom prezenta Fondul de carte destinat dvs., care este pregătit.

Pentru această perioadă, d-na directoare are masa și cazarea asigurate de Asociația noastră. În așteptarea răspunsului dvs. transmitem d-lui rector Nicolae D. Filip cât și dvs. cele mai calde urări de sănătate, fericire și pace, libertate dar și demnitate pe pământul Basarabiei.

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

Cu multă eleganță, la Biblioteca din Bălți s-a consacrat un perete celui care a fost „un om cu suflet mare”, pr. Igor Jechiu. Pe lângă un mesaj publicat, legat de viața lui, au fost puse în trei vitrine lucrări legate de activitatea sa.

Fig. 37 - Peretele consacrat pr. Igor Jechiu la Biblioteca din Bălți

Legătura cu fiul pr. Igor Jechiu și cu diaspora română din Australia trebuie menționată. După decesul pr. Igor Jechiu, la Galați a venit fiul său, Victor Jechiu, din Australia. Cu această ocazie, am redactat o scrisoare din 2 iulie 1992, pe care am adresat-o preotului Dumitru Coman de la Parohia Ortodoxă *Sf. Petru și Pavel* din Melbourne; d-nei Gonța și d-lui Cristian Crăciun, care redacta ziarul *Timpul*.

Redăm câteva pasaje din această scrisoare:

„În lunile iunie-iulie 1992, am avut plăcerea de a cunoaște două personalități ale diasporei românești din Australia: sculptorul Ghe. Turcu și d-l Victor Jechiu, amândoi legați sufletește de Galați. Primul de activitatea artistică monumentală (vezi statuia ecvestră a lui Ion Vodă cel Cumplit), cel de al doilea de activitatea părintelui, care a condus asociația noastră până la ultima suflare.

Pentru ca să vă dați seama ce a însemnat cizma țaristă și bolșevică în acest domeniul al cărților din biblioteci, este suficient să amintim faptul că din totalul de 5.500.000 cărți din Biblioteca Națională din Chișinău, numai 12% sunt în limba română, cu grafie latină, iar la Biblioteca Universitară din Bălți din cele 1.500.000 volume, numai 1,2 % sunt în limba română și aceasta după doi ani de ajutoare primite de la statul român.

În aceste condiții elevii, studenții și profesorii continuă să studieze după manuale în limba rusă.

Întrucât sursele noastre financiare sunt modeste, în condițiile scumpirii cărților, ideea inițiată și coordonată de d-l Victor Jechiu de a înființa un fond de carte destinat acestor biblioteci din Basarabia, oferit de diaspora românească din Australia, este mai mult decât

binevenită. Aș putea spune salvatoare. Pentru a nu se confunda cu Fondul de carte Galați, propunem să-l intitulăm *Fondul de carte Australia*. Fondul de carte va fi astfel înregistrat la bibliotecile mai sus amintite, de la care se vor primi confirmări de primire a lotului de carte. Selecția cărților, rezervările la edituri, transportul acestora în Basarabia și Bucovina, revin ca obligație Asociației noastre.

Am fost plăcut impresionat de apariția revistei *Timpul*, apărută în Australia, în anul 1992, care informează cititorul român din Australia cu evenimentele din Țară și mai ales din Basarabia. Intenționăm, atât noi cât și cei din Bălți, să vă alimentăm cu documente istorice, articole, chiar cărți, care apar în Basarabia cu caracter documentar.

În speranța unei răspuns pe tema unei colaborări mai sus amintite, vă dorim din toată inima sănătate, fericire, prosperitate și realizarea celor mai frumoase gânduri.

Cu deosebit respect, Secretar, ing. Radu Moțoc”

Nu a întârziat răspunsul de la domnul Cristian Crăciun, redactorul șef al revistei *Timpul* din Melbourne, din data de 30 august 1992:

„Domnului Secretar ing. Radu Moțoc,

Am primit scrisoarea dvs. adresată revistei noastre prin intermediul d-lui Victor Jechiu. Suntem bucuroși să colaborăm cu dvs. și să facem cunoscută, prin revista *Timpul*, adevărata situație din Basarabia. Așteptăm deci cu mare interes orice material documentar sau articole scrise de Asociația dvs., pentru a le publica în revista noastră.

De un real folos pentru conștientizarea opiniei românilor de aici, în legătură cu situația Basarabiei, ar fi o serie de articole scrise și semnate de unele mari personalități basarabene ca Mircea Druc, Iurie Roșca, Ștefan Urătu, Leonida Lari etc. În general, din cauza spațiului limitat, este bine ca materialele trimise spre publicare să se încadreze în limita de două pagini scrise de mână sau una de mașină. Materialele care ajung până la 10 ale fiecărei luni, intră în numărul curent al revistei, în caz contrar, luna viitoare. Noi vă trimitem cu această ocazie și numerele revistei, care au apărut până în prezent.

Cu deosebită stimă, Cristian Crăciun, redactorul șef al revistei *Timpul*, Melbourne”.

Dar pe data de 22 .09 1992 a sosit și o scrisoare din partea d-lui Victor Jechiu din Melbourne:

„Dragă Radu, prin prietenul meu Gh. Turcu, îți trimit pentru contul Pro Basarabia și Bucovina, modesta sumă de 320 de dolari. Te rog confirmă-mi în scris primirea sumei de mai sus și nr. contului de la bancă. Suntem doar la începutul campaniei de colectare, sper ca la începutul lui decembrie 1992 să trimitem consistent mai mult.

Acțiunea mea a coincis cu alte două, care au ca scop de a aduna bani și ajutoare pentru basarabeni. În octombrie 1992, încercăm să facem o serată culturală despre BASARABIA, de unde sperăm să aducem ceva dolari.

La Sydney, mătușa mea, d-na Gonța, va face ceva similar. Te rog să-i comunicî contul din bancă, pentru că ea va trimite banii direct în acel cont. Preotul din Melbourne, Dumitru Coman, încearcă și el să ne ajute. Am înțeles de la Cristian, redactorul ziarului de aici, că ați început să colaborați.

Te rog să-l informezi și pe prof. Paul Păltănea, membru al Asociației, despre desfășurarea acțiunilor noastre.

Complimente familiei, te îmbrățișez, Victor Jechiu”

Într-adevăr românii din Australia au acționat rapid pentru strângerea de fonduri destinate Basarabiei. Prin scrisoarea din 28 octombrie 1992, se fac cunoscute următoarele:

„Stimate domnule Radu Moțoc,

Alăturat aveți la dispoziție un cec cu suma de USD 740, sumă realizată prin organizarea de către Asociația Românilor din Australia, Statul New South Wales, a unui picnic în favoarea acțiunii Pro Basarabia. Acest picnic a fost inițiat de d-na dr. Veronica Gonța și sprijinit de un grup al comunității, care cu acest prilej vă urează succes în finalizarea programului d-voastră.

Cu deosebit respect,

Președinte, Mihai Maghiaru, Secretar, Milena Protopopescu.”

Conform unui bun obicei, Asociația noastră comunică de fiecare dată conducerii Bibliotecii Universitare din Bălți propunerile de activități și sponsorii, pentru a mulțumi acestora, dar și a face dovada că sponsorizarea a avut un efect concret.

Așa se face că d-na Faina Tlehuca a redactat o scrisoare cu nr. 160/2 din 11.12.1992, adresată redactorului șef Cristian Crăciun:

„Mult stimate domn,

În perioada de 9-12 decembrie a.c., am avut deosebită plăcere să avem musafiri, delegația Asociației Pro Basarabia și Bucovina, Filiala Galați, care ne-au adus vestea îmbucărătoare despre inaugurarea *Fondului de carte Australia*, finanțat de dvs.

Am primit prin intermediul Asociației copiile scrisorilor expediate de d-l Victor Jechiu din 22.09.1992, prin care transmite suma de 320 \$ și scrisoarea Asociației Românilor din Australia din 28.10.1992, prin care pune la dispoziție un cec în valoare de 740 USD.

Din aceste fonduri au fost achiziționate pentru început un număr de 848 de volume, în valoare de 100.000 de lei, care confirmă că au intrat în fondurile bibliotecii noastre.

Printre volumele donate sunt cărți de istorie, literatură clasică română, dicționare, probleme generale ce vor fi utilizate intens de catedrele universitare și de studenți în cadrul procesului de învățământ și cercetare științifică.

Vă mulțumim din suflet pentru sprijinul financiar și moral pe care îl acordați în această perioadă dificilă de tranziție a Universității noastre, care întâmpină dificultăți de documentare, manuale și bibliografie românească.

În mod deosebit, mulțumim celor care au inițiat acest *Fond de carte Australia*, d-lui Victor Jechiu și d-nei Veronica Gonța.

Cărțile intrate au fost expuse la raft cu acces liber într-o expoziție și prezentate cititorilor, trezind un interes deosebit.

Anexăm și o fotografie a acestei expoziții.

Cu deosebită stimă și grațitudine,

Rectorul Universității *Alecu Russo* - N. Filip

Directoarea Bibliotecii Universitare - Faina Tlehuçi”.

Fig. 38 - Expoziția cu Fondul de Carte Australia

Cum era firesc, am comunicat și lui Victor Jechiu, cum s-a finalizat acțiunea. Mesajul nostru a fost expediat pe data de 16.12. 1992 cu scr. nr. 103:

„Dragă Victor,

Azi am primit scrisoarea ta din 9.12.1992 și pachetul de felicitări pentru toată echipa din Galați, pentru care îți mulțumim din suflet. Eu, cum am primit banii prin d-l Turcu, ți-am trimis imediat confirmarea și o copie datată, prin care banca confirmă contul și suma primită. Când am primit cecul de la Asociația Românilor din Australia, am procedat identic. Am

confirmat imediat pe 19.11.1992 și am anexat o copie după actul bancar de predare a cecului cu mulțumirile respective. Acum să-ți relatez ce am făcut:

- Am popularizat acțiunea inițiată de tine în presa locală.
- Am cheltuit suma de 100.000 de lei din fondul Australia, compus în total din 320 \$ de la tine și 740 USD primiți de la Asoc. Românilor din Australia. Cu acești bani, am achiziționat un număr de 848 de cărți pe care le-am destinat astfel: 106 volume la Biblioteca Națională din Chișinău și restul de cărți la Biblioteca Universitară din Bălți. Noi am realizat acest transport în perioada 9-13 dec. 1992, fiind sponsorizați de o întreprindere cu un autobuz. Totalul de cărți provenite de la mai multe surse financiare a fost de 5.700 de volume, în care sunt incluse și cele 848 de volume din Australia. Valoarea cărților transportate a fost de 600.000 de lei.
- La Universitatea din Bălți s-a organizat și o expoziție cu cărțile din Fondul Australia și s-a scris în presă. Am dat un interviu pe această temă la radio și la TV. Anexez scrisorile de mulțumire de la Bălți și Chișinău, adresate ție personal și Asociației.

Ajutorul pe care îl acordați în aceste clipe s-ar putea să fie într-un fel hotărâtor pentru soarta românilor din Basarabia și este apreciat la justa valoare, începând cu bibliotecarii și terminând cu profesorii universitari și d-l rector.

Necesarul de manuale, cărți de literatură și de istorie, documente, dicționare, cărți de latină sunt atât de mari, încât urgența acestor probleme impune un ajutor care constă în achiziționarea unui copiator de care duce lipsă toată Universitatea. Urmează să corelez o modalitate de a împrumuta cărți din bibliotecile din România, pe bază de comenzi de la Univ. Bălți, care să copie cărțile la un copiator și să returneze cărțile în România, aceasta fiind singura modalitate rapidă de rezolvare a necesităților urgente în procesul de învățământ.

Noi vom continua achiziția de carte, dar cer permisunea de a dirija unele fonduri primite din Australia pentru acest copiator, care va fi evidențiat în același mod cu confirmare de achiziție și de primire.

Dragă Victor, intenționăm să luăm legătura cu cei din Mârzești, privind casa părintească. Directoarea Faina Tlehuci a început unele discuții cu primarul, la care au fost antrenați și cei de la Muzeul de istorie din Orhei, dacă sunt dispuși să facă casa memorială Pr. Igor Jechiu. De Sf. Neculai, am sunat la Caransebeș și am vorbit cu cele două surori ale Părintelui, care s-au bucurat de veștile din Galați. Sunt bine, sănătoase.

Cu drag vă îmbrățișăm pe toți trei. O urare de bine d-lui Turcu.

Cu drag, Radu Moțoc”.

O scrisoare asemănătoare, cu nr. 105 din 18.12.1992, a fost adresată și d-lui Mihai Maghiaru, președintele Asociației Românilor din Australia. După ce am relatat ce s-a făcut cu fondurile primite, în final am relatat situația specială din orașul Bălți:

„Ajutorul dvs. este deosebit de apreciat de cadrele didactice de la Universitatea din Bălți, care fac eforturi deosebite într-o enclavă de unde majoritatea de 75% sunt ruși, prin industrializarea forțată a orașului Bălți. Ajutorul nostru comun întărește speranța celor care

luptă pe față cu mentalitățile și în special cu rusofonii, care sunt foarte bine instalați la toate nivelele. Noi vă mulțumim pentru că ne dați posibilitatea să amplificăm efortul de a ajuta frații noștri umiliți, mințiți și desnaționalizați din Basarabia.

Cu stimă și respect, Secretar, ing. Radu Moțoc”.

Legat de intenția de a pune în valoare personalitatea pr. Igor Jechiu în satul Mârzești, am adresat o altă scrisoare d-lui Victor Jechiu, cu nr. 90 din 30.09.1993:

„Dragă Victor,

Am primit cu mare plăcere vizita d-nei Gonța, care impresionează prin devotamentul cu care luptă pentru editarea operei istorice a soțului. Am cunoscut și ruda apropiată a doamnei de la Chișinău, pe care m-am angajat să o ajut să cunoască țara în cadrul unei burse de specialitate.

Directoarea Bibl. din Bălți a hotărât să amâne venirea noastră cu un nou lot de cărți de 2.600 de volume, pentru a participa la o manifestare comemorativă la Mârzești, urmând ca noi să confecționăm și să montăm o placă comemorativă pe casa părintească, în prezent, Casa de Cultură a satului, și să deschidem o cameră muzeu cu obiecte, imagini din activitatea și opera părintelui. Să organizăm și un simpozion, care să-l prezinte pe părinte sub toate aspectele: profesor umanist, teolog, scriitor, bibliofil, epigramist, orator, patriot. Vor participa pentru susținerea acestor teme: M. Cojocaru și Paul Păltănea.

O slujbă de pomenire va avea loc la biserica din sat. Important este că satul se mândrește cu o personalitate născută pe meleagurile lor”.

Doamna Gonța ne scrie din Australia pe data de 15 noiembrie 1993, anunțându-ne că a mai procurat 770 \$ pentru *Fondul de carte Australia* și că scrisoarea noastră a ajuns foarte deteriorată, plicul fiind tăiat de jur împrejur și refăcut de poșta din Australia.

Presă din Bălți este foarte atentă cu evenimentele legate de Biblioteca Universitară, cu siguranță datorită conducerii Bibliotecii, care dorește să popularizeze aceste evenimente benefice pentru românii basarabeni. Un asemenea articol, semnat de M. Popa, este intitulat: „La noi *Timpul* vine din Sydney”:

„Din Sydney, în Australia, a sosit acum câteva zile, pe adresa Universității de Stat *Alecu Russo* din Bălți, un colet ce conține revista lunară pentru români, *Timpul*. Pentru românii din Australia, la Sydney aflându-se sediul Asociației Românilor de pe cel de-al cincilea continent. Revista înserează o scrisoare a rectorului Universității A. Russo, N. Filip: *Vă mulțumim din suflet pentru sprijinul financiar și moral pe care ni-l acordați în această perioadă dificilă de tranziție a Universității noastre, care întâmpină dificultăți în documentare, manuale și bibliografie românească. În mod deosebit mulțumim celor care au inițiat acest Fond de carte Australia, domnului Victor Jechiu și doamnei Veronica Gonța. Cu deosebită stimă și grațitudine. N. Filip.*

Este vorba, vă amintim, de o importantă donație de carte procurată pe banii Asociației românilor din Australia, făcută recent Bibliotecii din Bălți: 848 de cărți de istorie,

literatură clasică română, dicționare estimate la 100.000 de lei. Revista *Timpul* este redactată de d-l Cristian Crăciun și editată în condiții de exil, cu mari dificultăți, dar ea ține la curent românii din Australia cu toate evenimentele din teritoriile românești. Despre noi, cei din Basarabia, în acest număr e scris că „Ne-am născut români”.

Pentru a cinste memoria pr. Igor Jechiu, Asociația a inițiat executarea unei plăci comemorative din marmură, cu inscripție și un portret reprezentativ, care a fost montată pe casa unde a locuit până în ultima clipă la Galați. Pentru finanțarea acestei plăci, ne-am adresat Protoieriei Galați, cu rugămintea să contribuie financiar la confecționarea acestei plăci (scr. nr. 78 din 2.09.1992). Placa a fost comandată sculptorului din Galați, Ghe. Terescenco, care a estimat valoarea plăcii cu tot cu manoperă la suma de 20.000 de lei, sumă care, după realizarea plăcii, a fost achitată așa cum rezultă din Nota nr. 79 din 5.10.1992, semnată și de sculptor.

În ziarul *Viața Liberă* din Galați, pe data de 14 iulie 1992, apare un articol scris de Katia Nanu, care este intitulat: *Un om pentru o viață veșnică: preotul Igor P. Jechiu*.

Din acest articol menționăm un paragraf: „Un perete obișnuit de casă, de pe strada N. Bălcescu, a primit semnul discret dar sigur al nemuririi. Casele durează în timp mai mult decât oamenii lor. Așa că și ultima locuință a preotului Igor P. Jechiu va dura probabil peste ani, purtând plăcuța memorială, care înscrie amintirea acestui om în timp.

La Biserica *Sf. Pantelimon* s-a săvârșit o slujbă de pomenire în memoria celui care a fost intelectualul și credinciosul părinte spiritual al românilor de aici și de peste Prut: Igor P. Jechiu. O casă a intrat în istorie. Un om a nemurit-o prin viața lui, care, cel puțin în memoria noastră, a celor de dincolo de noi, va fi veșnică”.

Consiliul Local, în februarie 1996, îi acordă pr. Igor P. Jechiu titlul de „Cetățean de onoare al Galațiului” (post mortem), cu precizarea: „Basarabean, a slujit Biserica în județ și oraș. O cultură deosebită, de enciclopedist, poliglot, bibliofil. A fost consilier cultural al Episcopiei și președinte al Asociației Pro Basarabia și Bucovina Filiala Galați.”

Dar o a doua placă a fost solicitată de primar și conducerea Gimnaziului din Mârzești, care poartă numele lui Igor Jechiu. Așa se face că ne-am adresat prin scr. nr. 5 din 5 oct. 2005 d-lui primar de Mârzești, Vasile Vașcan și doamnei directoare a Gimnaziului Igor Jechiu, Nina Negrivoda:

„Ca urmare a solicitării d-lui primar de a confecționa o placă comemorativă destinată a fi pusă pe clădirea Gimnaziului, în memoria preotului Igor P. Jechiu, noi am confecționat această placă și intenționăm ca pe data de 13 oct. 2005 să venim la dvs. pentru a o monta. Vă rugăm să fixați locul și să practicați cele patru orificii după datele anexate.

Avem plăcerea de a dota 10 elevi din clasele 5-8 cu ghiozdane, care conțin rechizitele necesare, elevi care au o situație materială dintre cele mai dificile și care merită, având rezultate bune la învățătură.

Noi plecăm din Galați pe data de 13 oct. și trecem prin Orhei să o luăm pe doamna Lidia Sitaru, dir. Bibliotecii din Orhei, care are amabilitatea de a ne arăta drumul spre Mârzești, care nu apare pe nici o hartă. Eu voi fi însoțit de un ziarist din Galați, Victor Cilincă. Așteptăm cu emoție revederea cu locuitorii din Mârzești.

Cu deosebit respect, Secretar, ing. Radu Moțoc”.

La sosire în Galați, am redactat o altă scrisoare, în data de 4 nov. 2005, în care relatam și promisiunea de a aduce și alte materiale pentru a fi expuse, la inițiativa Gimnaziului, pe pereții interiori ai școlii. Scrisoarea este adresată tot primarului și directoarei gimnaziului:

„Doresc să vă exprim mulțumirile noastre pentru primirea făcută în locurile unde a copilărit părintele Igor Jechiu, cât și pentru organizarea evenimentului, care a lăsat un profund sentiment de admirație și recunoștință. Așa cum am promis domnului primar, pentru viitoarea panoplie cu sticlă din holul superior, amplasată sub tabloul părintelui Igor Jechiu, am pregătit următoarele materiale care pot fi expuse:

- Un text cu viața și personalitatea pr. Igor Jechiu, plastifiat în format A4.
- O copie după coperta tezei de absolvire a Facultății de Teologie din Cernăuți.
- Un text manuscris al părintelui, *Basarabia ne cheamă*, care a apărut în ziarul local din Galați.
- Un inventar cu exponatele cu care părintele și subsematul le-am expus la Biblioteca Națională din Chișinău în anul 1991.
- Fotografia părintelui la Chișinău în 1991.
- O fotografie cu sora părintelui, Tamara.
- Copii după fotografiile unde părintele planta brăduți în fața Bibliotecii Naționale din Chișinău în 1991.
- O carte intitulată *Codul bunelor maniere*, autor Aurelia Marinescu.

În speranța că distinsa doamnă inspector, care ne-a onorat cu prezența sa la Mârzești, va agreea introducerea unor ore ca lecții educative la dirigenție sau în alt cadru, sunt convins că toată lumea are numai de câștigat din această acțiune.

Cu deosebit respect, Secretar, ing. Radu Moțoc”.

Fig. 39 - Vizita d-lui rector dr. N. Filip la București

a fost un bun prilej să viziteze cele mai importante clădiri din capitala Țării, alături de arh. Alex. Budișteanu, care i-a dat toate explicațiile necesare.

Fig. 40 - Vizita la sponsorul nostru Dan Grămadă din București, împreună cu rectorul acad. N. Filip și arh. Alex Budișteanu.

La împlinirea a 13 ani de când părintele Igor Jechiu a părăsit lumea noastră pământească, Asociația noastră a dorit să pomenească complexitatea omului de cultură și slujitor al Bisericii ortodoxe. În ziua de 19 martie 2005, ziua în care a decedat părintele Igor Jechiu s-a organizat o Masă Rotundă la Muzeul de Istorie din Galați, unde au fost prezentate secvențe înregistrate din diferite momente culturale, la care a fost părintele. La acest eveniment au participat:

- Prof. dr. Paul Păltănea, care a vorbit despre teza de doctorat editată la Chișinău, în anul 1944: *Legea talionului și morala creștină*.
- Prof. dr. Dan Râpă Buicliu, cunosător al bibliotecii de excepție a regretatului părinte, care a prezentat pe colecționarul de carte rară și semne de carte, dar și latura publicistică.
- Dr. Paul Dumitrescu, un partener rafinat al preotului, cu care a cultivat epigrame.

- Conf dr. Sergiu Tifan, cel care discuta probleme filosofice cu părintele Igor Jechiu.
- Preotul Ioan Postolache, cel căruia *Tataia* i-a lăsat „moștenire” enoriașii din Ivești.
- Oprea Nedelcu, partener de conferințe și sesiuni științifice pe teme bibliofile, directorul Bibliotecii V. A. Urechia.
- Radu Moțoc, cel care a avut cinstea de a-i fi secretarul Asociației Culturale Pro Basarabia și Bucovina.

Efectul scontat este de a pune în valoare personalitatea părintelui Igor Jechiu, Cetățean de Onoare al Municipiului Galați, cel care a slujit cu credință cultura și neamul românesc.

La vestea că pr. Igor Jechiu va fi comemorat printr-o *Masă Rotundă*, cei din Mârzești au transmis un mesaj, care a fost citit la acest eveniment. Scrisoarea a fost redactată de directoarea gimnaziului Igor Jechiu, d-na Nina Negrivoda:

„Cuvânt de rememorare:

Colectivul profesoral al gimnaziului Igor Jechiu din satul Mârzești, raionul Orhei, Rep. Moldova. *Braț la braț spre succese s-au încununat trecutul, prezentul și viitorul.*

Satul Mârzești este unul dintre cele mai vechi așezări moldovenești. Este un sat pe colină, nu departe de râul Nistru, de pădurea Cobleni, unde a fost cândva moșia boierului Mârza, de unde ne vine denumirea localității.

Noi, primăria locală, gimnaziul, biserica și creștinii ne mândrim cu trecutul neamului țării și al poporului.

Un vlăstar deosebit al neamului a fost și părintele Igor Jechiu, ce s-a născut în satul Mârzești. Vorbind despre carte, știință și credință, părintele I. Jechiu a fost omul care a dispus de o latură umană intelectuală deosebită.

La împlinirea celore 13 ani de când Marele Părinte Igor Jechiu a părăsit lumea pământească, ca dascăli, profesori ai cuvântului, rememorăm personalitatea de cultură și slujitor al Bisericii Ortodoxe. Avem o convingere și o tendință că numai din copilărie profesorul, părintele e un ideal, în special omul.

De la 1 septembrie 2004, prin decizia Consiliului profesoral al gimnaziului Mârzești și prin acordul Direcției Generale Învățământ Tineret și Sport Orhei, gimnaziul poartă numele *Igor Jechiu* – personalitate de vază, băștinaș din satul Mârzești.

Scoala sădește și înrădăcinează din prima copilărie și în mod special ideile, care formează apoi cultura comună a unei națiuni.

Prin organizarea acestei Mese Rotunde inițiată de cei care l-au cunoscut, admirat și respectat pe Igor Jechiu, noi, colectivul profesoral, tindem să sensibilizăm legătura strânsă în sporirea eficienței școlare. Suntem alături de d-voastră, noi, profesorii, elevii și sătenii, și nu vom da uitării pe cel căruia i se spune Igor Jechiu – Om ilustru al culturii naționale.

Data: 04. 04.2005, Directorul gimnaziului, Nina Negrivoda”

Această comemorare la Galați a părintele Igor Jechiu a fost un bun prilej să ne adresăm Î.P.S. Antonie Plămădeală cu scr. nr. 2 din 30.03.2005, care i-a fost student la Seminarul din Chișinău:

„Înalt Prea Sfinte,

Am primit cu deosebită satisfacție și bucurie binecuvântarea Prea Sfinției Voastre, care a fost citită în fața celor prezenți și publicată în ziarul local.

Slujba de pomenire s-a oficiat în Biserica *Sf. Patelimon* (unde a slujit părintele Igor Jechiu în perioada 1974-1985), de către pr. Eugen Drăgoi și pr. Ioan Postolache, doi preoți legați sufletește de părintele Igor Jechiu.

Masa rotundă de la Muzeul de Istorie a fost reflectată cu lux de amănunte în presa locală. În data de 19 martie, a apărut tot în presa locală un portret al părintelui, scris de subsemnatul, pentru a rememora personalitatea de excepție a celui care a slujit cu credință Biserica Ortodoxă și care a lăsat o amprentă profundă asupra culturii gălățene.

Mesajele sosite din Basarabia au fost pe măsura curățeniei sufletești, a dragostei sincere și a mândriei pentru pământeanul lor. Au sosit mesaje de la:

- Biblioteca publică A. Donici din Orhei
- Primăria Mârzești, jud. Orhei
- Mesajul colectivului profesoral al gimnaziului Igor Jechiu din Mârzești.

La Chișinău, în data de 19 martie, în *Ziarul de Gardă*, a apărut un articol despre părintele Igor Jechiu și o fotografie, în care planta doi copăcei în fața Bibliotecii Naționale din Chișinău.

Pentru a prezenta și latura de epigramist a părintelui, vinul adus special de la Ivești (unde a slujit mai mulți ani), a fost servit la *Masa rotundă* într-o sticlă care avea pe etichetă următoarea epigramă a lui Radu Rosetti:

*Minunat vin de podgorii,
Hidromel, ca din povești,
Tu ne-alungi din viață norii
În pahar când te IVEȘTI.*

Înalt Prea Sfințite, vă rugăm să primiți din partea noastră urarea de sănătate, bucuria noastră pentru că binecuvântați acțiunile noastre culturale și de suflet, în dorința ca frații noștri din Basarabia să fie alături de Țara mamă, pentru a intra cu demnitate în marea familie europeană.

Cu deosebit respect și recunoștință, Secretar, ing. Radu Moțoc”

Răspunsul mitropolitului Transilvaniei, Antonie Plămădeală, nu a întârziat. Prin scr. nr. 645 din 10 martie 2005, adresată secretarului Radu Moțoc, se menționează:

„Legea dumnezeiască descoperită nouă în Scriptură, ne îndatorează moral să ne aducem aminte de înaintașii noștri, care ne-au grăit nouă cuvântul lui Dumnezeu și ne-au oferit o pildă de viețuire creștină vrednică de urmat.

Am dorit să pornesc de la acest considerent spre a vă exprima aleasa mea prețuire pentru onorata inițiativă de a-l comemora, în cadrul Asociației Culturale Pro Basarabia și Bucovina, pe cel care a fost părintele Igor P. Jechiu, vrednic slujitor al altarului, pasionat cercetător în domeniul culturii, istoriei și artei, bun român și demn susținător și apărător al drepturilor naționale și bisericești ale fraților noștri de peste Prut.

Ne bucură inițiativa de a-i perpetua memoria prin atribuirea numelui său școlii din Mârzești de pe malul Nistrului, ca și prin transformarea casei sale părintești în *Casă de cultură* românească. Suntem încredințați că pilda vieții lui ne va întări pe toți sufletește și ne va ajuta să rămânem statornici în credință, simțire și năzuința noastră spre tot ce e bun, drept și folositor pentru noi și cei ce vor veni după noi.

Binecuvântată să-i fie memoria și să fie numărat cu dreptii și cu sfinții.

Sibiu, 9 martie 2005, Antonie, Mitropolitul Transilvaniei”.

D-na Gonța a mai trimis 500 de dolari pentru Fondul de carte Australia, în anul 1994. Ultimele vești pozitive din anul 1994, aveam să le transmit lui Victor Jechiu prin scr. nr. 229 din 31.12. 1994:

„Dragă Victor,

Am o veste bună pentru tine: ca urmare a unei colaborări, care a durat mai bine de trei ani cu televiziunea din Chișinău, anul trecut am acordat o bursă pentru un redactor TV, Aneta Grosu (o bună româncă), cu scopul de a realiza un film documentar care se intitulează *Clopotele Învierii*, care tratează personalitatea părintelui Igor P. Jechiu. Filmul este realizat pe casetă video și urmează să fie adus de la Chișinău.

Pentru tine și familia din România, facem două casete. Filmul va fi transmis și la cele patru mitropolii unde Asociația este cunoscută și sprijinită și faptul că sunt doi mitropoliți basarabeni, ne determină să facem acest gest.

Cu drag și dor, Radu”

Legat de evenimentele petrecute la Mârzești, d-na Faina Tlehuți, dir. Bibliotecii Universitare din Bălți, comunică printr-o scrisoare lui Victor Jechiu impresiile legate de acest eveniment:

„Cu câteva săptămâni în urmă, am trăit zile pline de emoții și mândrie pentru că Dumnezeu ne-a oferit marea bucurie de a cunoaște oameni atât de frumoși, care au trăit și mai trăiesc la Galați.

Fig. 41 - Primire la Mârzești cu pâine și sare

La 14-15 noiembrie, la Mârzești, Orhei și Bălți și-a desfășurat lucrările simpozionului de comemorare a pr. Igor Jechiu. „A fost un suflet mare”, așa s-a intitulat simpozionul.

S-a produs o acțiune călduroasă, cu inaugurarea plăcii comemorative pe frontispiciul casei unde a văzut lumina zilei pr. Igor Jechiu.

La manifestare au participat săteni și oameni care l-au cunoscut pe părintele dvs. prietenii noștri, membrii biroului Asociației Pro Basarabia și Bucovina, Fil. Galați: M. Cojocaru, P. Păltănea și desigur, sufletul ei, d-l ing. Radu Moțoc.

Împreună cu dumnealor au venit și d-na Tamara, sora preotului, și d-l Victor Amarfi, ing. la Sidex Galați. Au mai fost prezenți bibliotecari și oameni de cultură din Orhei, Mârzești, precum și de la Biblioteca Universitară din Bălți.

În prima zi s-a oficiat parastasul și s-a pomenit părintele, cu frumoase cuvinte. În a doua zi, simpozionul și-a desfășurat lucrările în incinta Bibliotecii Universitare din Bălți.

Studentii și profesorii au ascultat cu deosebită atenție luările de cuvânt înflăcărate ale domnilor Paul Păltănea, Mihai Cojocaru, Radu Moțoc și doamna Tamara.

Prietenii noștri de la Galați au transportat un set de carte, intrarea căruia o confirmăm cu cea mai mare grațitudine. Am înțeles că grație sprijinului acordat de diaspora românească din Australia, în special a dvs., a fost posibilă procurarea bibliotecii particulare a prof. Morărescu și un eșantion bogat de carte de anticariat. Documentele în număr de 401 ex. au fost îmborderate separat, urmând apoi să fie popularizate pentru o efectivă utilizare. Vă mulțumim și vă transmitem cele mai călduroase salutări, iar invitația pentru dvs. pe pământul nostru moldav rămâne în vigoare.

Directorul Bibliotecii, Faina Tlehuți”.

Fig. 42 - Corul popular din Mârzești

La inițiativa Asociației noastre, s-a rezervat un spațiu în cadrul Gimnaziului, care poartă numele de Igor Jechiu, un mic muzeu cu obiecte și lucrări care au aparținut preotului Igor Jechiu:

- Maica Domnului – icoană confecționată în Grecia
- Crucifix – confecționat în Grecia
- Maica Domnului, ferecată în metal argintat
- Iisus Hristos – modelat în ghips
- Set birou format din 7 piese confecționate din marmură de Kotuns, care au aparținut lui Igor Jechiu
- Coupe-papier care a aparținut lui Igor Jechiu
- Stilou utilizat de pr. Igor Jechiu
- Cană din ceramică utilizată de Igor Jechiu pentru creioane
- Cărnul de membru al Asociației Pro Basarabia și Bucovina
- Insigna Asociației Pro Basarabia și Bucovina
- Insigna Ștefan cel Mare
- Semne de carte din colecția pr. Igor Jechiu
- Suport de argint pentru un pahar de ceai
- Halba lui Igor Jechiu
- Farfurie din porțelan fabricată în Germania
- Ceas de mână al preotului Igor Jechiu
- Un set de cărți și reviste, printre care și *Legea talionului și morala creștină*, scrisă de pr. Igor Jechiu, în 1944.

Conducerea gimnaziului a dezvoltat acest spațiu cu alte obiecte tradiționale de la țară, creând un adevărat muzeu sătesc, în care în prim plan sunt cele legate de pr. Jechiu.

Obiectele donate de asociație au ajuns la Mârzești și au fost confirmate de primire de doamna Lidia Sitari, dir. Bibliotecii A. Donici din Orhei, cu scr. nr. 86 din 15.08. 2007.

Fig. 43 - Discursul d-lui Paul Pălănea la Casa de cultură din Mârzești, (fosta casă unde s-a născut pr. Igor Jechiu)

Într-un ziar local din 22 decembrie 1992, Paul Pălănea scrie un articol pe care îl intitulează „Danii pentru Basarabia”, în care prezintă acțiunile Asociației noastre, ca urmare a vizitei făcute în perioada 9-12 decembrie 1992 în Basarabia:

„Ne-am bucurat de o primire neobișnuit de călduroasă, însoțită de emotiva satisfacție a gazdelor. Mi-a mai fost dat să văd cititori mângâind o carte, dar niciodată n-am surprins o patimă a dragostei pentru cartea românească, asemenea celei mărturisită de glasul și lacrimile doamnei Faina Tlehuci, directiara Bibliotecii Universitare din Bălți, cunoscută multora dintre gălățeni. La Muzeul de Istorie din Orhei, ne-am întreținut cu doamna doctorand Tamara Grati, bursiera Filialei noastre, care pregătește o teză de doctorat: *Opera istoricului basarabean Alexandru Boldur*.

Grăitoare pentru românitatea Basarabiei este și expoziția Muzeului, care ilustrează continuitatea daco-romană prin neamul românesc. În expunerea istoriei contemporane a orașului am întâlnit o vastă documentație arhivistică ce ilustrează barbaria ocupației sovietice de ieri și rezistența românilor orheieni față de politica de deznaționalizare și ideologizare comunistă.

O preocupare ce lipsește aproape cu desăvârșire din activitatea instituțiilor culturale gălățene.

Pline de interes au fost și discuțiile de la Biblioteca Națională din Chișinău, cu doamnele Ludmila Corghenci, Tatiana Costiuc și Iuliana Melnic, care ne-au vizitat și la Galați. D-na Melnic a beneficiat în vară de o bursă a Filialei noastre pentru a cerceta literatura teologică.

Dialogurile purtate cu cei ce ne-au găzduit în aceste câteva zile memorabile, trăite în Basarabia, ne-au creat posibilitatea cunoașterii mai îndreaproape a multelor greutăți cu care se confruntă bibliotecile din Basarabia și ne-au sugerat noi mijloace de întraajutorare, pe care sperăm să le putem realiza, bineînțeles, cu sprijinul celor care au sesizat patriotica semnificație a activității *Asociației Culturale Pro Basarabia și Bucovina*”.

Încurajați de succesul putat cu comunitatea românilor din Australia, Asociația noastră a încercat să extindă această activitate de colaborare și cu alte comunități de români din Europa. Prin scrisoarea nr. 58 din 3.04.1994, ne-am adresat la:

- Asociația Ortodoxă Română din Nord-Vestul Germaniei – dr. V. Malcoci
- Comunitatea Românilor din Franța – Vicepreședinte Ghe. Filiti
- Biserica Uniată Română din Paris – Monsenior Ghe. Surdu
- Comunitatea Românilor din Spania – Ilie Vlad Sturdza
- Revista Confluences Franco-Romaines din Paris

Prezentăm câteva din solicitările noastre cuprinse în această scrisoare:

„Am citit cu satisfacție în *Literatură și Artă*, nr 12 din 17 martie 1994, articolul „Stimați frați români”, semnat de cele cinci asociații românești din diasporă.

Noi vă propunem să faceți ceva concret, organizat și constant pentru românii din Basarabia. Ca model care poate fi îmbunătățit ar fi aportul adus de românii din îndepărtata Australie, prin Asociația Românilor din Australia, președinte Mihai Maghiaru. Prin intermediul nostru s-a deschis la Universitatea din Bălți un *Fond de carte Australia*, care este mult apreciat de profesori și studenți. Întregul fond de carte este ștampilat și înregistrat separat.

Din totalul de 1.650.000 de volume din Biblioteca Universitară din Bălți, în anul 1990 numai 1,6 % erau în limba română, cu litere latine. După eliminarea masivă a operelor marxiste (un prim lot de șapte camioane) și alimentarea fondului cu cărți din România, printre care și Asociația noastră, s-a ajuns la cifra de 12 % carte românească, restul fiind în limba rusă, și aceasta după o activitate intensă de trei ani.

De aceea vă rugăm cu insitență să analizați cu cea mai mare responsabilitate posibilitățile dvs. prin antrenarea tuturor românilor din străinătate pentru a ajuta în primul rând școala din Basarabia și Bucovina, care va regenera conștiința națională.

Vă rugăm să verificați credibilitatea subsemnatului ing. Radu Moțoc, atât în Australia cât și prin domnul N. Lupan, președintele Asociației noastre, care trăiește la Paris.

Anexăm un program sumar al activității noastre. Solicităm ca cei 5 semnatari ai scrisorii mai sus amintite să ne răspundă separat. Așteptăm cu nerăbdare răspunsul dvs.

Cu stimă și respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Inaugurarea bursei pr. Igor Jechiu, destinată bibliotecarilor din Basarabia și Bucovina a fost organizată după un program bine precizat:

5.05.1992 – Primirea delegației de la Universitatea din Bălți.

6.05.1992 – Vizitarea Bibliotecii V. A. Urechia și a Muzeului de Istorie din Galați.

7.05.1992 – Acordarea oficială a bursei pr. Igor Jechiu, oferită de Asociația Culturală Pro Basarabia și Bucovina Filiala Galați, Bibliotecii Universitare din Bălți.

- Cuvânt de deschidere a președintelui Asociației – dr. Chiril Baranețchi.

- Prezentarea personalității culturale a pr. Igor Jechiu – vicepreședinte prof. Mihai Cojocar.

- Părinte duhovnicesc – lector universitar S. Tofan.

- Importanța actuală a acțiunii de completare a fondului de carte din bibliotecile din Basarabia și Bucovina – prof. dr. Paul Păltănea.

- Posibilitățile de pregătire a bursierilor la Biblioteca V. A. Urechia – director Oprea Nedelcu.

- Stadiul actual al fondului de carte și necesitățile urgente ale Bibliotecii Universitare din Bălți – director Faina Tlehuci.

- Bindecuvântarea acordată primei burse pr. Igor Jechiu – Î.P.S. arhieru vicar Casian Gălățeanu.

8.05.1992 – Întâlnirea Comitetului de Conducere a Asociației Pro Basarabia și Bucovina cu delegația Bibliotecii Universitare din Bălți.

9.05.1992 – Încheierea vizitei delegației de la Biblioteca Universitară din Bălți la Galați”.

Doamna Faina Tlehuci a mai rămas o zi pentru a redacta un Pro Memoar, semnat în data de 10 mai 1992 de președintele Chiril Baranețchi, secretarul Radu Moțoc și directoarea Faina Tlehuci. În acest document, care cuprinde 13 puncte, menționăm doar câteva:

- Prima bursă: d-na Elena Harconiță, pentru perioada: 20.05-7.06.1992 la Galați (Biblioteca Universitară și Biblioteca V. A. Urechia) și 15.06-28.06.1992 la Biblioteca Universitară din Iași și București.

- A doua bursă: d-na Feodora Caduc, pentru perioada 8.06- 22.06.1992 la Galați.

- A treia bursă: d-na Elena Stratan.

- Vizita de lucru a unui grup de bibliotecari de la Biblioteca Universitară din Bălți la Galați, în luna septembrie, cu scopul de a lua cunoștință de tehnologia practică la Biblioteca Universitară și Biblioteca V. A. Urechia.

- La Universitatea din Galați se va face o selecție a dubletelor din bibliotecă și același lucru la Biblioteca V. A. Urechia și depistarea stasurilor specifice activității de bibliotecă.

- La Școala Normală C. Negri din Galați se vor selecta dubletele.

- S-a pus problema deschiderii unor filiale ale bibliotecilor franceze și engleze la Bălți.

O interesantă scrisoare, cu nr. 196 din 22.05.1992, redactată de d-na Faina Tleuci, se referă la o solicitare de deschidere a unor *biblioteci din străinătate la Bălți*: „Ne referim la lipsa literaturii în limbile moderne, în special franceză și engleză. În cadrul Universității funcționează Facultatea de Limbi moderne, unde se pregătesc învățători pentru școli și traducători pe specialitățile franceză, engleză și germană (mai bine de 500 de studenți).

Ducem lipsa totală a multor dicționare, volume ale literaturii artistice originale în limbile respective. Vă rugăm să interveniți la Biblioteca franceză și engleză din București și la Ambasadele corespunzătoare, pentru a se găsi o modalitate de deschidere a două biblioteci franceză și engleză în baza Bibliotecii Universitare din Bălți”.

Pentru că multe acțiuni culturale au fost susținute de Sidex Galați, conducerea Universității din Bălți s-a adresat prin scr. nr. 195 din 22.05.1992, domnului Nicolae Dumitru, director adjunct al Sidex Galați. Printre alte lucruri se menționează:

„Am simțit o satisfacție deosebită, când am ascultat pe doamna Tleuci relatând asupra întâlnirii desfășurate la una din cele mai mari și importante întreprinderi din România.

Este greu să-ți imaginezi că astăzi, alături de problemele economice de care sunteți preocupat, mai găsiți timp să vă implicați și în problemele culturale ale basarabenilor. Ne-ați onorat colegile bibliotecare cu o discuție, care le-a impresionat. Sunt meritorii contribuțiile reale ale dvs. de sprijinire materială a activității Asociației Culturale Pro Basarabia și Bucovina, de subvenționare a Fondului de carte Galați.

Țin numaidecât să confirm invitația parvenită din partea directoarei Bibliotecii, de a veni la noi în munaferie. Vă invităm să cunoașteți tot ce-i mai frumos în Moldova. Cu cea mai profundă grațitudine,

Rectorul Universității, prof. dr. N. D. Filip.”

Ca urmare a colabărării Asociației noastre cu Universitatea din Galați, am făcut tot posibilul să apropiem această Universitate de cea de la Bălți. Așa se face că d-l rector N. D. Filip de la Bălți a considerat necesar să se adreseze prorectorului I. Velican de la Galați, prin scr. nr. 193 din 22.05.1992:

„Am rămas foarte satisfăcuți la vederea programelor și planurilor de învățământ trimise de d-voastră. Ele ne vor fi un minunat model la întocmirea documentelor analogice pentru facultățile noastre atât, prin conținut cât și terminologia lor. Vă rugăm să ne trimiteți și alte planuri și programe, conform profilului nostru. Acceptăm propunerea d-lui V. Țurlan și vă trimitem lista disciplinelor și literaturii de care avem nevoie”.

Vizita doamnei Faina Tleuci a lăsat urme deosebit de favorabile. Pentru continuarea relațiilor culturale, am redactat o scrisoare cu nr. 47 din 28.05.1992, prin care mărturiseam perspectivele acestei colabărării în următoarea perioadă:

„Impresiile plăcute persistă încă după vizita dvs. la Galați, și am fost impresionați de pasiunea și energia pe care o depuneți pentru binele Bibliotecii. Regretăm faptul că d-na E.

Harconiță nu a reușit să participe, alături de distinșii colegi de la Chișinău, la festivitățile organizate de Asociația noastră cu prilejul împlinirii a 180 de ani de la nașterea lui C. Negri.

Încercăm să schimbăm raportul între festivism și programe concrete de lucru, dar șanse reale nu prea sunt. Totuși, încercăm să schițăm unele acțiuni, care s-au concretizat, sau sunt demarate, cum ar fi:

1. Colaborarea cu Editura Humanitas, condusă de filosoful Gabriel Liiceanu, devine fructoasă. Anexăm lista cărților cumpărate de Asociația noastră și predate d-lui Alexei Rău pe data de 24.05 1992 la Galați, unde se face și departajarea între cele două biblioteci. Pentru *Istoria Bucovinei*, care se găsește în acest lot în 27 de ex., este indicată destinația satelor din Bucovina la care se va adăuga și donația editurii Humanitas. Noi vom achiziționa pentru următorul transport suplimentar lucrări ale Editurii Humanitas, care vă interesează pe dvs., iar pachetele pentru cele 27 de sate bucovinene vor cuprinde cele 27 de ex., din *Istoria Bucovinei*.

2. Conform dorinței editurii și a noastră, vă rugăm să aveți amabilitatea în colaborare cu Soc. *M. Eminescu* din Cenăuți, să obțineți confirmarea individuală de la fiecare sat, din care să rezulte numele celui care gestionează aceste cărți, astfel încât pe viitor să transmitem la aceleași persoane. Dacă persoana este oficială, o rugăm să pună și o ștampilă.

3. Cărțile de anticariat, de comun acord cu d-l Alexei Rău, le-am împărțit conform anexei 4. Cele încercuite cu roșu sunt destinate Bibliotecii din Bălți. Bibilografia românească, care se găsește în copie la Chișinău, d-l A. Rău a promis să o dirijeze către dvs. din proprie inițiativă.

4. O simbolică donație este destinată separat Muzeului de Istorie din Florești, care inițiază Muzeul C. Stere.

5. Din programul propus de comun acord la Galați, vă transmitem *Structura Universității din Galați*.

Înainte de a încheia, dorim să transmiteți d-lui rector felicitările noastre pentru modul cum a știut să-și aleagă ambasadorii, care ne-au cucerit, și îl asigurăm în măsura posibilităților materiale de reactualizarea programelor conturate recent.

După finalizarea *bursei Igor Jechiu* și a obiectivelor propuse cu termen scurt, rugăm pe d-l rector să-și programeze o vizită de lucru la Galați, ca invitat al Asociației noastre, pentru a contura obiectivele culturale, care necesită a fi corelate măcar la nivelul celor două orașe. În așteptarea primei bursiere, d-na Elena Harconiță, care și-a anunțat sosirea pe data de 15.06 1992, închei cu urarea de sănătate și pace pentru toți colaboratorii Dvs.”

Pe fondul acestor solicitări, ne-am adresat, prin scr. nr. 50 din 15.06.1992, Bibliotecii Franceze din București, pe care o frecventam înainte de anul 1990. Redăm această scrisoare importantă în totalitate:

„După cum vă este binecunoscut, românii de peste Prut, din Basarabia, reprezintă populația de origine latină, care este cea mai îndepărtată din Estul Europei și care a fost în

contact direct cu sălbăticia tătarească, turcească și în final rusească, cea mai distrugătoare. Din fericire, această populație renaște ca pasărea Phenix, din propria-i cenușă.

Acest sistem totalitar, țarist și în final sovietic, a făcut tot posibilul să distrugă limba natală, tradițiile naționale strămoșești și să îndepărteze populația română de la dorința firească de a studia limbile de circulație: franceză, engleză, germană și în special română.

Din această cauză, în bibliotecile importante din Basarabia, cum este cea Națională și cea Universitară din Bălți, cartea românească cu grafie latină este de numai 1,6 % din fondul total de cărți. Situația cărților originale în limbile franceză și engleză este și mai tragică.

Vă alăturăm o scrisoare disperată a fraților noștri din Bălți, Republica Moldova, care, prin rectorul Universității *Alecu Russo*, solicită deschiderea unei filiale a Bibliotecii Franceze de la București la Bălți, și care se angajează să asigure toată baza materială și bibliotecari specializați pentru funcționarea în cele mai bune condiții a bibliotecii.

Această bibliotecă urmând a deservi 6.000 de studenți, din care 500 de studenți în specialitatea limbilor franceză și engleză, și 400 de elevi de la cele trei licee de specialitate, cât și populația dornică să citească literatură în original.

Vă rugăm să analizați această propunere și să ne comunicați decizia dvs. Vă stăm la dispoziție cu toate amănuntele posibile sau chiar să vă facilităm o întâlnire cu conducerea Universității din Bălți.

În speranța unui răspuns favorabil, vă mulțumim anticipat pentru înțelegerea de care dați dovadă față de frații noștri basarabeni.

Cu deosebit respect, Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Din păcate nu a venit niciun răspuns, care putea să clarifice solicitarea noastră în mod politic. După mai mult timp, când d-na Elena Harconiță era deja directoarea Bibliotecii Universitare și a sosit la București, am avut onoarea să o însoțesc la Biblioteca Franceză. Propunerea a fost din nou expusă cu lux de amănunte dar dezamăgirea a fost destul de mare. În primul rând, am aflat că o Biblioteca Franceză la Bălți depinde de Biblioteca Franceză de la Kiev, spre surprinderea noastră, care nu vedeam nici o legătură cu Kievul. Firesc era să solicite o aprobare la Paris. Este încă o acțiune eșuată din păcate, alături de Cetatea Dinogetiei.

A urmat o altă scrisoare, redactată de d-na Faina Tlehuçi, cu nr. 207 din 17.08.1992, adreseată d-lui Chiril Baranețchi, din care selectăm câteva pasaje:

„Bursiera noastră, Elena Harconiță, s-a întors cu bine de la Galați, orașul nostru înfrățit, cum îi zicem noi astăzi, bălțenii de la Universitate. Vă mulțumim din suflet pentru întâlnirea frumoasă pe care i-ați acordat-o la Galați, pentru amabilitatea și grija cu care ați încurajat-o, pentru școala înaltă de trecere la C.Z.U. care i-a predat-o d-șoara Doina Radu de la biblioteca V. A. Urechia. Din tot sufletul îi mulțumim d-șoarei Doina, domnului Radu Moțoc, pentru ajutorul activ în realizarea programului întocmit și pentru conținutul multilateral

al protocolului de colaborare, ce ne-a înmânat doamna Elena Harconiță, după întoarcerea sa de la Galați.

Domnul V. D. Golub, directorul muzeului din Orhei, vă este foarte recunoscător pentru grija ce o duceți acestui muzeu. Donația destinată muzeului de istorie din Florești a fost înmânată acestui muzeu prin domnul Vasile Moldovanu, care a venit special la Bălți, fiind trimis de directorul muzeului Mihai Gh. Prisăcaru.

Vreau să vă comunic că din proprie inițiativă m-am înțeles cu domnul V. D. Golub să întreprindă o călătorie în comuna Mârzești, să afle dacă mai trăiește cineva care l-a cunoscut pe regretatul părinte Igor Jechiu. Am propus ca biblioteca sătească să organizeze un colțișor închinat memoriei acestui Om al lui Dumnezeu. I-am promis d-lui Golub să-i facem copii ale unor materiale pe care le posedăm noi.

Am fi foarte recunoscători dacă Școala Normală C. Negri ne-ar da manuale vechi.”

Din protocolul semnat la Galați cu d-na Elena Harconiță, din data de 3.07.1992, privind un program de colaborare culturală cu 20 de puncte, putem semnala câteva din ele:

- Pentru a doua bursă preconizată în oct. 1992, am virat cei 15.000 de lei la Biblioteca Universitară din Iași.

- Lotul de cărți în număr de 2.459 de ex. de la Școala Normală C. Negri a fost trimis la dvs. prin d-l Mândâcan.

- Cursul de Lingvistică generală al prof. univ. Valentin Țurlan a fost xerografiat cu sprijinul conducerii Sidex S.A. Galați, și face parte din acest transport.

- Am suplimentat exemplarele din Tezaurul Toponimic pe care le primiți cu acest transport, cu autografele autorilor.

- Vă transmitem din colecții particulare un număr de 265 de ex. din Magazin Istoric.

- Se transmite la Biblioteca Universitară din Bălți o xerocopie după *POEZII DIN ÎNCHISOARE*, culegere de Zahu Pană, în care sunt multe poezii ale lui Radu Gyr și Nichifor Crainic. Volumul a fost editat în anul 1982, în Canada.

- Caseta video cu înregistrări de excepție cu iubitul nostru părinte Igor Jechiu.

- Putem să vă comunicăm cu satisfacție că s-a materializat sprijinul financiar inițiat de un grup de români din Australia, în frunte cu d-l Victor Jechiu și d-na Veronica Gonța, originari din Basarabia. Acest lot de cărți, cumpărat cu aceste fonduri, are ca primă carte acel studiu privind istoria formării poporului român. După cum vedeți, românii, indiferent unde trăiesc, se ajută reciproc.

- Așteptăm cu nerăbdare vizita la Bălți, unde suntem însoțiți de doi istorici, Paul Păltănea și Mihai Cojocaru, care vor conferenția în trei cicluri la Universitatea dvs. pe teme istorice.

Doamna Tatiana Levandovschi era încă directoarea generală a Bibliotecii Naționale din Chișinău, când se adresează nouă cu o adresă nr. 285 din 5.12.1991:

„Stimate domnule Radu Moțoc

Biblioteca Națională a Republicii Moldova vă exprimă sincere mulțumiri pentru neprețuita și frumoasa donație de carte, pe care am primit-o cu bucurie și satisfacție. Cele 1.300 de volume oferite de dvs. vor completa fondul de carte românească al Bibliotecii Naționale și vor constitui hrana sufletească a cititorilor din întreaga republică. Vă aducem la cunoștință că o parte din aceste volume le-am prezentat deja la expoziția de cărți donate și am constatat că au trezit un viu interes din partea cititorilor.

Ne-a făcut o deosebită plăcere să facem cunoștință cu domnii Paul Pătănea, Chiril Baranețchi și Dan Râpă Buiciu. Vă îndeplinim neapărat rugămintea dvs. și vom transmite publicațiile donate către instituțiile din Orhei, Florești și Cernăuți. Dorim să colaborăm cu dvs. și vom fi bucuroși să vă avem ca oaspeți ai Bibliotecii.

Cu deosebită stimă, Director Tatiana Levandovschi”

Odată cu numirea lui Alexei Rău la conducerea Bibliotecii Naționale din Chișinău, s-a declanșat o nouă colaborare, deosebit de fructuasă. Dificultățile prin care trecea Rep. Moldova și în special bibliotecile, sunt bine punctate în scr. nr. 139 din 4.06.1992:

„Prin prezenta confirmăm primirea celui de-al treilea lot de cărți din *Fondul de carte Galați* cuprinzând:

- 10 pachete - total 213 volume.
- 4 pachete - total 54 de volume.
- Cărți din Ed. Humanitas - total 71 de vol.
- Cărți de anticariat - total 21 de volume.

În total, lotul înglobează 439 de volume. Dintre ele au fost repartizate, conform listelor alcătuite de dvs., precum urmează:

- 50 volume din cele 4 pachete și 6 cărți de anticariat pentru Biblioteca Universitară din Bălți (transmise prin d-na Tlehuți)
- 12 volume la Muzeul din Orhei (transmise prin d-na Sitaru)
- 12 volume la Muzeul din Florești (vor fi preluate de directorul muzeului la 5 iunie, în cadrul Zilelor M. Eminescu).

Confirmări din partea instituțiilor menționate, vă vom trimite suplimentar. Donația pentru Bucovina a fost transmisă prin domnii Tudor Colac, șef direcție la Ministerul Culturii și Ion Vatamanu, președintele comisiei Cultură și Culte a Parlamentului, care pleacă zilele acestea în regiunea Cernăuți pentru întâlniri cu cititorii și cu membrii societății *M. Eminescu*. Actele de recepționare, pe care le vor aduce, vi le vom trimite suplimentar.

Am luat legătura cu d-l Eugen Pătraș și d-na Alexandrina Cernov de la societatea *M. Eminescu* din Cernăuți, care vor alcătui și ne vor trimite lista satelor și a persoanelor de încredere din Bucovina. La 5 iunie, d-l E. Pătraș vine la Chișinău să perfectăm mecanismul de transmitere a cărților pe viitor.

Dar iată tocmai aici vine acel trăsnet în zi cu soare, care ne-a lovit de cum ne-am întors din Galați. Guvernul Muravschi a decis să reducă bugetul Culturii cu 50-70 %. Toate cheltuielile legate de manifestări culturale, chiar și pentru achiziții de carte sunt suspendate categoric. Din cât se pare, se vor lichida în Moldova cam 2/3 din bibliotecile de la țară și din orașe, sub sabia lui Damocles stând și destinul Bibliotecii Naționale. La începutul săptămânii ce vine, verdictul va fi pronunțat.

Vă mulțumim din toată inima pentru primirea deosebită ce ne-ați făcut-o la Galați. Dumnezeu să vă ajute în facerea de bine ce le realizați cu atâta generozitate.

Cu alese sentimente, director general Alexei Rău”

Scrisoarea adresată Bibliotecii Universitare din Bălți cu nr. 89 din 27.11.1992, conține și câteva puncte interesante, precum:

„În cadrul programului de colaborare, vă transmitem alt lot de cărți, care este compus din următoarele fonduri:

1. Fondul de carte Galați, care conține:

- 292 de cărți, dintre care 11 pentru B.N. Chișinău, 8 pentru Muzeul din Orhei și 8 pentru Muzeul din Florești.
- 170 de cărți pentru Biblioteca Universitară din Bălți.
- 189 de cărți pentru Cernăuți.
- 200 de cărți de anticariat pentru Biblioteca Unversitară din Bălți.

2. *Fondul de carte Humanitas*, donat de Ed. Humanitas, conform borderoului și scrisorii din partea d-lui Gabriel Liiceanu, conține un umăr de 264 de volume. Acest fond este destinat B.N. Chișinău, Bibliotecii Univeristare din Bălți, Muzeelor din Orhei, Florești și Reni, dar și celor 27 de sate românești din Bucovina”.

O acțiune de suflet a fost inițiată de domnul rector N. Filip și d-na directoare a Bibliotecii Universitare din Bălți, Faina Tlehuuci, prin care a donat, printr-o adeverință cu nr. 158/2 din 11.12.1992, un număr de 70 de calendare ilustrate și 180 de cărți, pentru a fi distribuite sponsorilor Asociației Culturale Pro Basarabia și Bucovina, care au contribuit financiar la realizarea fondului de carte donat bibliotecilor din Moldova.

O altă acțiune similară a fost donația de carte făcută de Biblioteca Universitară din Bălți, prin procesul-verbal nr. 6 din 12.11.1993, semnat de d-na Faina și d-l Moțoc, și contrasemnat de d-l rector dr. N. Filip. Este anexat la procesul-verbal borderoul nr. 6, care cuprinde cele 26 de titluri cu un total de 96 de exemplare. Semnalăm câteva titluri:

- Fapte trecute și basarabeni uitați
- Sfatul Țării, A. Bobeico
- Rusia-România și Basarabia, M. Bruhis
- O enigmă și un miracol istoric: poporul român, I. C. Brătianu
- Basarabia, Ș. Ciobanu

- Unirea Basarabiei, Ș. Ciobanu
- Moldova dintre Prut și Nistru (1812-1918), P. Cazacu
- Revoluția rusă, I. Donici
- Basarabia noastră, N. Iorga
- Zilele Basarabiei, G. Galaction
- Pe baricadele vieții, O. Ghibu
- Țara Românească a Moldovei de la întemeierea statului până la Ștefan cel Mare, N. Grigoraș
- Băștinașii plaiului moldav în lumina surselor arheologice, I. Hâncu
- Personalități ieșene, V. Maftei
- Mărturii de spiritualitate românească în Basarabia, P. Mihail
- Basarabia, P. D. Popescu
- Raptul Basarabiei, I. Șișcanu
- Republica Moldova, V. Nedelciuc
- Cultura românească în Basarabia sub stăpânire rusă, Ș. Ciobanu

Asociația noastră a înțeles necesitățile unor categorii de cărți strict necesare pentru învățământ. Din acest motiv, selecția cărților cumpărate a ținut cont de aceste priorități. D-na Faina Tlehuci solicita catedrelor de la universitate o listă cu prioritățile pe care trebuia să le procure. Un bun exemplu în acest sens este scrisoarea din 9.12.1992, redactată de prof. dr. în filologie Ion Manoli, decanul facultății de limbi moderne, care prezintă aceste necesități, doamnei Tlehuci:

„Prin prezentul demers-confesiune intenționez să vă expun detaliat situația devenită astăzi anormală, ce s-a creat în predarea limbii latine la facultatea de limbi moderne. Această disciplină pentru noi este prioritară și nu poate fi deloc contestată: planul de învățământ prevede 1.200 ore, cu un colocviu și un examen în sem.I și II. Esența este următoarea: Biblioteca Universitară, pe care o conduceți cu multă pasiune și dăruire de sine, n-a cunoscut apariții editoriale noi în limba latină. Manualul Limba Latină, redactat de N. Gringaum la Chișinău în 1966, nu mai poate fi utilizat din cauza perimării lui. Din fiecare exemplar lipsesc câte 3-5 file de tipar. Biblioteca nu dispune nici de surse lexicografice (dicționare), atât de necesare studenților.

Ținând cont de experiența incontestabilă și ireproșabilă a dvs. vă rugăm, d-nă Trehuci, să supuneți unei analize ample problema actuală, bineînțeles și cu concursul nostru, în soluționarea cât mai rapidă a problemei.

Cu profund respect, decanul facultății de limbi moderne, dr. prof. Ion Manoli”.

Evident că noi am respectat aceste solicitări punctuale, atunci când am achiziționat cărțile pentru a le dona acestei Biblioteci de mare prestigiu. În ziarul *Curierul de Nord*, un săptămânal de opinie, social și cultural al Primăriei Bălți, în numărul din 26.12.1992, a

publicat un articol pe care la intitulat: *Cartea se reîntoarce acasă*, scris de d-l M. Popa. Articolul este prefațat cu următorul text:

„Zilele trecute, la Universitatea *Alecu Russo* a sosit, după cum vă comunicasem, un autocar cu carte românească donată de Asociația Pro Basarabia și Bucovina Filiala Galați, Ed. Humanitas, Fondul de carte Australia și Biblioteca publică gălățeană V. A. Urechia”. Reporterul a luat interviu la toți membrii acestei delegații, în ordinea următoare: Radu Moțoc, prof. Paul Păltănea, Mihai Cojocar, dr. Chiril Baranețchi și bibliotecarei din Galați, Doina Radu.

A urmat un al treilea lot de cărți din *Fondul de carte Galați*, donat Bibliotecii Universitare din Bălți, care cuprinde un număr de 1.500 de volume. Actul de donație este cu nr. 123 din 2.11.1993.

Într-o perioadă dificilă din Rep. Moldova, din anul 1992, asociația noastră, s-a adresat Societății Culturale „Limba Noastră cea Română”, cu scr. nr. 72 din 8.09.1992, cu precădere d-lui vicepreședinte Emil Mândicanu, cu un scurt mesaj:

„În cadrul colaborării culturale, vă transmitem alăturat un număr de manuale școlare solicitate de Biblioteca Științifică din Bălți, puse la dispoziție de Școala Normală *C. Negri* din Galați. Numărul total al acestor manuale este de 2.459 de ex., conform anexei.

De asemenea, vă expediem o cantitate de ulei de măsline de 1.300 l., destinată familiilor refugiate din Transnistria și polițiștilor răniți. Vă rugăm să asigurați transportul acestor ajutoare cu mijloacele proprii și să ne transmiteți confirmările de primire.

Cu dragostea frățească,

Președinte, dr. Chiril Baranețchi, Secretar, ing. R. Moțoc”

Asociația noastră a intuit necesitatea de a transmite reviste de cultură din România, Bibliotecii Universitare, pentru a fi consultate de profesori, elevi și studenți. În același timp, aceste publicații scrise în limba română pot contribui la perfecționarea limbii române în rândul populației, care a făcut studiile mult timp în limba rusă. Pentru acest obiectiv am făcut abonamente la mai multe reviste pentru anul 1994. Prin scr. nr. 132 din 19.11.1993, am comunicat lista acestor abonamente:

1. Contemporanul
2. Biblioteca
3. Magazin Istoric
4. Revistă Istorică
5. Revistă de filologie
6. Studii lingvistice
7. Limbă și literatură
8. Revistă de istorie și teorie literară
9. Limba română
10. Limba și literatura română

11. Psihologia
12. Revista de psihologie
13. Revista de etnografie și folclor
14. Universul cărții
15. Știință și tehnică
16. Muzică

În același timp, am comunicat că s-a vorbit cu directorul Muzeului din Florești, de la care am aflat că nu sunt perspective de a deschide un *Muzeu C. Stere*. Din acest motiv, considerăm mult mai util ca toate numerele din *Viața Românească*, rezervate acestui muzeu, să intre oficial la Biblioteca Universitară din Bălți în cadrul Fondului de carte Galați.

Ca răspuns la o scrisoare primită de la d-na E. Harconiță, care solicita un traseu pentru obținerea oficială de înscriere la doctorat a unei doamne, am redactat acest traseu destul de complicat. Dar în această scr. nr. 20 din 4.03.1993, am comunicat și alte vești:

-Am copiat la xerox dicționarul ideilor filologice, autor Adrian Marino, solicitat de doamna Maria Șleahțișchi.

-Am obținut câteva manuale de latină, solicitate.

-Mulțumim pentru cele două articole apărute în ziarul local, pe care le-am copiat și expediat lui Victor Jechiu și ziarului *Timpul* din Australia, cu care corespondăm.

-Am rezervat cărți religioase selectate de mine la Mitropolia Ardealului de la Sibiu. Majoritatea sunt dedicate Bibliotecii din Bălți.

-Trebuie să vă spun că dr. Baranețchi este internat în spital de mai mult de două luni, la început cu un preinfarct, după care un infarct puternic și în final o mare hemoragie internă. Din fericire, toate petrecute în spital, dând posibilitatea medicilor să-l salveze. Este activ, primește telefoane și mai ales sarcini privind activitatea asociației. S-a bucurat enorm de articolele primite de la dvs., pentru care vă mulțumește încă o dată. Transmit pe această cale cele mai călduroase urări de bine doamnei Faina Tlehuți și domnului rector N. Filip.

Cu deosebit respect, ing. Radu Moțoc.”

O confirmare a bucuriei provocată de întâlnirea de la Bălți a fost mărturisită printr-o scrisoare din care selectăm câteva informații:

„Cu deosebită grațitudine confirmăm intrarea în fondul Bibliotecii Universitare din Bălți a celor 1.214 ex. de documente transportate de dvs.

Cărțile donate sunt de o valoare spirituală deosebită, bucurându-se chiar de la bun început de o priză elevată și solicitări frecvente din partea cititorilor noștri. Dvs. ați fost primii și continuați să ne fiți fideli prieteni, care ne acordă sprijinul cel mai esențial în completarea fondului bibliotecii cu documente științifice.

Foarte prețioase și utile am găsit cărțile din biblioteca personală a domnului Morărescu, ele fiind îmborderate separate și repartizate în subdiviziunile bibliotecii conform domeniilor respective.

Vă mulțumim din toată inima pentru faptul că ne-ați abonat la cele publicații periodice. Suntem în ajunul Anului Nou 1994, Vă dorim noroc, sănătate, voie bună, fericire și numai oameni cuminți și înțelegători alături.

Dir. Faina Tlehuți”

Un gest de politețe și de recunoștință este exprimat de doamna Faina Tlehuți către directorul Sidex Galați, Nicolae Dumitru, printr-o scrisoare:

„Mult stimată domnule Nicolae Dumitru,

În cadrul colaborării cu Asociația Culturală Pro Basarabia și Bucovina, *Fondul de carte Galați* ocupă un loc foarte important în biblioteca noastră.

Cu acest transport la care ați contribuit financiar pentru care vă mulțumim din tot sufletul, confirmăm primirea unui număr de 1.023 de cărți, conform specificațiilor anexate la donație.

Mulțumim de asemenea pentru xerografierea *Cursului de lingvistică generală* a d-lui prof. V. Țurlan și a calendarelor editate de dumneavoastră.”

Conștienți de anumite lucrări fundamentale solicitate în mod expres de profesorii de Universitatea din Bălți, am făcut tot posibilul să achiziționăm și să expediem acele cărți solicitate. Prin scr. nr. 147 din 10.01.1994, am transmis lista cărților din *Fondul de carte Galați*. Semnalăm doar câteva din totalul acestui lot de 67 de titluri:

- Dicționar al Literaturii Române
- Dicționar explicativ
- Dicționar de proverbe
- Dicționar de dificultăți
- Dicționar morfo-sintactic
- Dicționar de expresii și locuțiuni
- Dicționar latin-român (2 ex.)
- Franceză intensivă
- Limba engleză pentru începători
- Dicționar de sociologie (2 ex.)

Merită semnalat faptul că de regulă fiecare lot de cărți donat de Asociația noastră era popularizat în ziarul local. Un exemplu grăitor îl constituie articolul din data de 9 mai 1994, intitulat „Totul există pe lume pentru a sfârși într-o carte”. După ce prezintă Biblioteca Universitară din Bălți, care deține un număr de 1.164.652 de volume, precizează și faptul că este abonată la 262 de ziare și reviste românești din Moldova și România. În plus, biblioteca deține un catalog electronic inițiat în anul 1990, care oferă diverse informații complete și analitice. În continuare se dezvoltă un subiect legat de Asociația noastră:

„Recent, fondurile Bibliotecii Universitare s-au îmbogățit cu un nou lot de carte trimis din partea Asociației Pro Basarabia și Bucovina, Filiala Galați. Este o frumoasă donație ce conține mai bine de 150 de exemplare de carte românească, în special publicații de referință

pe care, cu deosebită dragoste și cunoaștere a nevoilor noastre, le-a adunat secretarul Asociației, domnul inginer Radu Moțoc.

Vă propunem doar câteva titluri din documentele intrate, considerându-le deosebit de utile pentru studiul beneficiarilor noștri”.

Articolul prezintă cu lux de amănunte 13 lucrări, în special dicționarele, semnalate mai sus. Articolul se încheie cu următorul text:

„Stimați cititori, am ținut să vă infirmăm astăzi în special asupra surselor de referință, având mari dificultăți cu toții în procesul de studiere și însușire a limbii materne, folosirii adecvate a termenilor și locuțiunilor în vorbirea și scrierea corectă. Pe viitor, vă promitem să ne referim la multe alte documente de bibliotecă, care sunt un bun sprijin nu numai în procesul de învățământ, dar și în cunoașterea valorilor general-umane de către cei însetați de dorul de a cunoaște”.

În anul 1994, au început să apară revistele la care am fost abonați și pe care le expediam prin poștă la Bălți. Sunt semnalate prin scrisori expediate la Biblioteca din Bălți, din 3.03.1994, 30.05.1994, 20.06.1994 și 28.10.1994.

Necesitatea revistelor de specialitate ne-a determinat să consultăm lista pusă la dispoziție de Poșta Română și să selectăm acele reviste de interes pentru Basarabia și mai ales pentru Universitatea din Bălți. În urma acestei analize, am decis să facem abonamente la 45 de publicații. Lista acestor abonamente am transmis-o d-nei Faina Tlehuți, prin scr. nr. 165 din 17.12.1995. Din această listă semnalăm câteva reviste:

- Revista de arheologie a Moldovei
- Revista de Istorie și teorie literară
- Anualele Bucovinei
- Glasul Bucovinei
- Biblioteconomia
- Aniversări culturale
- Contemporanul
- România Literară
- Revistă istorică
- Știință și Tehnică
- Studii de cercetări lingvistice
- Activitatea muzicală
- Revista 22
- Magazin Istoric

În finalul scrisorii, menționăm: „Ultimele cinci publicații sunt destinate tinerei facultăți de Științe Economice, care s-a înființat anul acesta”.

Magazinul Istoric, la capitolul *Dialog cu cititorii*, publica un mic articol pe care l-a intitulat: Magazinul istoric la Universitatea de Stat Alecu Russo din Bălți:

„Conducerea Filialei *Costache Negri* din Galați, a Asociației Culturale Pro Basarabia și Bucovina (președinte dr. Chiril Baranețchi, secretar ing. Radu Moțoc) ne scrie că, pentru anul 1996, a făcut abonamente la 45 de publicații românești pentru Biblioteca Universității *Alecu Russo* din orașul Bălți, Republica Moldova, între care și la Magazin Istoric. Cum Universitatea din Bălți are 4.000 de studenți și circa 300 de cadre didactice, semnatarul scrisorii socot insuficient un singur exemplar din Magazin Istoric pentru biblioteca acestui centru de cultură, solicitându-ne sprijinul în a mări numărul exemplarelor trimise în orașul de pe Răut. Vom da curs frumoasei inițiative a Filialei gălățene a Asociației Pro Basarabia și Bucovina, inițiativă pentru care adresăm felicitările noastre”.

O frumoasă colaborare am avut-o și cu **Ed. Humanitas**, care ne-a sponsorizat cu cărți selectate pe criterii profesionale la toate premiile acordate șefilor de promoții. De multe ori mergeam la sediul acestei edituri și selectam cărțile ce urmau să fie donate la Biblioteca Universitară din Bălți. Ca urmare a acestei colaborări, d-na Faina Tlehuci a considerat elegant să mulțumească editurii printr-o scrisoare din 26 iunie 2001:

„Mult stimat domnule director Gabriel Liiceanu,

Cu prilejul festivităților de premiere a șefilor de promoție la Universitatea de Stat *Alecu Russo* din Bălți, cartea sponsorizată de către editura dvs. cu atâta generozitate, au fost deosebit de bine primită și înalt apreciată.

De fapt, Secretarul Asociației Culturale Pro Basarabia și Bucovina, d-l Radu Moțoc, în fiecare an include în mod constant cărți cu precădere de cultură de la Ed. Humanitas.

Biblioteca Universitară din Bălți a beneficiat încă din anul 1992 de o donație de cărți Humanitas prin intermediul acestei Asociații, descoperind cu acest prilej preocupările și caracterul de restricție al operei unor scriitori până nu demult interziși.

Facultățile noastre ne solicită mereu cărți de la Ed. Humanitas. În această perioadă de 10 ani, în Biblioteca noastră au intrat cu o anumită periodicitate cărți Humanitas achiziționate și donate de către Asociația Culturală Pro Basarabia și Bucovina, Ambasada României în Moldova, sau achiziționate de către noi cu sprijinul Fundației SOROS.

Indicele foarte ridicat de circulație al Cărților Humanitas denotă gradul înalt de solicitare și ne determină de a face o intervenție la dvs., pentru a nu pierde nici un titlu de carte editată la prestigioasa dvs. Editură, cel puțin într-un singur exemplar. Dat fiind faptul că donațiile și posibilitățile noastre de achiziții sunt periodice, cu intervale destul de mari, există certitudinea ca anumite titluri să fie epuizate și să lipsească.

Vă rugăm să analizați posibilitatea de a ne rezerva câte un exemplar din fiecare titlu, fie cu caracter de donație, fie cu posibilitatea de-a fi achiziționate de către Asociația mai sus amintită, fie o combinație de aceste soluții. Asociația se angajează să le transporte la Universitatea din Bălți cu confirmarea de primire din partea noastră.

Cu respect, Faina Tlehuci - directorul Bibliotecii Universitare”.

Dar donațiile din partea Ed. Humanitas s-au derulat constant, astfel în data de 22.05.2001, un lot de cărți cu 60 de volume cu 19 titluri a fost primit de Radu Moțoc direct de la Editură. Din această listă semnalăm câteva titluri:

- Lexiconul Herder
- Dezumanizarea artei
- Inventarea Europei de Est
- Influența franceză
- Credințe - superstiții
- Schimbarea la față a României
- Carte de înțelepciune
- Filocalia 4.

Un alt lot de de cărți editate la Hunanitas și donate Bibliotecii Universitare din Bălți a fost însoțit de scr. nr. 16 din 30.05.2002.

Numărul volumelor era de 37 de ex., care au fost confirmate de primire de d-na Elena Harconiță, directoarea bibliotecii. Din această listă semnalăm câteva titluri:

- Ghidul creștin ortodox
- Termenii filosofiei grecești – Francis Peters
- Istoria românilor – C. C. Giurescu
- Între Orient și Occident – Neagu Djuvara
- Ghidul sărbătorilor românești – Irina Nicolau
- Aforisme – Lucian Blaga
- Pagini despre sufletul românesc – Constantin Noica

Ca urmare a solicitării noastre adresate Ed. Humanitas pentru a dona cărți, care să constituie premii acordate șefilor de promoție, am primit un număr de 50 de cărți cu 18 titluri. Pentru exemplificare menționăm câteva din aceste cărți:

- Filocalia 3 și 8
- Coroana contra secera și ciocanul
- Aforisme Nietzsche
- Aforisme Blaga
- Despre libertate
- O scurtă istorie a poporului român
- Două secole de mitologie națională
- România, țară de frontieră a Europei
- Pagini despre sufletul românesc

Ca să respectăm cât de cât cronologia evenimentelor, amintim o scrisoare cu nr. 54 din 13.03.1994, expediată de noi d-lui rector prof. dr. Nicolae D. Filip și doamnei Faina Tlehuți.

În această scrisoare, precizăm următoarele:

„Regretăm suprapunerea simpozionului de la Galați, care face parte din Săptămâna Basarabiei, cu aniversarea lui *Alecu Russo* și mai ales imposibilitatea dvs. de a participa la Galați alături de cei 23 de invitați de prestigiu din Republica Moldova.

Ne bucură faptul că publicațiile expediate prin poștă ajung în timp util și în totalitate.

Avem deja mai multe loturi de cărți achiziționate pentru dvs.:

- Un prim lot de 1.229 de ex. selectate de noi, care va fi împărțit cu Biblioteca din Orhei (70 % Bălți, 30 % Orhei).

- Donația prof. Ion Cârlan Ion, care conține 200 de ex. adunate într-o viață, din domeniul criticii literare și a clasicilor noștri.

Dorim să fie înregistrată în cadrul FONDULUI DE CARTE GALAȚI, cu mențiunea prof. Ion Cârlan.

- Un alt lot de cărți cu un număr de 420 de volume selectate în maniera celor convenite cu doamna Faina Tlehuci.

- Un lot de cărți selectate și neachitate încă, cu aprox. 700 de ex., care va fi împărțit cu biblioteca din Orhei.

- Intenționăm să achiziționăm și un lot de manuale școlare pentru clasele IX-XII, care să cuprindă: istorie, literatură, fizică, matematică, chimie, fizică, biologie, latină, după care, în funcție de necesități, vom face eforturi să achiziționăm urgențele.

- Sperăm ca d-na Elena Harconiță să aducă un set complet la Bălți, pentru a fi analizate de specialiști în vederea transmiterii unei propuneri de comandă.

- Transportul de carte va fi planificat pentru prima perioadă a lunii iunie, ca să beneficiem și de căldură.

- Bursa de studii Pr. Igor Jechiu vă stă la dispoziție și în anul 1994.

Filiala noastră consideră că relațiile noastre culturale nu trebuie să fie influențate de evenimentele politice, ci din contra, ele trebuie să se amplifice prin diversificare și mărirea eficienței lor.

Urăm succes sărbătoririi la Bălți a lui *Alecu Russo*.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Nu au întârziat răspunsurile la acțiunile relatate în scrisoarea precedentă. O primă scrisoare cu nr. 23/283 din 13 .05.1994, provine de la doamna Faina Tlehuci:

„Mult stimate domnule Ion Cârlan,

Cu deosebită grațitudine confirmăm primirea frumoasei donații de carte pe care ne-ați oferit-o din tot sufletul. Vă aducem la cunoștință că această colecție, DONAȚIA ION CÂRLAN, ocupă un loc aparte în fondurile noastre, precum și în sursele de informare pentru cititori. Am înțeles că ați adunat biblioteca personală cu mare pasiune și suntem conștienți

cât de dureroasă v-a fost despărțirea de scumpii prieteni, cărțile. Vă asigurăm însă că aceste volume vor deveni un bun și efectiv sprijin tuturor iubitorilor de carte românească, tuturor studenților, care își dau seama că fără această carte nu pot deveni buni specialiști.

Vă mulțumim din toată inima pentru marea dragoste pe care-o purtați scumpelor meleaguri, oamenilor de aici, făcându-le această donație atât de prețioasă și utilă.

Cu respect, directorul Bibliotecii Științifice Universitare, Faina Tlehuci”

Dar tot doamna Faina Tlehuci se adresează și Asociației noastre, printr-o scr. nr 23/284, din 13.05.1994, ca răspuns la primirea lotului de cărți:

„Mult stimată domnule Radu Moțoc,

Cu deosebită grațitudine confirmăm intrarea în fondurile bibliotecii noastre a loturilor de carte oferite de dvs. în luna martie. Din cele 1.229 de ex., au fost luate în evidență 957 documente, restul fiind împărțite frățeste cu Biblioteca publică *Alexandru Donici* din Orhei și cu Muzeul de Istorie din Orhei. Mari mulțumiri transmitem d-lui Ion Cârlan pentru valoroasa donație de carte, care cu adevărat va fi de mare folos profesorilor, studenților și multor altor categorii de cititori serviți de biblioteca noastră. Îi dorim în continuare sănătate și mulți ani de viață.

Suntem foarte recunoscători pentru consecvența respectată de dvs. în completarea fondurilor de carte românească în Biblioteca din Bălți, fiind conștienți de faptul că în penuria financiară în care ne aflăm, rămâneți a fi unul din cele mai sigure și fidele izvoare de îmbogățire a colecției noastre.

Cu respect și considerație,

Directoarea Bibl. Științifice Univ. Faina Tlehuci”.

O colaborare excelentă am avut-o și cu Biblioteca Națională din București, unde dir. general era dr. Elena Tîrziman. După anul 1990, foarte multe întreprinderi din București și din Țară au decis să închidă bibliotecile din cadrul lor. Așa se face că o parte din aceste cărți au fost dirijate către B.N., care nu avea încă sediul nou de pe malul Dâmboviței. Cărțile erau dirijate spre o clădire închiriată de pe str. Sf. Voievozi nr. 24 din București, unde erau depozitate și înregistrate de un bibliotecar pe nume Gh. Tudor.

Prin scr. nr. 2 din 20.01.2008, adresată d-nei director Elena Tîrziman, am revenit pentru a mai putea selecta din rezerva B.N. cărți pentru Basarabia, din care redăm finalul scrisorii:

„Din cele peste un milion de cărți din biblioteca din Bălți, cele în limba română nu depășesc 25 %. Această situație se poate îmbunătăți cu ajutorul dvs., dacă ne permiteți să selectăm din rezervele B.N. acele cărți, care sunt utile sistemului de învățământ din Bălți. Conform obiceiului după recepția făcută de Biblioteca Universitară din Bălți, vă transferăm confirmarea de primire pentru a închide ciclul donației.

Vă mulțumim pentru înțelegerea de care dați dovadă în probleme atât de dureroase cu care se confruntă românii de peste Prut.

Cu deosebit respect,
Secretar, ing. Radu Moțoc”

Prin bunăvoința d-nei dir. dr. Elena Tîrziman, am avut permisiunea să selectăm din acest depozit cărți după un criteriu bine stabilit, pentru a fi utile bibliotecilor din Basarabia. După selecție; cărțile rămâneau la acel depozit și erau înregistrate într-o Specificație cu destinația Asociația Pro Basarabia și Bucovina. Când această specificație era terminată, eram anunțați la Galați să venim cu mașina să ridicăm lotul de cărți.

O asemenea Specificație era cea cu nr. 176 din aprilie 1994, care cuprindea un număr de 2.383 de volume. O altă specificație cu nr. 176, semnalată într-un proces-verbal nr. 21 din 11.05.1994, semnala un alt număr de 3.308 volume. Interesantă este lista de cărți menționate în specificația nr. 225, predate Asociației prin procesul-verbal nr. 25, care cuprinde 199 de volume, dintre care semnalăm câteva:

- Studii de slavistică - 4 vol.
- Războiul de Independență, N. Iorga - 5 ex.
- Cours de langue roumaine - 1 ex.
- Astronomie pentru toți - 1 ex.
- Documente privind Orheiul - 2 ex.
- Revista istorică română - 7 ex.
- Afirmarea vitalității românilor - 2 ex.
- Revue Historique - 19 ex.
- Istoria Românilor de N. Iorga, Vol VIII-X - 6 ex.
- Adevărul asupra Basarabiei, N. Iorga - 7 ex.
- Noul Testament - 2 ex.
- Buletinul Comisiei Monumentelor - 19 ex.
- Paleografie, Mihail Guboglu - 1 ex.

Au fost selectate și expediate către Biblioteca Universitară din Bălți și Biblioteca Națională din Chișinău un număr important de reviste *Viața Românească*, apărute în perioada anilor 1914-1925. Lista acestor reviste conține un număr de 66 de ex. Pentru această colaborare, care a durat ceva ani, B.N. a României, prin d-na director dr. Elena Tîrziman, a considerat că merită a fi acordată, în decembrie 2008, o *Diplomă de Excelență* d-lui Radu Moțoc, secretar al Asociației Culturale Pro Basarabia și Bucovina, în semn de recunoștință pentru buna colaborare și sprijinul deosebit acordat proiectelor B.N. a României.

Fig. 44 - Diploma de Excelență din partea Bibliotecii Naționale a României

Abonamentele noastre la reviste culturale au ajuns cu bine la Biblioteca din Bălți, dovadă este scrisoarea de confirmare a unui număr important de reviste.

Prin scrisorile nr. 23/285 din 13.05.1994 și 23/286 din 29.06.1994, doamna Faina Tlehici confirmă primirea unui număr de 13 reviste: Contemporanul, Magazin Istoric, Știința și tehnica, România literară, Convorbiri literare, Limba și literatura română, Psihologia, Revista de filosofie, Biblioteca, Caiete Critice, Viața românească. Cronica, Românul liber, Timpul și Ghidul comercial București.

Un alt lot de cărți de 4.245 de ex. au fost expediate la Biblioteca Universitară din Bălți prin scr. nr. 136 din 17.07.1994. În acest lot au fost incluse și dicționare și manuale:

- Dicționar explicativ
- Dicționar de expresii celebre
- Manuale Școlare – 25 buc.

Dar semnalăm și o colecție de reviste franțuzești:

- Paris Match – 30 ex.
- TV Magazin – 9 ex.
- Madame – 8 ex.
- Femme actuelle – 29 ex.
- Le Figaro Magazin – 5 ex.
- Point de vue – 11 ex.
- Capital – 2 ex.

Acest lot de cărți a inițiat o scrisoare de confirmare cu nr. 23/287 din 21.07.1994, semnată de doamna Faina Tlehuci.

„Mult stimat domnle dr. Chiril Baranețchi, domnule ing. Radu Moțoc,

Cu deosebită grațitudine confirmăm intrarea în bibliotecă a lotului de carte în volum de 4.245 de exemplare, transportate cu generozitate de către delegația din orașul Galați, aflată la Bălți în zilele de 20-21 iulie 1994.

Cordiale mulțumiri Domnilor Răzvan Angheluță, președinte al Consiliului Județean, C. Pădure, contabil șef la Sidex, Vieru, decanul Facultății de limbă și literatură română, pentru sprijinul acordat în completarea fondului de carte românească în Biblioteca Universității din Bălți.

Cu deosebit respect, directoarea Faina Tlehuci”.

S-a stabilit un obicei, care onora Biblioteca Universitară din Bălți, ca de fiecare dată când au primit un lot important de cărți, să ofere Asociației noastre un set de cărți de regulă de istoria Basarabiei, apărute în Rep. Moldova. Un asemenea gest, ca replică la primirea celui lot de 4.245 de cărți, a fost donația de carte consemnată în două procese-verbale din 20 iulie. Lotul total cuprinde 98 de cărți dintre care semnalăm câteva:

- Raptul Basarabiei – I. Șișcanu
- În preajma revoluției – C. Stere
- Moldova în contextul relațiilor internaționale
- Mărturisiri de spiritualitate românească din Basarabia – I. Mihail
- Moldova lui Ștefan cel Mare – N. Grigoraș
- Istoria Bisericii Ortodoxe Române – Mircea Păcuraru
- Viața morală a daco-geților – S. Stoica

Ca urmare a vizitei delegației din Galați în perioada 20-21.07.1994, d-na Faina Tlehuci a redactat scrisoarea semnalată mai sus, la care Asociația noastră urma să redacteze o scrisoare de răspuns. Dar, din motive care țin de un program deosebit de încărcat suprapus cu orele de serviciu, scrisoarea nr. 165 a fost redactată cu o lună întârziere, fiind expediată pe data de 24.08.1994. Prezentăm câteva fragmente din această scrisoare, care scot în evidență activitatea Asociației în această perioadă:

„Mult stimată doamnă Faina Tlehuci,

Cu întârziere vă transmit impresiile și mulțumirile noastre pentru deosebita și amabila dvs. primire. Ca să înțelegeți întârzierea răspunsului meu, vă rog să-mi permiteți să vă redau o parte din activitatea Asociației din luna august:

- 1 august, a sosit, la invitația noastră, d-na dr. Galina Dumitraș din Bălți, pentru o lună de zile de specializare în cardiologie la Spitalul Județean din Galați. A fost recomandată de d-na Elena Harconiță.

- 4-6 august, a sosit bursiera noastră Aneta Grosu, cu un delegat de la minister, în vederea finalizării filmului documentar Igor P. Jechiu.

- 6-8 august, au sosit cei doi scriitori premiați de Uniunea Scriitorilor din Rep. Moldova, Nicolae Leahu și Leo Butnaru, care au primit din partea Asociației noastre o bursă pentru un traseu de documentare și cunoaștere a României pe traseul Galați, București, Timișoara, Oradea, Satu Mare, Sibiu, Brașov și Galați.

- 10-16 august, am primit vizita d-lui Vasile Levițchi din Cernăuți, cu familia, pentru care am asigurat un sejur de odihnă la Sovata, la Casa Scriitorilor.

- 16-18 august, revenirea echipei de filmare la Galați, cu Aneta Grosu, în vederea interviului de prefațare a Î.P.S. Casian Crăciun, episcopul *Dunării de Jos*, la documentarul mai sus amintit.

- 21-24 august, revenirea celor doi scriitori din turneu și organizarea unei mese rotunde, cu toate oficialitățile culturale din Galați.

- 25 august, organizarea plecării d-nei dr. Galina Dumitras la Bălți.

- 26 august, revenirea d-lui V. Levițchi de la Sovata.

După cum vedeți, am avut un program aglomerat și vă rog să mă scuzați pentru întârziere. Trebuie să mărturisesc faptul că împreună cu domnul rector ați organizat un program adaptat minunat la structura delegației și ați fost deosebit de inspirată în tot ce ați făcut, cucerind inimile celor care au acceptat să mă însoțească. Colegii mei au fost foarte impresionați de Bibliotecă, de Universitate în general. Dar ce este mai important este faptul că au sesizat seriozitatea colabărării noastre culturale, bazată pe priorități de necesități.

Efectul a fost foarte puternic și acțiunea noastră de patru ani a fost popularizată în fața celor 30 de consilieri județeni, care a sensibilizat deosebit executivul în vederea găsirii de mijloace pentru realizarea și amplificarea relațiilor în general cu Basarabia.

Pentru dvs. am achiziționat o valoroasă colecție de tratate de medicină internă, actuale și fundamentale, pe care d-na Dumitraș le-a apreciat la superlativ, care prin dvs. vor sta și la dispoziția medicilor din Bălți, care au studiat terminologia medicală în rusește și duc lipsa acută de literatură medicală românească. Am achiziționat și patru manuale cu gramatica limbii latine, pe care le trimit alături, și reviste din cadrul abonamentului prin doamna doctor.

Vă îmbrățișez cu mult drag și dor și aștept vești bune de la dvs. de sănătate și prosperitate.

Cu adânc respect, Secretar ing. Radu Moțoc”.

Pentru inițiativa unei excursii pentru doi scriitori premiați de Uniunea Scriitorilor din Moldova, ne-am adresat d-lui Mihai Cimpoi cu scr. nr. 1 din 28.01.1994. În acea scrisoare am precizat traseul și faptul că vor fi așteptați în fiecare localitate. Vor fi primiți la Mitropolii sau Episcopii, la Universități, muzee de istorie și artă și alte obiective culturale specifice zonei. Excursia în Țară pentru doi scriitori din Basarabia: Leo Butnaru și Nicolae Leahu, s-a organizat un traseu unde aveam filiale ale Asociației Pro Basarabia și Bucovina.

Prin scr. nr. 150 din 15.01.1994, ne-am adresat celor 5 filiale ale Asociației Pro Basarabia și Bucovina, cu programul acestei acțiuni. Traseul a fost făcut în perioada 5-22 august 1994: Galați-Timișoara-Oradea-Satu Mare-Brașov-Sibiu-Galați. Pe acest traseu au fost avertizați toți președinții Asociației să facă tot posibilul să-i primească cu cazare, masă și vizitarea unor obiective importante. Pentru deplasarea cu trenul am achiziționat un bilet în circuit pentru două persoane nominalizate.

Cei doi scriitori erau dotați cu toate adresele și telefoanele necesare pentru a comunica din timp sosirea în localitate, ca să fie așteptați la Gară. Am primit de la fiecare Asociație o scrisoare deosebit de pozitivă:

- De la Oradea, în data de 20.01.1994 ni se comunică: „Cei doi scriitori din Basarabia, pentru care ați intervenit dvs., sunt bine primiți la noi pentru 3 zile. Traseul pe care îl vom face este următorul: Arad-Oradea-Beiuș-Vârfuri-Hălmagie-Țebea-Brad-Deva. Bineînțeles că pe acest traseu ne vom opri la Peștera Urșilor, Mănăstrea Ibuc etc. Îi așteptăm la gara Oradea, apoi îi vom lua în primire și ne vom îngriji de cazare și hrana lor”.

- De la Satu Mare am primit scrisoare în data de 7 aprilie 1994, prin care președintele Dan Ioan ne semnaleză următoarele: „Ne alăturăm cu trup și suflet inițiativei dvs. pentru cei doi scriitori din Basarabia. Le asigurăm pentru 3 zile cazarea la hotel, iar masa va fi servită la restaurant. În același timp, ne vom strădui să le arătăm tot ce avem mai bun și mai frumos în județul nostru, știut fiind că Țara Oașului, frumoasa zonă naturală și folclorică, locuită de urmașii dacilor liberi, face parte din județul nostru. Scriitorii basarabeni vor fi înconjurați de frații de breaslă, scriitori, poeți. Casa de cultură din Satu Mare va asigura condițiile de cazare și masă pentru cei doi frați basarabeni”.

- Și de la filiala noastră din Sibiu am primit o scr. nr. 05 din 21 martie 1994, prin care ne comunică: „În privința cazării, vor fi cazați la Palatul Mitropoliei Ardealului, Crișanei și Maramureșului din Sibiu. Subsemnatul, președintele filialei Sibiu, am stabilit cu Î.P.S. dr. Antonie Plămădeală problema cazării, masa de prânz va fi luată în familie, sau poate la Palatul mitropolitan”.

- De la filiala din Brașov ne-a parvenit o scrisoare cu nr. 6 din 30.04.1994: „Membrii Uniunii Scriitorilor din Brașov se vor ocupa de organizarea programului cultural-turistic pentru cele două zile în orașul nostru. Sarcina organizării cazării pentru cele 3 nopți revine asociației noastre. Vor fi vizitate: Universitatea, muzeele și biblioteca din Brașov și obiectivele turistice din Poiana Brașov. Pentru a doua zi se vor deplasa la Castelul Bran, Predeal și Castelul Peleş. Va fi organizată de scriitori o întâlnire cu studenții brașoveni”.

D-l prof. dr. Nicolae Cazacu din Bălți ne solicită un ajutor prin scrisoarea din 18.12.1997, pentru o documentare în arhivele din București, Galați și Iași, în vederea unei monografii despre școlile din Bălți și viața culturală interbelică din Bălți. Asociația noastră a acordat o bursă în valoare de 500.000 de lei d-lui Nicolae Cazacu din Bălți.

O intervenție făcută prin scr. nr 185 din 13.09.1994, d-lui rector al Universității din București, prof. dr. Emil Constantinescu, viitor președinte al României, pe care i-am înmănat-o personal, în cabinetul dumnealui, aborda următoarea solicitare:

„Asociația noastră, împreună cu Universitatea *Dunării de Jos*, a întreprins mai multe colaborări cu Universitatea *Alecu Russo* din Bălți. Având în vedere aniversările preconizate cu prilejul împlinirii a 150 de ani de la înființarea Universității din București, vă rugăm să aveți

amabilitatea de a invita la aceste manifestări și pe rectorul acestei Universități, prof. dr. N. Filip.

Adresa Univessității din Bălți este str. Pușkin nr. 38, cod 279200 Bălți, Rep. Moldova.
Vă asigurăm de tot respectul și recunoștința noastră,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

O acțiune de reparație morală, am abordat-o filialelor noastre din țară și străinătate, printr-o scrisoare cu nr.113 din 24.09.1993, din care spicuim câteva fragmente:

„Printre victimele ocupației străine și ale dictaturii comuniste, alături de deținuții politici și deportații din Banat, de la granița cu Iugoslavia, s-au aflat și refugiații din Basarabia și Bucovina de Nord, care au încercat să scape de persecuțiile și tirania sovietică.

Familiile refugiate din aceste regiuni au pierdut toate bunurilor materiale mobile și imobile. Începând cu toamna anului 1944, un număr de 62.000 de refugiați ce n-au putut dovedi că în 1940-1941 s-au aflat în România și nu au reușit să se ascundă, au fost ridicați cu forța.

Cei mai muți dintre ei au fost duși în Siberia și Asia Centrală. Peste o sută s-au sinucis. Cei care au scăpat de urmărire în perioada critică au fost supuși unor tracasări permanente și tratați ca cetățeni de categorie inferioară.

Pe buletinele lor de identitate se menționa: Născut în URSS. Miliția avea o evidență specială a refugiaților. Urma ca ei să fie predați sovieticilor.

Abia în aprilie 1964 teama de deportare a dispărut, dar în multe cazuri tratamentul discriminatoriu n-a încetat.

Întrucât regimul la care au fost supuși refugiații basarabeni și bucovineni a fost aproape identic cu cel al deportaților din Banat, solicităm ca refugiații basarabeni și bucovineni să beneficieze de același statut ca și aceștia.

Vă rugăm să interveniți la Guvernul României, la Senat și Camera Deputaților și la Președintele României, pentru obținerea acestor drepturi ca o reparație morală a celor care au suferit.

Vă mulțumim pentru înțelegerea de care dați dovadă,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Un alt lot de cărți din cadrul „Fondului de carte Galați” a fost donat Bibliotecii Universitare din Bălți, prin scr. nr. 108 din 9.05.1995, și conține 6.380 de volume împachetate în 122 de cutii.

La aniversarea celor 50 de ani de la înființarea Universității *Alecu Russo* și a Bibliotecii, domnul rector a venit cu o rugămintă la Asociația noastră prin care menționa:

„Cu această ocazie am dori să înmânăm participanților câte o mapă omagială în care vom introduce Programul și celelalte documente referitoare activității. Întrucât în Republica Moldova nu sunt posibilități de realizare a acestor mape, vă rugăm să sprijiniți

achiziționarea a 100 de ex. din aceste mape, pe care se va imprima următoarea inscripție: Universitatea de Stat *Alecu Russo* din Bălți, 1945-1995”.

Evident că Asociația noastră a onorat această solicitare și a comunicat, prin scr. nr. 150 din 13.10.1995, următorul text: „Cu ocazia aniversării a 50 de ani de învățământ superior în orașul Bălți, vă facem cadou 100 de mape care includ un carnet și un pix.

De asemenea, pentru același eveniment vă donăm 100 ex. de ecusoane cu cărțile de vizită ale invitațiilor dvs.”

Vizita planificată a domnului rector prof. dr. Nicolae Filip la Galați a necesitat o planificare a vizitelor și altor detalii necesare unui asemenea eveniment.

D-l rector a fost însoțit de familie și de doamna Faina Tlehuci. Programul pe zile și ore credem că merită a fi amintit:

1. Marți 4 iunie 1995 - Sosirea la Galați, cazare și cină.
2. Miercuri 5 iunie. Ora 9 – vizită la d-l rector prof. dr. M. Jâșcanu. (delegația a fost așteptată pe scările Universității cu un colac (pe care scria *Basarabia*) și sare, alături de un pahar de vin ales, conform vechilor obiceiuri românești. Secretara, care a ținut tava era îmbrăcată în costum național.
Ora 10 – Întâlnire cu d-l decan al Fac. de Științe Economice.
Ora 11 – Vizitarea Institutului Politehnic.
Ora 12 – Pentru doamna Filip – Parada modei de la Muzeul de arte vizuale, fiind însoțită de doamna conf. dr. Georgeta Praisler. (din conducerea Asociației noastre)
Ora 13 – Prânz la cantina universitară.
Ora 15 – Vizită la Biblioteca V. A. Urechia.
Ora 17 – Vizita la Episcopia Dunării de Jos.
Ora 20 – Cina
3. Joi 6 iunie, ora 8 - Vizită la Icepronav.
Ora 9 – Vizită la Șantierul Naval din Galați.
Ora 11 – Vizită la Sidex SA.
Ora 13 – Masa de prânz la Sidex SA.
Ora 15 – Vizită la Camera de Comerț.
Ora 16 – Vizită la Consiliul Județian și Prefectură.
Ora 17 – Vizitarea Muzeul de Istorie A.I.Cuza.
Ora 19-20 – Cina la C.J. Galați.
4. Vineri 7 iulie. Ora 9 –Universitate – Semnarea contractului de colaborare.
Ora 10 – Conferință – prof. dr. Nicolae Filip.
Ora 12 – Vizită la Muzeul de Arte Vizuale.
Ora 13 – Masa de prânz la Cazinou.
Ora 15 – Vizitarea Muzeului de Istorie.

Ora 20 – Cina servită la familia Radu Moțoc.

5. Sâmbătă 8 iulie - Micul dejun și despărțirea.

Doamna Faina Tlehici a fost cazată la familia Radu Moțoc pe toată această perioadă.

Fig. 45 - Doamna Faina Tlehuci la familia Radu Moțoc

Acele vizite au fost toate bine planificate pe ore și prin diferite adrese, conducerea acestor instituții fiind avertizată din timp.

Un bun exemplu îl constituie adresa noastră cu nr. 135 din 3.07.1995, către Șantierul Naval din Galați, Icepronav Galați și Sidex SA:

„În zilele de 4-8 iulie 1995, avem plăcerea de a primi la Galați vizita d-lui prof. dr. Nicolae Filip, rectorul Universității *Alecu Russo* din Bălți, care va fi însoțit de d-na directoare a Bibliotecii Universitare din Bălți, Faina Tlehuci.

Pentru a avea o impresie cât mai completă a vieții economice, culturale și spirituale din Galați, am inclus, în cadrul programului, pe lângă instituții culturale și obiective economice de primă mărime, cum ar fi: Sidex S.A., Șantierul Naval și Icepronav.

În această conjunctură vă rugăm să aveți amabilitatea de a accepta vizitarea succintă a societății dvs. în data de 6 iulie.

Vă mulțumim pentru înțelegerea de care dați dovadă și de susținerea constantă a acțiunilor culturale, care vizează Basarabia și Bucovina de Nord.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Pentru cazarea invitațiilor ne-am adresat conducerii Sidex S.A. Galați, prin scr. nr. 116 din 28.06 1995:

„Pentru realizarea acestei acțiuni, vă rugăm să aprobați cazarea oaspeților basarabeni în camerele de oaspeți de pe strada Traian. Precizăm că sunt necesare două camere.

Vă mulțumim pentru generozitatea dvs. și înțelegerea de care dați dovadă”.

Dorința noastră de a crea o tabără de creație pentru pictorii din Basarabia în localitatea Săliște, din jud. Sibiu, s-a bazat pe faptul că unul dintre proprietari era Maria Magdalena Crișan, care a activat mulți ani la Muzeul de Artă Contemporană din Galați.

Casa părintească din Săliște nu era locuită și putea constitui un bun sediu pentru această tabără de creație. Noi intenționam să dotăm cu minimumul necesar cazarea și servirea mesei pe care urma să o prepare o locuitoare din sat, sponsorizată de noi. În spatele locuinței era o mare grădină, unde se puteau instala șevaletele pictorilor. Din păcate, fratele d-nei Maria a dorit să facă din această propunere a noastră o afacere, prin care a redactat o listă enormă de materiale necesare pentru echiparea casei. Solicitățile erau imposibil de asigurat. Așa se face că o inițiativă de suflet s-a dovedit de nerealizat.

Dorința de a expedia în Basarabia și Bucovina revista **Magazin Istoric**, ne-a determinat să solicităm un ajutor din partea acestei prestigioase reviste. Astfel, am redactat scr. cu nr. 2 din 12.02.1996, prin care solicitam acest ajutor. Răspunsul nu a întârziat să sosească cu scr. nr. 93 din 7.02.1996, venit din partea directorului, dr. Cristian Popișteanu:

„Stimate domnule dr. Chiril Baranețchi,

Vă felicit călduros pentru inițiativa dvs. de a sprijini prin abonamente completarea colecțiilor Bibliotecii Universitare din Bălți, cu publicații românești. Vă ajutăm și noi, după modestele noastre posibilități. Vă vom trimite, astfel, din exemplarele redacției, numere din anii 1991-1995, câte 3 exemplare din fiecare lună, până în septembrie 1995, inclusiv. Începând cu nr. 10/1995, vă vom trimite câte 5 exemplare din fiecare număr.

Expediția o vom face prin colet poștal, trimestrial, pe adresa dvs., urmând ca Filiala dvs. să asigure trimiterea revistelor respective la Bălți. Cu cele mai bune urări de sănătate și succese în activitatea dvs. și a filialei *Costache Negri* Galați,

Director, dr. Cristian Popișteanu”.

Răspunsul nostru de mulțumire nu a întârziat nici el, fiind transmis cu scr. nr. 39 din 20.02.1996:

„Către domnul Cristian Popișteanu.

Cu mare satisfacție am primit vestea generoasei dvs. oferte privind acordarea a 5 ex. din fiecare număr și recuperarea unor numere anterioare.

Bucuria noastră este dublată de gândul nostru către beneficiarii din Bălți, care cu nesaț se vor hrăni din aceste importante documente. În cadrul Bibliotecii Universitare, cărțile și revistele expediate de Asociația noastră sunt utilizate cu un indice de circulație de 2,12 care îl depășește pe cel general pe întreaga bibliotecă, de 0,87.

Conform uzanțelor noastre, veți primi confirmarea intrărilor în bibliotecă a revistelor, care vor fi înregistrate pe calculator.

Vă mulțumim din suflet pentru eficiența, generozitatea și vă dorim multă sănătate și putere de muncă pentru realizarea a tot ce înseamnă cercetare istorică.

Cu deosebit respect, Secretar, ing. Radu Moțoc”

La început de an, am transmis doamnei Faina Tlehuci o veste, prin scr. nr. 42 din 23.02.1996, care ne onorează pe toți:

„Stimată doamnă Faina Tlehuci,

Cu deosebită satisfacție vă transmitem, utilizând pentru prima dată noua mașină de scris, vestea de primă mărime pentru noi, gălățenii, dar în special pentru Asociația Pro Basarabia și Bucovina Filiala Galați, faptul că pr. Igor Jechiu a primit titlul de „*Cetățean de onoare al municipiului Galați*”. Vă transmitem alăturat documentul publicitar apărut cu această ocazie în ziarul local.

Cu deosebită stimă,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Un mesaj special adresat mie, vine de la d-na Elena Harconiță, prin care solicită un ajutor special privind procurarea unui medicament necesar urgent pentru o bibliotecară:

„Sperăm din nou să ne ajutați, domnule Moțoc, expediindu-vă scrisoarea de care am vorbit. Doamna Eliza Mihailov, din secția completări, vă transmite salutări și denumirea preparatului de care are nevoie: EX HAIR. Bon de comandă pe adresa Rom Direct Impex SRL, CP 10-24 București. Tubul costă 29.980 lei. Este o cremă.

Cu mare respect, Elena Harconiță”

După procurarea medicamentului, am întocmit scr. nr. 45 din 28.02.1996, adresată doamnelor Elena Harconiță și Eliza Mihailov:

„Urmare a solicităru dvs. de a vă procura produsul EX HAIR de la firma Medosan-Swiss, vă comunicăm faptul că din cauza adresei indicate incomplet, am întârziat achiziționarea acestui medicament.

Avem acum plăcerea de a vă anunța că am achiziționat pentru d-na Eliza Mihailov 2 flacoane, pe care le considerăm ca donație a Asociației, în speranța că îi vor fi utile. Dacă suferă amânare până în aprilie, când aducem antena, le aducem atunci la Bălți, dar dacă aveți altă propunere, noi vă stăm la dispoziție.

Cu deosebit respect, Secretar, ing. Radu Moțoc”

Doamna director Faina Tlehuci a confirmat primirea medicamentului prin scr. nr. 23/458 din 11.05. 1996.

Necesitățile bibliotecii fiind foarte diversificate, suntem solicitați prin scr. nr. 23-485a din 19.06.1996, să procurăm un dispozitiv care imprimă 7 numere, care este folosit la numerotarea cărților în bibliotecă:

„În atenția d-lui ing. Radu Moțoc.

Călcând pe modestie, fiind mereu îndemnați de „avem nevoie”, îndrăznim să cerem un numerator din 6 numere, iar dacă găsiți de 7 este și mai bine, chiar ideal. Cel pe care l-am avut de mulți ani este deja uzat și nu mai poate fi utilizat. Rugăm să ne iertați încă o dată să cutezăm de atâtea ori să vă deranjăm.

Cu profund respect, directoarea Faina Tlehuci”

Problema a fost rezolvată urgent pentru că pe data de 19.07.1996, prin scr. nr. 23-484, Doamna Faina Tlehuci confirmă primirea acelu numerator:

„Scumpi prieteni din Galați,

Confirmăm cu gratitudine primirea numeratorului fără de care nu poate exista o bibliotecă mare cum este a noastră. Poate există și alte modalități de inventariere, noi însă o cunoaștem numai pe aceasta, de aceea acest instrument de lucru este cât se poate de util.

Vă mulțumim mult și ne iertați că apelăm la d-voastră cu rugăminți de acest gen.

Cu respect,

Directorul Bibliotecii Științifice Universitare, Faina Tlehuci”.

Revistele la care am abonat Biblioteca din Bălți au fost expediate cu regularitate. Primirea celor 25 de titluri de reviste ajunse la Bălți au fost confirmare prin scrisorile nr. 11 din 29.11. și 12 din 11.12 1996.

Ele sunt semnate de șefa secției completare, doamna Lucia Zadiraico. Lista ziarelor și revistelor la care se poate face abonament prin poștă, cuprinde un număr de 45 de titluri. În anul 1997, am primit de la domnul rector N. Filip și d-na Faina Tlehui această listă pentru abonamentele necesare pentru anul 1998.

Din totalul de titluri au fost selectate 20 de periodice, printre care sunt menționate:

- România Literară
- Magazin Istoric
- România pitorească
- Știință și Tehnică
- Sociologia românească
- Analele istorice de la Iași, București și Cluj
- Cercetarea dacoromană
- Analele Bucovinei
- Studii și cercetări numismatice
- Universul cărții
- Memoria

Evident este faptul că am făcut aceste abonamente pe care le expediam prin poștă.

Cu deosebită plăcere primim mesajele domnului rector N. Filip, când se referă la activitățile propuse de noi. Prin scr. nr. 14/257 din 07.10.1997, d-l rector ne comunică următoarele:

„Acceptăm întotdeauna cu deosebit interes și plăcere ideile și sugestiile propuse de către d-l Radu Moțoc, generatorul principal al programelor de relații dintre Asociație și Universitatea *Alecu Russo*. Confirmăm cu mare mulțumire și recunoștință primirea darurilor și premiilor bănești pentru șefii de promoție din anul de învățământ 1996-1997.

Intrând în posesia celor 13 rachete de tenis (donate de Radu Moțoc), putem iniția de acum dezvoltarea tenisului la orele de educație fizică la Universitate.

Cu sinceritate profundă vă exprimăm grațitudinea noastră pentru ceea ce ați adus la Bibliotecă: 1.155 de cărți, 40 de portrete ale sriitorilor români (înramate), în special cei din secolul XX, pe care îi avem doar prin cărți.

Aceste portrete își vor găsi locul în una din cele mai frumoase și spațioase săli de lectură – Sala de Carte Națională.

Rector, Nicolae Filip, director Bibliotecă, Faina Tlehuți”.

Numirea unui nou rector la Universitatea *Dunărea de Jos* din Galați a fost un bun prilej pentru domnul rector de la Universitatea din Bălți să transmită o scrisoare de felicitare din data de 11 mai 1996:

„Mult stimat d-le profesor Emil Constantin,

Cu ocazia prezenței la Universitatea din Bălți a d-lui ing. Radu Moțoc, vă transmit în numele Universității pe care o conduc, sincere felicitări cu ocazia alegerii Domniei voastre în postul de rector al prestigioasei instituții de învățământ superior, Universitatea *Dunărea de Jos*.

Deși nu a trecut mult timp de la momentul semnării la Galați a unei convenții de colaborare între universitățile noastre, noi simțim la Bălți rodul acestei colaborări și a ajutorului acordat de universitatea gălățeană.

În procesul de studii utilizăm o serie de planuri de învățământ, programe analitice, cursuri de lecții, materiale didactice elaborate la Galați. Profesorii bălțeni profită de stagii didactice la Universitatea Dunării de Jos.

Sperăm la o continuă colaborare, care s-ar extinde în dinamică la schimburi de cadre didactice și studenți, crearea unor colective comune de creație pentru efectuarea cercetărilor, elaborarea manualelor și materiale didactice.

Cu un deosebit respect,

Nicolae Filip, dr. prof. rectorul Universității *Alecu Russo* din Bălți”.

Pentru procurarea unor cărți direct de la edituri, evident mult mai ieftine decât în librării, am acționat pentru a depista editurile și modalitatea de a le contacta. Acest demers l-am transmis doamnei Faina Tlehuți, prin scr. nr. 43 din 24.02.1996, pentru a colabora la această acțiune privind selecția cărților de care sunt interesați cei de la Biblioteca din Bălți.

„Doamnă Faina Tlehuți,

Urmare a solicitărilor noastre, doamna Miruna Mureșan de la redacția *Universul Cărții* a transmis un catalog cu adresele și telefoanele editurilor din România. Vă transmit alăturat o copie după acest catalog.

În speranța că vom solicita de la Galați și Bălți listele editoriale în baza cărora vom comanda anumite cărți selectate de dvs., noi vom solicita unele gratuități.

Din această clipă declanșăm acțiunea de a solicita acestor edituri listele de disponibilități (stocuri), dar și planul editorial conceput pentru următoarea etapă.

După ce primim aceste liste, ne sfătuim care dintre cărțile importante le vom solicita suplimentar în regim de gratuitate, solicitare care va fi făcută în exclusivitate de Asociația noastră.

Transmitem numărul 192, din sept. 1995, din revista *Science & vie*, cu un gând pentru domnul rector N. Filip, care va găsi un articol interesant de fizică.

Cu deosebită stimă și prețuire,

Secretar, ing. Radu Moțoc”

Răspunsul a venit foarte repede prin scr. nr. 23/420, din 5.02.1996.

Sărbătorile Nașterii Domnului dar și Ziua Unirii Principatelor au constituit un bun prilej de a face anumite cadouri simbolice cadrelor universitare și bibliotecarelor din Bălți.

Prin scr. nr. 4 din 13.01.1997, adresată domnului rector prof. dr. Nicolae Filip, anunțăm acest gest de suflet:

„După cum vă este binecunoscut, avem plăcerea de a semna aniversarea, în data de 24 ianuarie 1996, a șase ani de colaborare de la prima scrisoare adresată nouă de către Biblioteca Universitară din Bălți. În spiritul acestei zile prestigioase, care ne leagă definitiv în modul cel mai sincer; dorim să omagiem pe cei mai importanți colaboratori ai dvs., prin câteva cadouri simbolice pe care vă rugăm să aveți amabilitatea de a le înmâna personal:

1. Calendare - 15 buc., destinate pentru rector, prorectori și decani și directoarei Bibliotecii.
2. Calendare - 41 buc., pentru șefii de catedre, șefii seției de la Bibliotecă și șefii de catedre de la Școala Normală. Pe fiecare calendar este aplicată o carte de vizită cu destinația mai sus amintită.
3. Agende 1997 - 6 buc., destinate rectorului, prorectorilor, secretarului științific și directoarei Bibliotecii.
4. Mape - 3 buc., pentru rector, director Școală Normală și directoarea Bibliotecii.
5. Pixuri - 30 buc., pentru cele 23 de doamne nominalizate pe calendare, la care vă rugăm să adăugați dvs. câteva bibliotecare cu merite deosebite.
6. Brichețe și deschizătoare de sticle apă minerală - 30 buc., pentru profesorii nominalizați pe calendare și alți colaboratori ai dvs.

În speranța că aceste obiecte dăruite de gălățeni vor păstra flacăra de speranță într-o permanentă colaborare culturală, vă rugăm să primiți cele mai sincere urări pentru Anul

Nou, care vine și vă rugăm să ne considerați alături de dvs. în greutățile pe care le încercați în aceste momente.

Cu deosebit respect și prețuire,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Calendarele au fost comandate special la S.C ALMA SRL din Galați, prin scrisoarea nr. 141 din 26.11.1995, care pe copertă trebuiau să aibă imprimate:

- pe partea stângă, Stema Universității din Bălți
- la mijloc, fotografia Bibliotecii Universitare
- pe partea dreaptă, adresa Universității și Bibliotecii.

Propunerile noastre de colaborare au continuat în anul 1997, puse în valoare prin scr. nr. 152 din 22.10 1997, adresată atât d-lui rector Nicolae Filip cât și d-nei Faina Tlehuți.

„Am primit cu mare bucurie scrisoarea dvs. din 7.10.1997, cu acele cuvinte de mare amabilitate, care au amintit de ultima noastră acțiune. Acum vă propun să analizăm în continuare programul de perspectivă:

1. Pentru finalizarea programului de practicare a tenisului de câmp sunt necesare următoarele:

- Necesitatea de a vă trimite de urgență un plan de amenajare a terenului din incinta Universității.
- Cei doi suportți de susținere a plasei pentru fiecare teren vor fi realizați la Galați.
- De asemenea cele două plase de tenis vor fi confecționate la Galați, inclusiv cablul de suținere.
- Se impune școlarizarea în mai multe etape a două cadre didactice, de preferință mai tinere, cu educație de specialitate în domeniul educației fizice în general. Pentru început se poate face această școlarizare la Galați. Aceste cadre pot deservi Universitatea, Liceul și Școala Normală. Pentru rentabilizarea activității, se pot deschide cursuri de practicare a tenisului pentru copii și de închiriat cu chitanță pentru adulți, cu ora.

2. Pentru șefii de promoție din ultimii doi ani, Asociația noastră are unele obligații cum ar fi:

- Continuitatea dicționarelor enciclopedice
- Continuarea abonamentului la Magazinul Istoric pe 1997
- Pentru aceasta avem nevoie de adresele lor și colaborarea Universității pentru a transmite cele menționate mai sus.

3. Suntem conștienți de faptul că orice universitate se impune și prin deschiderea pe care o manifestă în colaborarea cu alte universități și institute de cultură din țară și de peste hotare.

Aceste colaborări sunt de foarte multe ori stopate încă din start sau diminuate din cauza lipsei cronice de fonduri financiare sau de imposibilitatea de a oferi o cazare echivalentă cu cele oferite în Occident. Acest handicap afectează programele de colaborare și cele științifice.

Cunoscând intenția Dvs. de a înființa o *Casă Universitară* sau o casă de oaspeți, găsind și localul, așteptând a fi evacuați ultimii chiriași, noi am găsit un bun prilej de a impulsiona inițiativa dvs. printr-o donație de mobilă, care să mobileze trei camere. După achiziție, vă transmitem prin fax cantitățile și tipurile de mobilă, pentru a redacta acel document necesar la vamă, de acceptare a donației.

4. Rog catedra de Istorie a Literaturii române, în speță pe domnul prof. Matcovschi, să nominalizeze cadrul didactic care va preda Paleografia, pentru a putea avea o discuție concretă cu ce putem să ajutăm, și să realizăm un plan de activitate pe un an.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Asociația Culturală Pro Basarabia și Bucovina Filiala *Costache Negri* Galați, prin autoritatea președintelui Chiril Baranețchi, a publicat un articol în *Viața Liberă* din 21 oct. 1996, pe care îl redăm integral:

„Declarație

Luând cunoștință de declarațiile făcute de doamna Daniela Buruiană Aprodu, deputat PRM de Galați, apărute în ziarul *Viața Liberă* din 20.10.1997, Asociația Culturală Pro Basarabia și Bucovina, Filiala Galați, ține să precizeze că nu are nici un fel de legături pe plan național și local cu activitatea PRM. Datorită acestui fapt, membrii Asociației noastre nu au cum să participe la activitățile inițiate de PRM.

Președinte, dr. Chiril Baranețchi”.

Conceptul de *Casă Universitară* l-am perceput la Cluj, Iași și București. Solicitând statutul acestei locații, am reușit să redactez o scurtă prezentare, din care selectăm câteva idei:

Statutul ar fi bine să cuprindă următoarele:

- Cadrul de întâlnire al profesorilor universitari de diferite specialități și facultăți.
- Asigurarea unor condiții optime pentru primirea oficialităților, cadrelor universitare din străinătate, care predau la Universitatea din Bălți.
- Asigurarea unei pensiuni foarte ieftine pentru cadrele universitare.
- Posibilitatea de a consulta literatură de specialitate, ziare și reviste.
- Protecție socială pentru cadrele universitare ieșite la pensie, care pot beneficia de un meniu preferențial, la prețuri accesibile.
- Cadru optim pentru aniversări științifice, cum ar fi: doctorate, numiri de titluri universitare de conferențiar sau profesori, lansarea unor cărți, zile onomasti.

Structura Casei Universitare bălțene:

- O sală de tip salon, cu mese și fotolii; eventual și un șemineu. Sala ar fi de preferat să fie dotată cu un televizor și un casetofon cu CD.
- O bucătărie
 - Camere de oaspeți cu unul și două paturi, cu baie și duș individual și frigider.
 - Spațiul dintre Casa Universitară și Bibliotecă poate fi amenajată ca o terasă înconjurată de un gard înalt, care să ofere intimitatea strict necesară. Gardul poate fi mascat în interior de o vegetație de tip iederă. Pe această terasă se poate amenaja un spațiu de recreere în aer liber, dotat cu mese și scaune de plastic și umbreluțe. Pe jos, un covor artificial, care să imite iarba verde. Între mese se pot amplasa jardiniere cu flori, pentru a crea o ambianță plăcută”.

Intenția noastră de a sprijini efortul d-lui rector N. Filip de a înființa o Casă Universitară s-a materializat nu după mult timp. Astfel, prin scr. nr. 66 din 13 iunie 1998, ne adresăm domnului rector N. Filip cu un mesaj de donație:

„Pentru a încuraja efortul dvs. de a pune în funcțiune *Casa universitară* ce va da posibilitatea intensificării legăturilor universitare cu colegii din Occident, cu care aveți programe profesionale, avem plăcerea de a vă dona, cu caracter de ajutor umanitar, un set de mobilă destinat să mobilizeze trei camere din această *Casă universitară*.

Mobila este împachetată în 27 de pachete, cu o greutate de 1.620 kg. Setul de mobilă se compune din următoarele piese:

- Pat 692 – 6 buc.
- Noptiere 694 – 6 buc.
- Dulapuri cu două uși – 2 buc
- Fotoliu Fronda Plus – 6 buc.
- Comodă MD 971 -1 buc
- Saltea 2000 x 1000 x 160 – 6 buc.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Evident că mesajul de primire a mobilei a venit imediat, cu precizarea că: „Multe probleme legate de reconstrucția edificiului pe care sperăm să-l prefacem în *Casă Universitară* sunt la un început de rezolvare. Tot ce întreprindem se rezolvă cu mare greutate”.

Greutatea venea de la necesitatea ca Primăria Bălți să ofere două locuințe celor două familii, care locuiau în acel imobil bine amplasat lângă Bibliotecă.

Din nefericire această problemă nu a fost soluționată.

Dar necesitățile Universității sunt foarte diverse și au fost analizate în timp de Asociația noastră. Semnalăm printr-o scrisoare cu nr. 79, din 13.10.1998, o modestă contribuție pentru buna funcționare a secretariatului universitar.

„În atenția domnului rector acad. N. Filip.

Cu ocazia vizitei dvs. la Galați, prilejuită de aniversarea a 50 de ani de la înființarea Universității *Dunărea de Jos*, Asociația noastră vă roagă să primiți în regim de donație unele rechizite strict necesare bunei funcționări a Secretariatului Universitar:

- Hârtie fax – 5 suluri
- Dischete 3,5 – 36 buc.
- Hârtie xerox – 5 topuri
- Capse – 5 cutii
- Ecusoane – 42 buc.
- Mape – 1 buc.
- Mapă cu port cărți de vizită – 1 buc.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

O colaborare inedită o constituie programul redactat de Institutul de Lingvistică din Chișinău, condus de acad. Silviu Berejan. O primă solicitare a fost pentru activarea unui program de cercetare lingvistică, având ca titlu *Tezaurul toponimic al României. Moldova*, cu finalizarea unui *Dicționar toponimic al bazinului râului Prut*.

Teritoriul propus a fi cercetat în lunile septembrie și octombrie 1995 îl constituie raioanele Cahul, Vulcănești și jud. Galați, pe o durată de 10 zile. Din partea institutului din Chișinău vor participa dr. Anatol Eremia, Lidia Stratu și Viorica Răzvanț, iar din partea Univ. din Galați, prof. Valentin Țurlan.

Prin convenția de colaborare cu Academia Română se făcea precizarea că „fiecare institut va avea grijă să-și asigure *fondul necesar plății subiecților anchețați*, fără de care nici o anchetă sistematică nu este posibilă”.

Din acest motiv, la solicitarea Universității *Dunărea de Jos* din Galați, s-a apelat la noi pentru a sponsoriza cheltuielile de cercetarea lingvistică prin interviu cu mai mulți săteni, vorbitori de limbă română din Basarabia. La acest apel, Asociația noastră a răspuns cu scr. nr. 210 din 18.11.1994:

„La solicitarea dvs. de a sprijini cercetarea lingvistică în Basarabia, în colaborare cu Academia din Rep. Moldova, vă comunicăm faptul că putem sponsoriza această acțiune pentru 10 sate. La nivelul unui salariu mediu de 80 de lei/lună (3,2 lei/zi) pentru 3 subiecți analizați timp de 3 zile pe localitate, corespunde valoarea de 28,8 lei/localitate. Cursul valutar era pe atunci, deci înainte de reforma monetară, de 1 leu moldovenesc care corespundea la 450 de lei românești. Pentru 10 sate, suma este de 129.000 de lei. Dacă acceptați acest nivel de sponsorizare vă rugăm să ne comunicați și modalitatea de transfer a banilor.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Evident că sponsorizarea s-a efectuat cu corecțiile depistate pe teren. Prin chitanța emisă în data de 28.09.1995, se confirmă de către prof. dr. Valentin Țurlan achitarea sumei

de 500.000 de lei, sumă necesară pentru susținerea cercetărilor lingvistice în raioanele Cahul și Vulcănești. Dr. Anatol Eremia, care a coordonat această cercetare lingvistică, ne-a adresat o scrisoare în data de 4.12.1995, care constituie și un fel de raport al activității științifice:

„Domnule președinte dr. C. Baranețchi și secretar R. Moțoc,

Am încheiat de curând cercetările pe teren în acest an la tema de colaborare *Tezaurul toponimic al României. Moldova*. Alăturez raportul de activități științifice și registrul de cheltuieli pentru perioada octombrie-decembrie 1995. Sincer recunosc că fără susținerea Asociației n-am fi obținut nici a patra parte din cele realizate. Încurajați, am desfășurat o amplă activitate de cercetare și de propagare a științei onomastice. Sperăm la activități și mai largi și bineînțelese, cu bunăvoința și susținerea dvs. Anexez un Program de cercetări științifice pe anul 1996. Vă rămân mult îndatorat.

Cu respect, Anatol Eremia”.

Programul de susținere al acestor cercetări a continuat mai mulți ani. Academicianul Silviu Berejan, directorul Institutului Lingvistic din Chișinău, a avut amabilitatea să ne adreseze o scr. nr. 54-95 din 28 noiembrie 1997:

„Institutul de Lingvistică al Academiei de Științe a Moldovei, în colaborare cu Facultatea de Litere a Universității *Dunărea de Jos* din Galați, efectuează de mai mulți ani cercetări de teren pe teritoriul Rep. Moldova și al României, în vederea elaborării unei lucrări de proporții, *Tezaurul Toponimic al României. Moldova*.

Cercetătorii noștri au simțit în toți anii aceștia susținerea morală și materială din partea Asociației Culturale Pro Basarabia și Bucovina, Filiala Galați. Ținem să vă adresăm și pe această cale cele mai sincere mulțumiri și profundă recunoștință. Intenționăm a continua cercetările pe teren și lucrările de documentare în domeniul toponimiei. Sperăm și pe viitor la bunăvoința și susținerea dvs.

Director, acad. Silviu Berejan”.

Și în anul 1999 am primit o solicitare din partea domnului acad. Silviu Berejan, prin scr. nr. 54-7 din 11.02.1999, de a sprijini financiar efectuarea acestor cercetări, pe care le-am onorat cum se cuvine.

În cadrul colaborării cu Universitatea *Alecu Russo* din Băți, trebuie să menționăm o activitate care s-a desfășurat pe mai mulți ani. Această activitate, în colaborare cu Universitatea, constă în acordarea unor **premiu șefilor de promoție** de la cele 7 facultăți și Școala Normală. Pregătirea acestei acțiuni a necesitat o coordonare precisă între Asociație și Universitate.

La propunerea făcută de Asociație în 17.11.1995, a fost necesară clarificarea noțiunii de *șef de promoție*. Printr-o scrisoare adresată domnului rector prof. dr. Nicolae Filip, am explicat documentat această noțiune:

- Șeful de promoție se numește pentru o anumită facultate.
- Șeful de promoție avea anumite privilegii în perioada interbelică.

- Deoarece erau patru centre universitare cu tradiție: București, Iași, Cluj și Timișoara, șefii de promoție din fiecare centru putea concura pentru o bursă de 2 ani la:

- Școala românească din Roma, fondată de acad. V. Pârvan, pentru studii de istorie antică, arhitectură, istorie și literatură medievală. Un beneficiar al acestui sistem a fost și George Călinescu.

- Școala românească din Paris, fondată de Nicolae Iorga, pentru studii de istorie și literatură.

În momentul de față directorul Școlii românești din Roma este distinsa prof. Zoe Bușulenga, iar la Paris este criticul de artă Dan Hăulică.

A urmat o propunere concretă făcută de Asociația noastră domnului rector prof. dr. Nicolae Filip. Această propunere a fost expediată cu scr. nr 139 din 17 nov. 1995:

„Urmare a propunerilor noastre de acordare de premii șefilor de promoție pe facultăți și Școală Normală, venim cu următoarele precizări strict necesare pentru a putea fi prezentate Senatului universitar:

1. Premiul va fi în valoare de 200.000 de lei rom., pe care încercăm să îl transferăm în contul Universității A. Russo din Bălți. El va fi echivalent cu aprox. 400 de lei mold. Încercăm să indexăm valoarea premiului la data înmânării, dacă inflația va fi mai mare de 25 %.

2. Premiul va fi însoțit de anumite surprize, pe care nu le putem nominaliza în momentul de față, pentru că nu cunoaștem componența premianților (student sau studentă). Asociația va elabora o diplomă specială pentru acest eveniment, care va fi înmănată alături de premiu.

3. Intenționăm să acordăm acest premiu atâta timp cât la conducerea Asociației se află subsemnații.

4. Premiul și diploma vor fi acordate de către un membru al Asociației într-un cadru oficial, la o dată care va fi stabilită de comun acord.

Cu deosebită satisfacție am primit vestea de acceptare a propunerii noastre privind acordarea premiilor cât și cea privind montarea unei antene parabolice pe Biblioteca Universitară din Bălți.

În așteptarea aprobărilor oficiale din partea Senatului universitar, vă asigurăm domnule rector de toată colaborarea noastră și respectul pe care vi-l purtăm.

Cu deosebită stimă,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

Trebuie să mărturisim și faptul că această acțiune de a oferi premii șefilor de promoție ne-a venit de la arh. Alexandru Budișteanu, fost arhitect șef al orașului București, originar din Bălți, unde a absolvit Liceul *Ion Creangă*. Domnia s-a acorda în fiecare an un premiu șefului de promoție din ultima clasă de la acest liceu.

Prima ediție a acestui eveniment de acordare a premiilor șefilor de promoție s-a desfășurat în sala de spectacol a Teatrului *Vasile Alecsandri* din Bălți, în data de 25 iunie 1996.

Pentru că Facultatea de Economie și Drept este foarte tânără și nu are încă absolvenți, am decis, împreună cu Universitatea, două candidaturi de la Facultatea de Limbi Moderne: una de la secția Limbi franceză și engleză și a doua de la secția Limbi engleză și franceză. Printr-o scrisoare cu nr. 14/229 din 10.06.1996, domnul rector ne comunică lista propusă pentru denumirea șefilor de promoție:

1. Olga Veste – Facultatea de Limbi Moderne, specialitatea limbile franceză și engleză
2. Victoria Bold – Facultatea de Limbi Moderne, specialitate limbile engleză și franceză
3. Liuba Junghină – Facultatea de Filologie, specialitatea Limba și literatura română și limba rusă
4. Valentina Belous – Facultatea tehnică, fizică și matematică, specialitatea tehnică și informatică
5. Lucia Vornicescu – Facultatea Muzică și Pedagogie Muzicală, specialitatea Muzică și dirijor de cor.
6. Olga Rozmeriță – Facultatea Pedagogie și Psihologie, specialitatea Pedagogie și Metodica Învățământului

Programul acordării acestor premii a fost cuplat cu interpretări de muzică clasică și prezența corului, executat de studenții de la Fac. de Muzică.

Noi am avut inspirația să venim cu doi artiști de excepție, Leopoldina Bălănuță și Ovidiu Iuliu Moldovan.

Dar să vedem care au fost impresiile relatate de domnul rector dr. Nicolae Filip, domnului dr. Chiril Baranețchi:

„Momente de o deosebită relevanță sufletească au încercat toți cei care au fost prezenți în ziua de 25 iunie în sala Teatrului Național din Bălți.

Munca celor mai buni studenți a fost evidențiată și apreciată prin înmânarea de premii și burse de merit, 6 dintre ele fiind din partea Filialei *C. Negri* din Galați.

La un nivel elevat, solemn și deosebit de emoțional, s-au înmânat cele 6 burse însoțite de diplome și iconițe, menite să le amintească fostelor studente toată viața de neuitata zi de încununare a succeselor obținute în învățatură timp de 5 ani.

Ne-a surprins plăcut momentul în care a fost menționată și directoarea Bibliotecii, doamna Faina Tlehuți. Cu adevărat, toate cele realizate de profesori și studenți nu ar fi fost posibile fără solitudinea deplină și competentă a Bibliotecii.

Distinsa doamnă Leopoldina Bălănuță și incomparabilul Ovidiu Iuliu Moldovan, extraordinara interpretare a operei lui M. Eminescu, *Scrisoarea a III-a* și a baladei *Meșterul*

Manole, au impresionat puternic publicul prin racordarea atât de perfectă și sublimă la actualitatea zilelor trăite de noi.

Mulți dintre cei asistenți, probabil pentru prima dată, s-au infiorat și s-au îngândurat celor auzite și simțite.

Și dacă vă spunem azi un mare Mulțumesc pentru toate, este foarte puțin. Prețuim foarte mult și ne mândrim cu tot ceea ce faceți pentru noi, pentru tinerii din Republica Moldova.

Da, s-a îndeplinit tot ceea ce-a fost gândit la Galați în timpul vizitei noastre. Să vă dea Dumnezeu sănătate, noi idei și fapte demne, care se vor înscrie pe file aparte și în istoria Universității și Bibliotecii din Bălți.

Cu respect și aleasă considerație,

Rector dr. prof. Nicolae Filip”

Fig. 46 - D-na Leopoldina Bălănuță
la biserica ctitorită de Vasile Lupu și la Liceul din Orhei

Trebuie să amintesc faptul că după evenimentul desfășurat la Teatrul V. Alecsandri din Bălți, a doua zi am plecat cu Leopoldina Bălănuță și Ovidiu Iuliu Moldova (nepotul lui Moldovan din acțiunea *Memorandului* din Transilvania), la Orhei, unde am fost așteptați de directorul Muzeului de Istorie, V. Golub. Așa se face că am vizitat biserica ctitorită de Vasile Lupu, în curtea căreia era statuia lui Vasile Lupu, ascunsă de sovietici. Am vizitat muzeul de istorie și ne-am deplasat în satul Donici din apropiere, unde este casa memorială Alex. Donici. Gestionara acestei case memoriale, Ecaterina Ciobanu, a trezit în mine dorința de a colabora cultural cu acest superb edificiu istoric. Dar acest subiect va fi dezvoltat separat.

Fig. 47 - Ovidiu Iuliu Moldovan alături de d-l Valentin Golub și Lidia Sitaru, dir. Bibliotecii din Orhei.

A fost un privilegiu să fiu în preajma celor doi mari actori câteva zile, aflând multe lucruri interesante din viața lor. Dumnezeu să-i odihnească în pace!

La inițiativa noastră, am propus domnului rector și alte acțiuni pe care în mare parte le acceptă și le mărturisește într-o scrisoare:

„Idea D-voastră de a ridica prestigiul acestei acțiuni, invitând ambasadorii din Germania, Franța, România, SUA, Spania etc., o împărtășesc. Rezolvarea acestei acțiuni cere eforturi mari, mulți dintre ambasadori, azi se schimbă. Am să încerc să-i conving că unica universitate din Nordul Moldovei merită o atenție din partea lor. Ideea unor burse de specializare în Occident este interesantă. Am să mă folosesc și de acest sfat.

Ideea ca șefii de promoție să fie îmbrăcați în *robe*, model inspirat de la Universitatea din Chișinău, o admir. Îmi place și ideea de a procura robe și pentru biroul executiv al Senatului, ar fi de dorit ca și Universitatea din Bălți să decerneze titlul de Doctor Honoris Causa. Vă mulțumesc mult că sunteți gata să găsiți resurse financiare pentru a susține parțial confecționarea acestor robe”.

Preasa locală din Bălți, publică un articol de mari dimensiuni legat de aceste premii. Articolul se întitulează: „Orașul Nordului strânge mâna talentelor studențești”, și este semnat de Tudor Rusu. Fiind vorba de a doua ediție, sunt menționate unele momente interesante precum: „Premii înmânează, rând pe rând, reprezentanții ambasadelor: române, franceze, germane și ruse. Urcă pe scenă reprezentați ai Primăriei municipiului Bălți, ai asociațiilor de cultură ucrainene, ruse, evreiești. Oaspeții se întrunesc în Sala Mare a Senatului universitar. Aici se organizează recepția protocolară necesară în asemenea cazuri”.

Şefii de promoție au primit din partea noastră pe lângă diploma nominalizată cu meritele pentru care le-au avut pentru a fi desemnați șefi de promoție, și o sumă de bani și mai multe obiecte simbolice:

- Un set de 12 ex. din Magazinul Istoric din ultimul an.
- Un set de cărți donate de Ed. Humanitas.
- O geantă din piele.
- Un telefon fix.
- O icoană pictată pe lemn.

Lista cărților donate au fost selectate pe fiecare domeniu al facultății absolvite, care au diferit de la ediție la alta.

- Codul bunelor maniere - A. Marinescu
- Sincronie - E. Coșeriu
- Căderea Constantinopolului
- Dicționar francez-român
- Oameni și cărți
- Studiu asupra istoriei
- Mic dicționar al limbii române
- Antologia poeziei românești
- Le petit Larousse
- Cultura filosofică
- Manual de filosofie
- Aristotel
- Religiile lumii
- Cum să ascultăm muzica
- Așa zisul rău
- Emil Cioran
- Filosofie și naționalism
- Dicționar de sinonime
- Creștinismul în Occident
- Tratat de sociologie
- Istoria Chinei
- Anatomia mistificării
- Românii ardeleni.

După ce am revenit la Galați, m-am adresat domnului rector dr. Nicolae Filip cu o scrisoare nr. 134 din 26.06.1997:

„Sunt încă sub puternica impresie a festivității de decernare a premiilor șefilor de promoție 1997. Meritul incontestabil vă revine dvs., pentru că ați reușit să amplificați o idee,

și așa cum anul trecut ați avut excepționala inspirație să invitați Primăria și comunitățile, anul acesta ați adus această festivitate la nivel european.

Am apreciat în mod deosebit efortul de a realiza robele și regret sincer faptul că nu am reușit să vă sprijin în efortul dvs. de a le confecționa. O mare realizare a constat în capacitatea celor 5 ambasade, care au rămas deosebit de surprinse de amploarea și ținuta festivităților.

Am simțit personal, și studenții au confirmat, corectitudinea alegerilor șefilor de promoție, judecata lor este necruțătoare, dar în același timp și corectă. Deja este o poziție socială de invidiat și sunt convins că se va declanșa o luptă în anii viitori pentru a ocupa această poziție, care dă un imbold intelectualității.

Tot programul a fost deosebit de bine pus la punct și vă mulțumim pentru sacrificiul făcut în plină sesiune de examene. Anul viitor sunt convins că ambasadele se vor întrece în a decerna premii cât mai valoroase, pentru a fi la înălțimea pretențiilor de a reprezenta asemenea state. Un rol aparte îi revine ambasadei României, unde sper să am un cuvânt de spus, mai ales că am primit, din partea domnului Săndulescu, invitația de a discuta cu domnul ambasador. Cu acest prilej voi deveni și ambasadorul Univesității din Bălți.

Referitor la întâlnirea avută cu cadrele didactice de la catedra de Limbă și literatură română, pot concluziona următoarele:

- Necesitatea de a oferi anumite dicționare și lucrări fundamentale chiar la catedră, cu responsabilitatea existenței unei evidențe a acestor cărți, pentru a ușura accesul imediat la informație. Pentru început, am donat catedrei un prim dicționar explicativ DEX.

- Disponibilitatea doamnei Valentina Budurin de a iniția un curs de **Paleografie**, care necesită o specializare de preferință lași și multe studii individuale. Nu se poate concepe predarea cursului de Istoria literaturii românești vechi, fără a intra în domeniul paleografiei. Aceasta înseamnă studierea textelor rotacizante, care cuprind Codicele Voronețean, Psaltirea Scheiană, Hurmuzachi, scrise în chirlică cu o scriere continuă. De asemenea, amintim codexurile și cronicile lui Macarie, Eftimie și Azarie, ca să nu uităm de Învățăturile lui Neagoe Basarab către fiul său Teodosie. Tot în acest domeniu intră și cronicile moldovenești și muntenești din sec. al XVII-lea, precum și scrierile mitropoliților Varlaam și Dosoftei.

- Dacă doamna Budurin se decide a preda acest interesant curs, noi suntem decizi să o ajutăm cu materiale suplimentare specializate, ca să obțină o paletă mai largă, fără a diminua importanța lașului. Mă refer la un contact cu Bucureștiul și cu Facultatea de arhivistică. În final, se poate realiza și un laborator de paleografie cu planșe, diapozitive, o mică bibliotecă de specialitate, casete video etc. Cei mai merituoși studenți, care se remarcă la paleografie, împreună cu profesoara lor, pot efectua o excursie de studii la mănăstiri, pentru a vedea pe viu cărțile vechi, pisaniile și pietrele de mormânt ale domnitorilor.

- Am convenit faptul că propunerea noastră de a copia anumite reviste de cultură basarabene din perioada interbelică, cum ar fi: *Cuget moldovenesc* și *Viața Basarabiei*, este bine receptată de catedrele universitare.

- Am solicitat să ne parvină direct de la catedră lista cărților necesare recent apărute, cu indicarea editurii, în ideea de a le achiziționa direct de la editură cu reducere de 25-30 %.

- Pentru a încuraja cercetarea istorică și în mod concret problema urgentă de a realiza monografia Școlii Normale din Bălți, oferim o bursă de studii IGOR JECHIU în valoare de 400.000 de lei domnului prof. N. Cazacu, pentru a fi utilizată în București în scopul studierii arhivelor legate de Școala Normală din Bălți. Bursa este operantă din 12 iulie și poate fi ridicată de la sediul Asociației noastre din București.

- Am convenit cu conducerea bibliotecii, în scopul de a atrage cadrele didactice în vederea elaborării acelor teme de studii pentru studenți, să efectueze o expoziție de carte pentru a sensibiliza cadrele universitare. Astfel, ne putem permite de a acorda un premiu în anul 1997, pentru cea mai valoroasă lucrare de studiere a istoriei literaturii române.

- Premiile acordate șefilor de promoție includeau și câte un abonament la Magazinul Istoric și un volum din Dicționarul enciclopedic. Vă rugăm să aveți amabilitatea de a ne transmite adresele celor 6 șefi de promoție, pentru a ne achita cu cinste de obligația asumată. Cu deosebit respect și admirație, al dumneavoastră,

Secretar, ing. Radu Moțoc”.

Cu timpul, această festivitate de acordare a premiilor șefilor de promoție s-a diversificat. Domnul rector academician Nicolae Filip redactează un mesaj, pe care îl intitulează: *Din istoria festivității de premiere a celor mai merituoși absolvenți ai Universității de Stat Alecu Russo din Bălți:*

„Festivitatea a fost inaugurată în anul 1996. Ea are loc anual, în a doua jumătate a lunii iunie, la sfârșitul anului de studii, când sunt cunoscute rezultatele la învățătură ale catedrelor. Candidații sunt selectați de comisiile de concurs ale facultăților, care iau în considerație nu numai însușirea, dar și activitatea lor științifică, socială și extracurriculară.

Fig. 48 - Diploma de Șef de Promoție acordată studentei Olga Veste, în anul 1996

Scopul principal al festivității de premiere a șefilor de promoție este de a pune în valoare pe cei mai buni absolvenți ai Facultăților și Colegiului Pedagogic (care țin de Universitate). Sunt decernate diferite premii: bănești, cărți, foi de odihnă în centrele de odihnă din Moldova și România, scurte călătorii în țările străine, burse de studiu în alte țări, suvenire etc.

Premiile șefilor de promoție (8) sunt decernate de către președintele sau secretarul Asociației Culturale Pro Basarabia și Bucovina, Filiala *Costache Negri* din Galați, inițiatorii acestei festivități. Alte premii sunt atribuite celor mai buni studenți de către Senatul Universității, 3-4 premii sunt decernate de către Ambasadele țărilor a căror limbi se studiază în Universitate: SUA, Franța, Germania, România, Rusia, Ucraina, de Asociațiile Culturale Rusă, Ucraineană, Evreiască, Poloneză, de diferiți sponsori (Banca Socială, Agroindbank, Molddincom-banc, Filiala Bălți a CAP ASITO, Primăria municipiului Bălți, sindicatele Universității etc.).

Cel mai bun elev al Liceului *Ion Creangă* primește Premiul nominal Alexandru Budișteanu, înmănat personal de către d-l dr. în arhitectură Alexandru Budișteanu din București (absolvent al acestui liceu).

Această festivitate joacă un rol imens în organizarea și desfășurarea procesului de învățământ și al celui de educație a tinerei generații. Ea motivează munca studenților și a

cadrelor didactice, comunică un spirit de competitivitate în activitățile pe care le desfășoară colectivul Universității.

Vom fi nespuse de bucuroși să vă vedem alături de noi la această festivitate, să ne susțineți cu un cuvânt bun, să luați parte la recepția oferită cu această ocazie de Administrația universității în sala de ședințe a Senatului.

Cu profund respect,

Nicolae Filip, academician, rectorul Universității”.

Devalorizarea leului a afectat profund valoarea burselor, care la nivelul Ministerului Învățământului era modificat trimestrial și de multe ori lunar. Pentru a corecta aceste neajunsuri, eram obligați să apelăm la sponsori cu scrisori, care aveau semnătura rectorului din Galați și care redacta aceste scrisori cu noile valori ale burselor.

Pentru o mai bună eficiență, eram obligați să apelăm direct la directorul Dumitru Nicolae, ca să înmânăm aceste scrisori. Intrarea în sediul întreprinderii Sidex era dificilă și noi eram la poartă înainte de sosirea directorului. Dar pentru ca să ajungem pe scările de intrare în sediul administrativ, trebuia să ne deplasăm cu mașina la fața locului.

Din acest motiv am apelat printr-o scr. nr. 32 din 10.02.1996, prin care solicitam:

„În vederea derulării programelor culturale susținute cu generozitate de dvs., vă rugăm să aprobați eliberarea unui permis de intrare a autoturismului tip Dacia Papuc, cu numărul GI 09 RTC, pe întregul an 1996. Vă mulțumim, Secretar, ing. Radu Moțoc”

Astfel aveam o șansă mare să-l întâlnim pe d-l director Dumitru Nicolae și să-i înmânăm personal scrisoare noastră de corecție a bursei.

Dar situația studenților din Basarabia a fost destul de complicată, pentru că mulți au fost exmatriculați sau au rămas repetenți, și noi eram obligați să preluăm alți studenți și să le asigurăm burse. Din acest motiv, ne-am adresat prin scr. 34 din 13.02.1996 către Sidex SA:

„Urmare a scrisorilor noastre din 13 iulie și 13 nov. 1995, prin care solicitam sponsorizarea unor studenți și doctoranți din Rep. Moldova, care studiază în România, vă comunicăm următoarele:

Din grupul de studenți sponsorizați din vechiul lot, care nu au reușit să termine studiile în cei 5 ani, dorim să finalizăm școlarizarea următorilor:

1. Lilia Gurgurova, anul V, Specialitatea Română-Franceză
2. Lilia Budac, anul IV, Tehnologia produselor alimentare
3. Nageja Sârbu, anul IV, Tehnologia produselor alimentare
4. Aurel Cârlan, anul IV, Tehnologia Construcțiilor de Mașini

Alți studenți au fost preluați pe parcurs și nu aveau nicio susținere financiară:

5. Romică Onea Glavaschi, anul III, Limba Română-Franceză.
6. Iurie Calaidjoglu, anul III, Relații economice internaționale.
7. Angela Zgherea, anul V, Automatizări și informatică.
8. Valentina Gumeniuc, anul II, Științe economice.

Dintre doctorații care mai au de efectuat studii sunt următorii:

1. Manole Neagu, anul III la Universitatea București
2. Eugen Martin, anul II, la Universitatea București
3. Tamara Grati, anul III la Universitatea București
4. Nina Neagu, anul I la Universitatea din Iași
5. Alexei Rău, anul I, la Universitatea din București
6. Ghe. Bobani, un an de studii de documentare privind viața și opera lui Petru Movilă (1596-1646), 400 de ani de aniversare.

Mai sunt solicitări pentru 6 absolvenți de facultate, șefi de promoție din cadrul Universității din Bălți, pe care rectorul acestei universități ne roagă să-i ajutăm să facă studii de masterat în România, în vederea angajării acestora ca asistenți la Universitatea din Bălți.

Cu aceste date solicitate considerăm că putem finaliza o parte din aceste cereri disperate. Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Scrisoarea de mulțumire cu nr. 14/226 din 06.06.1996, nu a întârziat să sosească din partea rectorului dr. prof. Nicolae Filip și doamnei Faina Tlehuci:

„Mult stimate domnule Nicolae Dumitru,

Cu tot respectul și recunoștința dorim să vă mulțumim încă o dată pentru sprijinul pe care ni-l acordați prin intermediul Asociației Pro Basarabia și Bucovina, Filiala Galați.

De această dată ne-am bucurat de o frumoasă donație de carte și de un echipament tehnic modern, constituit dintr-un televizor și o antenă parabolică. Toate sunt cât se poate de binevenite și pertinente procesului de învățământ desfășurat în Universitate, cât și altor nevoi studentești și profesionale.

Scumpi prieteni de la SIDEX, vă simțim mereu alături, chiar dacă nu reușiți să ne onorați cu prezența în micul nostru orașel, care în curând, la 22 mai, va sărbători 575 de ani de la înființare. Considerăm cele primite drept cadou oferit cu acest prilej.

Cu toată gratitudinea, aleasă considerație,

Rector dr. prof. Nicolae Filip, director Bibliotecă Universitară, Faina Tlehuci”.

Pentru a stimula studierea paleografiei, noi am decis să donăm un „Manual de Paleografie slavo-român”, care conține 32 de lecții și alfabetul cu mai multe variante. Credem că ar fi utilă și lucrarea în facsimil a revistei *Alăuta românească* din 1837-1838, editată la Iași, cu traducerea textelor. Majoritatea textelor literare aparțin basarabeanului C. Negrutti și a herțanului I. G. Asache.

Domnul rector dr. Nicolae Filip a reacționat favorabil la propunerea noastră, prin scr. nr14/336 din 05.12.1997:

„La inițiativa Asociației Pro Basarabia și Bucovina, Filiala *Costache Negri* din Galați, Universitatea noastră, prin catedra de specialitate, a introdus cursul de paleografie la specialitatea *Limba și literatura română*.

Considerăm că ar fi deosebit de utilă o excursie de studii pentru un profesor și 2-3 studenți merituoși, să vină în contact cu profesorii de specialitate din Iași, cât și o excursie la diverse mănăstiri din Nordul Moldovei, care dețin documente și materiale ce pot constitui un material didactic pentru perfecționarea specialiștilor. Propun pentru această acțiune luna iulie.

Rectorul Universității *Aleco Russo*, prof. Nicolae Filip”.

Intenția de a organiza în anul 1998 a treia festivitate de premiere a șefilor de promoție, îl determină pe domnul rector acad. Nicolae Filip să vină cu o solicitare, redactată prin scr. nr. 14/183 din 29.05.1998:

„Intenționăm să confecționăm, după cum ați propus dvs., un *Tablou de Onoare al Șefilor de Promoție* (1996, 1997, 1998), în care am vrea să includem informații despre fondatorii acestei festivități (dvs. și d-l Budișteanu) și sponsorii de vază. În acest scop, vă rugăm să ne trimiteți fotografiile d-voastră în culori.

Rectorul Universității A. Russo, prof. dr. academician Nicolae Filip”.

Pentru buna desfășurare a festivității de premiere, Asociația noastră transmite d-lui rector o propunere de premii pentru cei 5 studenți și un elev de la Școala Normală. Propunerea este expediată pe data de 7 iunie 1998 cu nr. 62: „Am căutat și în acest an să respectăm tradiția și mai ales componența premiilor, care pentru unii pot fi considerate simbolice, față de prestigiul acordat de Universitate de a fi declarat Șef de Promoție.

Anul acesta vă propunem următoarea structură a premiilor:

- Cărți de specialitate pe profil și dicționare.
- O mapă tip Congres, reprezentativă pentru un început de carieră.
- Un telefon cu taste, care simbolizează legătura informațională fără de care un specialist de vârf nu poate funcționa.
- O icoană, care îl va proteja în momentele dificile ale carierei.
- Un set din revista *Magazin Istoric*, pentru a vedea în trecut ca să poată privi prin fereastra viitorului.
- Premiile în bani erau în valoare de 200.000 de lei pentru fiecare premiat”.

D-l rector N. Filip a fost de acord cu aceste propuneri și a comunicat această decizie prin scr. nr. 17/199 din 05.06.1998. Dar pentru a trece frontiera cu aceste icoane, de fiecare dată a fost necesar un Aviz din parte Oficiului pentru Patrimoniul Cultural Național Galați. Pentru a obține acest aviz, a fost obligatoriu să facem fotografii după fiecare icoană, pentru a putea fi identificată. Avizul redactat cu nr. 25. din 08.06.1998 prevede:

„Lucrările (icoanele) nu fac parte din patrimoniul cultural național, fiind creații contemporane și achiziționate din comerț. Se identifică prin martor foto și însemnul OPCN aplicat pe lucrări, fotografii și prezentul aviz. Pot părăsi definitiv țara, cu respectarea normelor vamale în vigoare.

Șef Oficiu Secretar Științific, Ștefan Stanciu Dan Basarab Nanu”

Fig. 49 - Icoanele pictate pe lemn

Pentru a putea redacta Diploma, era necesar să avem o scurtă prezentare a meritelor pentru care a fost decretat statutul de Șef de Promoție. Așa se face că am colaborat cu fiecare decan al facultăților și cu directorului Școlii Normale din Bălți. Din cauza spațiului redus al diplomei, am sintetizat elementele cele mai importante din aceste caracterizări. După festivitățile din anul 1998, am venit și cu alte propuneri, prin scr. nr. 68 din 28 iunie 1998:

„Pentru anul care vine vă propunem să organizăm o întâlnire cu cele patru generații de șefi de promoție, la care este normal să participe conducerea Universității și decanii facultăților implicate și, cu permisiunea dvs., și Asociația noastră.

Scopul acestei întâlniri este de a da posibilitate șefilor de promoție să-și prezinte activitatea după terminarea facultății, cu succesele și dificultățile întâmpinate. Luările de cuvânt le dorim sincere, la obiect, mai puțin festive, și să reflecte dificultățile întâmpinate (profesional) în practica desfășurată.

În final, propunem ca toți participanții să semneze un document pus la dispoziție de Asociația noastră sub formă de hrisov vechi, care va fi păstrat la Universitate.

Cu această ocazie, se vor schimba adrese, telefoane, pentru contactarea reciprocă a absolvenților. Această întâlnire de lucru se poate finaliza cu un cocktail oferit de Asociația noastră.

Cu deosebit respect și recunoștință, Secretar, ing. Radu Moțoc.”

Pentru că studierea Paleografiei a fost acceptată de Universitate prin scr. nr.14/336 din 25.12.1997, am considerat că trebuie organizat acest studiu de sine stătător. Pentru acest obiectiv, am venit cu o propunere adresată domnului rector acad. Nicolae Filip, prin scr. nr. 8 din 28.02.1999:

„Pentru stimularea interesului de studiere și practicarea a Paleografiei slavone, am achiziționat pentru un viitor laborator de paleografie:

- Un calculator Colosseum cu monitor CG-Rom și boxe de sunet
- Boxe stereo: Speakers Samsung SMS 7841, 640 W
- Tastatură: AT Samsung SEM - Dc81/w06, 104 taste
- Monitor: SVGA color Proview PV - 1455
- Extensie: Mouse AT 3 taste
- Scanner Artec As63/A4
- Imprimantă Lexmark CJ 1100
- Cartuș Negru CJ 1xxx3000

Am dori ca acest calculator să fie în gestiunea doamnei Budurin, care răspunde de această specialitate. Tot cu acest transport am adăugat și alte lucruri precum:

- Un lot de cărți editat de Humanitas - 33 ex.
- O Biblie, ediția București 1997
- 9 seturi de caiete pentru școala generală din Donici
- 8 seturi de premii pentru șefii de promoție”

În aceeași scrisoare din 28 febr. 1999, am menționat și o altă propunere culturală:

„Asociația noastră organizează în colaborare cu Muzeul Țării Făgărașului o sesiune științifică și o expoziție prilejuită de aniversarea a 150 de ani de la nașterea lui Badea Cârțan și 100 de ani de la Congresul de Istorie care a avut loc la Roma, unde s-a interpretat pentru prima dată *Cântecul gintei latine*, pe versurile lui Vasile Alecsandri, premiat la festivalul de la Montpellier de la acea vreme, cu muzica compusă de Eduard Caudella.

Având ca invitată de onoare la această manifestare pe doamna Faina Tlehuci, am fi deosebit de onorați dacă Facultatea de Muzică ar înregistra sonor această partitură, pentru a fi transmisă la începutul sesiunii. Această partitură ar fi binevenită și la festivitatea de decernare a premiilor Șefilor de Promoție în vara anului 1999. Anexez copie după originalul știmelor, care se găsesc la Biblioteca V. A. Urechia din Galați”.

Este avansată în premieră activarea **Ateneului Universitar Bălțean**, inițiat de Asociația noastră. Pe acest subiect, în scrisoarea mai sus menționată, am solicitat anumite informații:

„Pentru activarea profesorilor bălțeni în cadrul Ateneului Universitar Bălțean preconizat, noi am rezervat o anumită sumă de bani pentru susținerea conferințelor. Vă rugăm să ne comunicați la ce sumă se ridică onorariul conferențiarului pentru o conferință în spiritul celor discutate în programul Ateneului.

De preferat ar fi raportat la salariul mediu al unui profesor dr. universitar și care să fie indexat odată cu mărirea salariului. După fixarea acestui nivel, vă putem comunica oficial numărul de conferințe pe care le putem susține financiar”.

Confirmarea de primire a calculatorului și anexele am primit-o printr-o scrisoare cu nr. 12/155 din 11.05.1999, de la d-l rector acad. N. Filip, cu mențiunea: „Acest ajutor umanitar este destinat dotării laboratorului de Paleografie în cadrul Catedrei de limbă și literatură română”.

Problema treceri vamei cu obiectele, care constituie premiile șefilor de promoție a fost rezolvată de d-l rector, prin scr. nr. 12/193, în care ne anunță că a primit autorizația nr. 1125-774 din 19.05.1999 de la Președintele Comisiei pentru ajutor umanitar, semnată de Oleg Stratulat. În același timp, ne anunță că își asumă responsabilitatea cu problemele cu vama din Cahul și Bălți.

Organizarea celei de-a 6-a ediții a festivității de acordare a premiilor șefilor de promoție a constituit subiectul unei scrisori primite de la d-l rector acad. Nicolae Filip:

„Mult stimate domnule Moțoc,

Dorim să vă aducem la cunoștință că Festivitatea de Premiere a Șefilor de Promoție 2001, inițiată cu susținerea și bunăvoința dvs., este programată anul acesta pentru 21 iunie. Fiind o festivitate absolut universitară și ținând cont de experiența acumulată din anii precedenți, credem că e mai bine să o organizăm la noi acasă, la Universitate. Ideea aceasta este împărtășită de mai mulți colegi (printre care și d-l Budișteanu). Cu această ocazie, Rectoratul și Senatul Universității vă invită să ne onorați cu prezența dvs. la această festivitate.

La titlul onorific de Șef de Promoție sunt mulți pretendenți și avem de unde alege. Șefii de Promoție din anul 2000 s-au încadrat destul de reușit în câmpul muncii: 3 dintre ei fac studii postuniversitare aprofundate de Magistru, unul face doctoratul la Universitatea de Stat din Moldova, la Chișinău, 3 lucrează în calitate de lectori la catedrele Universității noastre, iar unul este contabil-șef la Banca de Economii din Bălți.

Astfel vă puteți convinge că noi purtăm grija Șefilor noștri de Promoție și le acordăm susținere în aspirațiile lor. Cu afecțiune și profund respect,

Rectorul Universității, acad. Nicolae Filip”

Fig. 50 - Organizatorii festivității de acordare a premiilor se fotografiau în holul Teatrului V. Alecsandri din Bălți

La a 6-a ediție de acordare a premiilor Șefilor de Promoție din anul 2001, Asociația noastră s-a adresat Editurii Humanitas, (care a sponsorizat toate edițiile cu cărți selectate de noi), cu următorul mesaj cu nr. 16 din 26.06 2001:

„Avem plăcerea de a vă comunica faptul că în data de 21 iunie 2001, am acordat premiile șefilor de promoție de la Universitatea *Alecu Russo* din Bălți și datorită generoasei dvs. sponsorizări, manifestarea a putut avea loc pentru a 6-a oară.

Vă transmit alăturat confirmarea de primire de către rectorul universitar și atestarea vamală, care acordă statutul de donație universitară.

La manifestare au participat și reprezentanți ai ambasadelor a căror limbi se studiază în Universitate: Franța, Germania, Ucraina, Rusia, mai puțin cea Română care, din păcate, a lipsit inexplicabil.

Festivitatea s-a deschis cu *Imnul național* și *Cântecul gintei latine*, pe versurile lui Vasile Alecsandri și muzica lui Filippo Marchetti, care a fost cântat pentru prima dată la Roma, în 1899, cu prilejul Congresului de Istorie orientală, în delegație fiind V. A. Urechia și Tocilescu, onoarea de a duce coroana de bronz la Columna lui Traian, revennd lui Badea Cârțan.

Cu deosebită recunoștință și respect, Secretar, ing. Radu Moțoc”.

Cu timpul, aceste premii au fost majorate la un număr de 8, pentru următoarele destinații ale șefilor de promoții:

- Facultatea de Pedagogie și Psihologie
- Facultatea Tehnică, Fizică și Matematică
- Facultatea de Limbi Moderne
- Facultatea de Filologie

- Facultatea de Muzică
- Facultatea de Economie și Drept la zi
- Facultatea de Economie și Drept fără frecvență
- Colegiul Pedagogic Ion Creangă.

Structura premiilor a fost păstrată de fiecare dată, pe lângă o sumă de bani:

- Set de cărți de la Humanitas
- Set de Magazine Istorice
- Telefon fix
- Servietă din piele
- O icoană pictată pe lemn la un atelier specializat din Tulcea.

Din scrisoarea adresată Editurii Humanitas cu nr. 10 din 10 mai 2002, se poate observa lista sponsorilor care au făcut ca această festivitate cu numărul 7 să fie și ultima susținută de noi, din păcate:

„Asociația noastră dorește și în acest an să acorde pentru a 7-a oară *Premiile șefilor de promoție* de la cele 7 Facultăți și Colegiul Pedagogic din cadrul Universității *Alecu Russo* din Bălți. Dorim să păstrăm și în acest an structura pachetului cu care este premiat Șeful de Promoție, din care nu au lipsit niciodată cărțile Humanitas. Vă rugăm să ne sprijiniți și anul acesta cu un lot de cărți de cultură generală și de specialitate, editate la prestigioasa dvs. editură.

Din motive financiare, începând cu anul 2001, nu am mai fost susținuți de societățile industriale din Galați, care s-au privatizat cu parteneri externi, care nu sunt sensibili la asemenea acțiuni culturale. Anexăm:

- Confirmarea de primire a premiilor din 2001
- O scurtă istorie a festivității
- Documentul de acceptare a structurii premiilor (obligatorie la vamă)
- Scrisoarea de mulțumire din partea dir. Bibliotecii Universitare din Bălți.

Vă mulțumim pentru înțelegere și pentru generozitatea dvs. Cu deosebit respect,

Secretar, ing. Radu Moțoc”.

Fig. 51 - Fotografie cu premianții șefilor de promoție

Pentru a respecta cât se poate o cronologie a evenimentelor, revenim la anul 1997.

Necesitățile urgente dar și mulțumirile adresate de d-na Faina Tlehuți, constituie mesajul din scr. nr. 23-04 din 3.01.1997:

„Vă mulțumim mult pentru cărțile trimise. Trecerea în revistă a colecției de carte rară care ne-a făcut-o domnul Moțoc, ne-a adus o satisfacție colosală. Colecțiile *Convorbiri Critice* și Torouțiu – *Studii și documente literare* (13 vol.), suntem siguri că vor fi folosite activ de profesori și studenți. După o analiză minuțioasă a cataloagelor și a profilului tematic de completare, vă rugăm mult să mai achiziționați următoarele titluri:

- Curs de filosofie, 2-3 ex.
- Dicționar de filosofie și logică, 3 ex.
- Franceza de astăzi, de A. Negreanu, 5 ex.

Domnul rector, împreună cu o echipă de colaboratori, se ocupă cu alcătuirea planului de învățământ, care prevede tot ce-i legat de pregătirea specialiștilor cu licență. Dumnealui folosește foarte activ revista *Forum*, trimisă de d-voastră și vă roagă măcar pe un timp (poate de la Biblioteca V. A. Urechia) să ne trimiteți nr. 1-3 și 7-12 din anul 1996. Ne iertați de așa un mare deranj.

Cu respect și stimă, Faina Tlehuți”.

Ziua de naștere a președintelui Asociației noastre, din 5.02.1997, a fost un bun prilej de a primi o superbă felicitare din partea doamnelor Faina Tlehuți și Elena Harconiță:

„Mult stimate domnule Chiril Baranețchi

La început de februarie, când Soarele ne dăruie puțin din dragostea și gingășia sa, dorim să vă transmitem raze calde și sincere din inimile noastre, ale bibliotecarilor și beneficiarilor Bibliotecii Universitare bălțene, cu prilejul zilei de naștere pe care o sărbătoriți astăzi.

Mereu să-i aveți în preajmă pe prietenii cei mai scumpi și fideli, să-i fascinați cu tinerețea spirituală, energia creatoare și inteligența curată cu care v-a înzestrat din plin Dumnezeu. Noi Vă dorim belșug în țară, în casă, în suflet. Mulți ani înainte, frumoși, senini, aducători de bine, sănătate și prosperitate!

Cu nemărginită stimă și grațitudine,

Faina Tlehuți, directorul Bibliotecii, Elena Harconiță, dir. adjunct”.

Pentru că Asociația noastră avea o relație excelentă cu Ed. Humanitas, aveam acces la listele cu cărți disponibile. Așa se face că ne-am adresat doamnei Faina Tlehuți, prin scr. nr. 32 din 9.02.1997:

- Vă transmitem alăturat lista cărților disponibile de la Humanitas.
- Vă rugăm să notați lateral cărțile pe care le aveți.
- Vă rugăm să notați cărțile pe care le doriți și în câte exemplare.

- Pentru a completa colecția de reviste: *Convorbiri literare*, *Viața românească*, *Revista Fundațiilor Regale*, vă rugăm să ne comunicați de urgență numerele pe care le aveți în scopul de a achiziționa lipsurile.

Vă mulțumim pentru colaborare.

Cu deosebit respect, Președinte, dr. Chiril Baranețchi.

Buna organizare a Bibliotecii din Bălți și modul de înregistrare a cărților cu indicarea editurii și a donatorului, fac ca solicitarea noastră să ajungă rapid la noi. Am primit lista titlurilor de cărți editate la Humanitas și intrate în Bibliotecă din perioada anilor 1991-1997. Lista cuprinde 190 de cărți de la Humanitas, înregistrate în Biblioteca Universitară din Bălți, semnată de d-na Faina Tlehuci.

Impresionează precizia cu care sunt înregistrate cărțile:

- Autor.
- Denumirea cărții.
- Editura.
- Anul apariției.
- Numărul de pagini.
- ISBN cu 10 cifre pentru identificare.
- Donatorul.

Ziua de naștere a doamnei Faina Tlehuci a fost un bun prilej să transmitem un mesaj de felicitare prin scrisoarea nr. 38 din 22.02.1997:

„Mult stimată doamnă Faina Tlehuci,

Ziua de 23 februarie vine ca un semn de primăvară, ca o bucurie ce trezește din amorțeală natura și pe toți cei ce hibernează. Cu asemenea energie, nu este de mirare faptul că lângă o episcopie, s-a născut un lăcaș de cultură, care, cu o forță uimitoare, atrage tineretul și pe toți iubitori de carte, de tradiție, istorie și cultură. Sunteți hărăzită de Bunul Dumnezeu să sluiți cu devotament acest edificiu cultural, spre binele multor generații de cărturari și recunoștința acestora se manifestă zilnic prin trecerea pragului bibliotecii, pentru a se adăpa la izvorul curat al cărții.

Noi, cei care vă admirăm, respectăm și îndrăgim cu toată sinceritatea, vă rugăm să primiți, în această zi de aniversare, urările noastre de sănătate și LA MULȚI ANI!

Cu profund respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc.

„La această aniversare, stimată doamnă Faina Tlehuci, fie ca multa dragoste ce o aveți pentru Cartea românească să se răsfrângă înmiit asupra ființei dvs., binecuvântată dintru început de Bunul Dumnezeu și cu freamătul anotimpului căruia îi aparțineți, Primăvara.

Neostenita dvs. neliniște în căutarea acestei Cărți să vă îmbogățească viața și să vi-o întărească întru mulți ani!

Vă sărut mâna, Paul Păltănea”.

Dificultățile întâmpinate în procurarea unor cărți de la editura *Coresi* au fost relatate de doamna Faina Tlehuți prin scr. nr. 23-16 din 27.02. 1997. În această scrisoare se relatează faptul că șefa serv. Comercial al editurii *Coresi*, d-na Tincuța Rotaru, a mărturisit faptul că nu se pot face abonamente la reviste de către Biblioteca din Bălți, care era interesată de următoarele reviste:

- *Resources* în limba franceză
- *Ensemble* în limba franceză
- *Prese-Papiers* în limba franceză
- *Chicos* în limba spaniolă
- *Ciao Italia* în limba italiană

Din cauza unor dificultăți, care au intervenit în legăturile acestei edituri cu țările de peste hotare, abonaților li se întorc banii. Din păcate nici noi nu am reușit să rezolvăm această problemă.

Vestea că mai multor cărți, primite din România, anumite instituții de stat din Republica Moldova, le dau foc sau le aruncă, a determinat-o pe d-na Faina Tehici să ne trimită scr. nr. 23-28 din 6.05.1997:

„Cu mare durere și revoltă am citit în ziarul *Țara*, informația despre soarta cărților românești intrate în Republică, grație donațiilor din România. Cazul este cercetat și sperăm că răufăcătorii, dacă sunt, vor fi neapărat pedepsiți.

Noi, bibliotecarii universitari bălțeni, care cu atâta trudă și dificultăți aducem carte în limba română pe masa cititorului nostru, ne simțim oarecum umiliți că suntem nevoiți să dovedim că tot ceea ce ni se donează este utilizat după destinație, la modul ce i se cuvine.

Fiecare document este ștampilat cu ștampila Bibliotecii ori dacă este donație de la Asociația Pro Basarabia și Bucovina, pe foaia de titlu găsim aplicată ștampila DONAȚIE. La capitolul „mențiuni”, neapărat indicăm: Donație Asociația Pro Basarabia și Bucovina, Filiala Galați. Începând cu anul 1991, am primit numai din partea Asociației Pro Basarabia și Bucovina Filiala Galați un număr de 909 reviste și 28.169 de cărți. Din cele 1.056.631 de documente împrumutate în anul 1997, 43,11 % sunt cărți în limba română.

Expozițiile de carte recent intrate, sunt *Fondul de carte Galați* și *Fondul de carte Humanitas*, constituie modalități de popularizare și publicitate a surselor de care dispune azi Biblioteca. Expoziția, în vitrinele căreia s-au expus o serie de documente deja istorice, care au stat la baza inițierii relațiilor de colaborare cu Asociația Pro Basarabia și Bucovina, primul președinte fiind răposatul preot Igor Jechiu, sunt o dovadă mereu vie pentru fiecare, care ne trece pragul. Astfel, toți cititorii cunosc de unde și de la cine am primit cel mai mare ajutor de carte românească.

Noi, bibliotecarii, dorim să-i mulțumim d-lui ing. Radu Moțoc pentru cunoștințele sale profunde pe diverse domenii, pe care le dovedește ori de câte ori selectează cartea pentru Bălți în conformitate cu cerințele procesului de învățământ și profilul universitar bălțean. Cu

atâta dragoste și competență ne vorbește d-l Moțoc despre fiecare titlu de carte adus, că ne și întrebăm când oare le dovedește pe toate!

Anexăm câteva fotografii ce vin să atesteze cele înserate în această scrisoare.

Cu alese considerații, bibliotecarii în numele cărora semnează dir. Faina Tlehuci”

Nu a întârziat răspunsul nostru, expediat pe data de 15.05.1997 cu numărul 188:

„Mulțumim pentru efortul depus în vederea clarificării acestor aspecte cât și pentru aprecierile deosebit de favorabile privind colaborarea noastră, în care meritul esențial vă revine Dvs.

Din lista transmisă cu cărțile editate de Humanitas, au fost omise 32 de titluri care apăreau în listele anterioare. De asemenea, lipsește *Istoria Basarabiei* de Ion Nistor, care a făcut parte din lotul de cărți donate de Ed. Humanitas. Anexăm lista celor 32 titluri lipsă.

Cu deosebit respect Secretar, ing.Radu Moțoc”.

Un dicționar mult așteptat este acel dicționar englez BBC, care a fost trimis cu ajutorul doamnei Lorina Iepuraș, bursiera noastră la doctorat. În scr. nr. 144 din 18.08.1997, mărturiseam și faptul că: „Așteptăm cu plăcere vizita dvs. la București, însoțită de prietenul nostru Alexei Rău, directorul Bibliotecii Naționale din Chișinău. Vă dorim mult succes în misiunea dvs. din Danemarca, și să vă întoarceți cu bine și sănătoși”.

Întoarcerea din Danemarca a d-nei Faina Tlehuci și a lui Alexei Rău la București a impus un program pentru zilele de 8-10 septembrie 1997. Noi, din Galați, am apelat la sponsorul nostru din București, S.C. DUAL MAN, de a prezenta Bucureștiul printr-o plimbare cu mașina unde să fie admirate principalele edificii de patrimoniu național. Am insistat ca anumite obiective să fie vizitate pe jos, precum: Ateneul Român, Palatul Regal, Biblioteca Universitară (Fundăția Regală), Librăria Humanitas etc.

Trebuie să precizăm și faptul că pentru cazare am apelat la un alt sponsor, S.C. Electromagnetica din București, care a asigurat plata cazării la *Hotel Central* din București, pentru două camere, prin scr. nr. 161 din 31.08.1997. Am făcut și precizarea că doamna Faina Tlehuci are o vârstă venerabilă de 74 de ani și este considerată o mare personalitate în lumea bibliotecarilor din întregul spațiu românesc.

Contractul de sponsorizare pentru achitarea cazării musafirilor a prevăzut suma de 2.770.000 de lei pentru perioada de 6-10 septembrie 1997. Pentru asigurarea unui prânz și a unei cine, am apelat la domnul director al Sidex SA, Nicolae Dumitru, prin scr. nr. 166 din 31.08.1997. Pentru evaluarea acestui cost, am întocmit un meniu, care poate fi servit la *Carul cu bere* din București, având un cadru pitoresc. Consultând prețurile de la restaurant, am ajuns la concluzia că o masă pentru fiecare musafir nu va depăși suma de 50.000 de lei.

Programul de colaborare cu Biblioteca Națională, propus de Asociația noastră, cuprindea mai multe puncte:

1. Transportarea oaspeților de la hotelul *Central* la Bibl. Națională, la ora 8-30.

2. Definitivarea documentului de colaborare și semnarea unui protocol cultural, între cele trei instituții, care să cuprindă:

- Colaborarea privind sistemul de informatizare a bibliotecii prin internet.
- Punerea la dispoziție a traducerilor, care vizează Tezaurul pentru calculator.
- Un calendar anual al întâlnirilor bilaterale pentru analizarea activităților propuse, care se vor desfășura succesiv la Chișinău, Bălți și București.
- Informarea reciprocă privind apariția unor cărți, tratate de interes comun în vederea achiziționării.
- Colaborarea privind manifestările științifice, la elaborarea revistei *Anivesări culturale*, pentru a nu se suprapune eforturile de editare.
- Colaborarea privind secția audiovizuală prin înregistrări din fonoteca de aur.
- Complectarea cu exemplare lipsă din colecțiile unor reviste cum ar fi: *Viața Românească*, *Convorbiri literare*, *Revista Fundațiilor Regale* etc.

Urez succes acestor lucrări, fiind convinși că nu vor întârzia să apară roade.

Secretar, ing. Radu Moțoc”.

După sosirea la Bălți, d-na Faina Tlehuci a avut amabilitatea să ne trimită scr. nr. 23-60 din 23.10.1997, prin care ne mulțumea pentru sejurul pregătit la București:

„Mult stimată domnule Radu Moțoc,

Prin acest mesaj doresc să vă mulțumesc mult pentru Dicționarul BBC englez-român, pe care l-am găsit la Bibliotecă la întoarcerea mea din delegație.

Având posibilitatea de a sta câteva zile la București, am beneficiat de o atenție deosebită din partea colegilor dvs., domnii Ion Dumitrașcu și Cornel Benea. Amabilitatea lor, precum și a soției primului, atenția și solitudinea cu care am fost tratată, m-au impresionat foarte mult. Atâta căldură și disponibilitate manifestată de către d-l Ion Dumitrașcu, am mai atestat-o doar la un singur om, la d-l Radu Moțoc din Galați. Prin dânsul m-am simțit mereu alături pe dvs.

Cu ajutorul acestor domni, datorită cunoștințelor lor vaste și multilaterale, am reușit să cunosc Bucureștiul chiar din inima sa. Fiind pentru prima dată în capitala țării, am descoperit frumusețea și splendoarea acestui *Mic Paris* al bucureștenilor iubitori și fideli orașului lor. Am văzut clădiri vechi, care se păstrează cu sfințenie și grijă și am rămas frapată de arhitectura blocurilor moderne, care-i oferă orașului un aer de sobrietate aparte. Însoțitorii mei au fost alături și la vizita pe care am efectuat-o la Biblioteca Universității Tehnice, interesându-ne de literatura pe acest profil.

Încă o dată, țin să vă mulțumesc pentru atenția și ajutorul oferit la București.

Directorul Bibliotecii Științifice Universitare, Faina Tlehuci”.

Respectând cronologia evenimentelor, continuăm cu relațiile culturale legate de Universitatea *Alecu Russo* din Bălți. Printr-o scrisoare din data de 4.02 1998, Șeful de Catedră Limba și Literatura Română, dr prof. Teodor Marșalcovschi, ne transmite:

„Mult stimate d-le ing. Radu Moțoc,

Vă aducem la cunoștință cu multă satisfacție că am primit abonamentele donate de dvs. din anul 1997. Suntem bucuroși de inițiativa dvs. privind expedierea lunară a revistelor literare, necesare atât studenților cât și corpului profesoral.

Vă suntem recunoscători pentru străduințelor dvs. de a pune la dispoziția studenților basarabeni materiale utile pentru procesul didactic. Prezenta scrisoare este o mărturie a recunoștinței și mulțumirilor noastre. Vă mulțumim anticipat pentru viitoarele donații”.

Legat tot de abonamente, pentru clarificarea unor lucruri, am emis o scrisoare d-nei Faina Tlehuți, cu nr. 68 din 19.03. 1998:

„Ca urmare a discuțiilor telefonice avute cu dvs. în data de 18 martie 1998, privind abonamentele pe 1998, vă comunicăm următoarele:

1. Conform tabelului tip Comandă emis de Of. Poștal din Bălți, în ianuarie 1998, în partea finală sunt indicate periodicele la care nu s-au efectuat abonamente.

2. Din această listă, confirmăm abonamentele efectuate de noi pe întregul an: *Analele Bucovinei, Adevărul literar și artistic, România literară*. Constatăm totuși faptul că *România literară* se află pe ambele liste, motiv pentru care am considerat oportun să dirijăm aceste abonamente la Catedra de specialitate.

3. La *Magazin Istoric și Știință și Tehnică* nu am făcut abonamente, considerând valabile donațiile și pentru 1998.

4. Revista *Memoria* o achiziționăm direct de la redacție și o putem considera abonată.

5. *Aniversări culturale* fiind editată de Biblioteca Națională, am considerat că este transmisă în cadrul colaborărilor.

6. Solicitarea dvs. de a renunța la expedierea abonamentelor la catedra de specialitate, o considerăm justificată. Vă rugăm să aveți amabilitatea de a explica domnului Marșalcovschi situația ivită.

În așteptarea răspunsului dvs., cu deosebită stimă,

Secretar, ing. Radu Moțoc”

O donație interesantă ne-a parvenit de la prof. Vasile Mazilescu, de la Catedra de Informatică Aplicată din cadrul Facultății de Nave și Inginerie Electrică din Galați:

„Vă transmitem alăturat drept donație din partea autorului, patru exemple din lucrarea *Sisteme de Inteligență Artificială* (Vol. I și II), apărute anul acesta la editura *Pax Aura Mundi* din Galați, respectiv pentru:

1. Biblioteca Națională din Chișinău
2. Universitatea de Stat din Chișinău
3. Universitatea liberă din Chișinău
4. Universitatea A. Russo din Bălți

Lucrarea se adresează studenților de la secțiile de Informatică Aplicată, care au în programul de învățământ disciplina de tip *Logică computațională* sau celor de la Automatică și Informatică Industrială, pentru discipline de tip *Sisteme bazate pe cunoștințe în conducerea proceselor*. Sperăm ca această publicație să prezinte interes și vă mulțumim”.

Solicitările de carte continuă să sosească la Asociația noastră. Prin scr. nr. 23-126 din 5.06.1998, doamna Faina Tlehuci ne solicită următoarele:

„Biblioteca Universitară A. Russo din Bălți apelează cu rugămintea de a dona un lot de carte în calitate de ajutor umanitar, din domeniul limba și literatura română, istorie, geografie, limbi străine. Vă mulțumim anticipat”.

Pentru festivitatea de acordare a premiilor șefilor de promoție, am primit o scrisoare din partea d-nei Faina Tlehuci din 11.06.1998, prin care ne anunța că s-a schimbat șeful de promoție de la Facultatea Tehnică Fizică și Matematică.

În urma mai multor consultări, a fost aprobată candidatura studentului Petru Pascaru. Domnul rector vă roagă să rămâneți două zile după evenimentet la Bălți. Cu multe mulțumiri, Faina Tlehuci”.

Cu siguranță, solicitarea de a dona cărți cu caracter de ajutor umanitar vizează simplificarea actelor vamale.

Pe fondul acestei situații, noi am organizat o donație de cărți, care necesita o aprobare în prealabil de la beneficiari, că sunt dorite și utile. În data de 21.10.1998, prin scr. nr. 20, ne-am adresat dir. Bibliotecii din Bălți, d-na Faina Tlehuci:

„Vă transmitem alăturat cu caracter de ajutor umanitar următoarele loturi de cărți:

1. Cărți de literatură ale unor scriitori contemporani precum: N. Breban, Nichita Stănescu, Eugen Barbu, Ion Lăncrăjan, Parin Preda, Marin Sorescu, Ana Blandiana, George Călinescu, Augustin Buzura, Ion Caraion, Alex. Ivasiuc, Constantin Țoiu, Fănuș Neagu etc. Din același lot de cărți fac parte și cărți din colecția *Idei contemporane*. Total lot: 392 ex.

2. Un volum de poezii, intitulat *Trenul cu un singur pasager*, autor Nicolae Mătcaș. Total lot: 352 ex.

3. Numărul V din *Tehnologii educaționale moderne*, lucrare coordonată de dr. Virgil Mândăcan, lucrare editată la București. Total lot: 280 ex.

4. Un lot de cărți, în număr de 68 ex., donate de fam. T.Țurcanu, care conține cărți de literatură.

Cu deosebit respect, Secretar, ing. Radu Moțoc”

Dar efortul nostru a fost totdeauna concentrat asupra necesității cărților în limba română în bibliotecile din Basarabia. Situația acestor cărți, la nivelul anului 1990, în Rep. Moldova, era de 5 %, restul fiind în limba rusă. Dar în urma procesului de eliberare a balastului constituit din propaganda sovietică și operele conducătorilor comuniști, după 4 ani, s-a ajuns la numai 14 %. Situația este și mai tragică în raionul Ismail, Ucraina, unde în cele 19 sate românești cărțile românești lipsesc cu desăvârșire.

Din păcate, multe instituții de cultură au donat cărți, care nu interesa publicul cititor din Basarabia. Am văzut la Biblioteca Națională mai multe baloturi de cărți pe care Alexei Rău, directorul bibliotecii, le-a considerat de neutilizat. Mai mult, Universitatea din Iași a expediat la Biblioteca din Bălți sute de lucrări dela simpozioane, cu profil care nu se studia la Bălți. Deci, mulți au dorit să scape de aceste lucrări sau cărți, care deveniseră un balast în bibliotecile lor. Spre deosebire de aceste aspecte, Asociația noastră s-a consultat de fiecare dată cu conducerea bibliotecii din Bălți.

Mai mult, directoarea Faina Tlehuți solicita catedrelor liste de cărți de specialitate necesare, pe care le retransmitea nouă. Am beneficiat și de o sursă specială, un anticariat din București, care ne permitea să selectăm cărțile necesare, după care aștepta să revenim ca să le plătim. Așa se face că am procurat cărți rare de mare valoare, precum cele 13 volume din *Studii și Documente literare*, culese și editate de I. E. Torouțiu în anul 1933. Doamna Elena Harconiță, directoarea Bibliotecii Universitare din Bălți, a avut ocazia să-l viziteze pe acest anticar, de la care cumpăram noi cărți pentru Bălți, și să-i mulțumească.

Un lot de 46 de volume deosebit de interesante a fost donat de doamna Laura Chiosa din Paris, în marea lor majoritate în limba franceză.

Erau din domeniul preferat de bibliotecă, din istoria muzicii și cărți de istorie literară. Ele au fost donate Bibliotecii Universitare Alecu Russo din Bălți, cu scr. nr. 4 din 5.01.1998.

Cunoscând faptul că în Republica Moldova, la Politehnica din Chișinău, nu se studiază cursurile de tehnologia de fabricare a zahărului, și studenții amatori să facă această specialitate mergeau la Kiev, am luat o decizie în familie.

Tatăl meu a fost ing. șef la Fabrica de zahăr din Roman, după care a fost prof. universitar la Politehnica din Galați, unde a predat Tehnologia fabricării zahărului.

Pentru a veni în ajutorul specialiștilor din Politehnica din Chișinău, am donat toate cursurile scrise de tata, prof. Virgil Moțoc, și lucrări legate de acest subiect, care în final a constituit un număr important de lucrări în număr de 200 ex. Această donație a fost subiectul unui articol din *Viața Liberă*, semnat de Violeta Ionescu, pe care l-a intitulat: *O importantă donație de carte din colecția prof. Virgil Moțoc*, articol din care menționăm următoarele:

„D-l ing. Radu Moțoc, secretarul Asociației Pro Basarabia și Bucovina Fil. Galați, fiul profesorului universitar de curând trecut la cele veșnice, ing. Virgil Moțoc, a donat Politehnicii din Chișinău întregul lot de cărți al tatălui său, în domeniul tehnologiei zahărului (200 de volume).

Donația a fost făcută în scopul înființării în capitala Rep. Moldova a unei catedre de tehnologie a zahărului, pentru ca studenții basarabeni să nu mai fie nevoiți să plece la Kiev să studieze, așa cum o fac de obicei.

Gestul se înscrie în multiplele acțiuni de ajutorare a românilor de peste Prut, în care d-l ing. Radu Moțoc are o contribuție substanțială.

Cunoscând îndeaproape nevoile basarabenilor, el se constituie în motorul principal al acestor acțiuni, iar din punctul de vedere al inițiativei și priceperii sale, este un demn continuator al familiei istorice din care face parte”.

Asociația noastră era conștientă de faptul că populația din Republica Moldova nu putea recepta posturile străine încă în anul 1995.

Dar pentru educația studenților era necesar de a vizualiza și asculta posturile culturale selectate în limbile studiate la facultate.

Singura posibilitate de a ajuta Universitatea, era de a monta pe Bibliotecă o antenă parabolică, care să prindă aceste posturi, pe care le putea vizualiza pe un televizor. Așa se face că ne-am adresat unei firme specializată din Galați, prin scr. nr. 16 din 23.11.1995, să livreze aceste componente:

- Antenă de aluminiu de 2 m diametru, cu montură polară
- Receptor + poziționar Manhattan 9700
- Actuator 18
- LNB Cambridge Dual
- R. Manhattan 7000
- Mufe F – 6 buc.
- Cablu de antenă – 50 m
- Cablu acționare motor – 20 m
- Postament antenă
- Ciment
- Televizor color cu telecomandă tip Golstar cod CF 20B7oy seria 6772

Asociația noastră se angajează să instaleze antena parabolică pe Biblioteca Universitară conform schiței prezentate de Universitate și reglarea va fi făcută de specialiștii noștri.

Printr-un proces-verbal semnat în data de 12.05.1996 încheiat la Bălți se confirmă:

„A fost dată în exploatare de către Asociația Culturală Pro Basarabia și Bucovina Fil. Galați o instalație de recepție prin satelit. Întregul echipament are garanție un an de zile.

Au fost selectate 33 de posturi de pe 7 sateliți, care prind posturi din Italia, SUA, Germania, România, Anglia, Franța, Spania, Polonia, Grecia, Portugalia și Norvegia”.

Ulterior, prin scr. nr. 23-480, se confirmă de către doamna Faina Tlehuți primirea celui de-al doilea receptor tip Manhattan 7000.

Domnul rector dr. prof. Nicolae Filip confirmă prin scr. nr. 05-106 din 11.05.1996, necesitatea acestei antene:

„Echipamentul TV, compus dintr-un televizor color cu telecomandă tip Goldstar și antenă parabolică cu toate cele necesare, a fost instalat cu o înaltă competență și uimitoare rapiditate.

Acestea fiind menite pentru buna desfășurare a procesului de învățământ în cadrul Facultăților și mai ales al Limbilor Moderne.

Rector, dr. profesor Nicolae Filip, dir. Bibliotecii Universitare Faina Tlehuți”

Fig. 52 - Antena parabolică pe Biblioteca din Bălți.

Prin scr. nr. 7 din 29.01.1999, adresată d-lui rector acad. Nicolae Filip, mărturiseam greutățile întâmpinate prin privatizarea întreprinderilor din România. Dar am menționat și faptul că: „Am reușit să achiziționăm pentru 6 sate din raionul Vulcănești un număr de 4.650 de manuale școlare, în corelare cu cerințele directorilor de școli și licee. Urmează să le transportăm la beneficiari”.

Urmăream cu mult interes *Seratele muzicale* susținute la televizor de criticul muzical Iosif Sava.

Astfel, într-o emisiune, acesta se plângea că nu sunt suficienți studenți, care să studieze la conservator viola, care are un sunet mai grav. Pe fondul acestei nemulțumiri, am considerat că putem stimula un student basarabean de la unul din conservatoarele din România, care studiază viola.

Așa se face că m-am adresat printr-o scrisoare d-lui Iosif Sava, pe care acesta a făcut-o publică la emisiunea din 13 ianuarie 1996, unde îl avea drept musafir pe Ștefan Augustin Doinaș:

„Aș începe cu o informare: a sosit zilele acestea, cu întârzierea obișnuită a poștei noastre din ultimul timp, o scrisoare a inginerului Radu Moțoc din Galați. După ce îmi descrie câteva lucruri, rugându-mă să aduc în emisiune pe profesorul dr. Dan Setlacec, care recent a scris o carte de istoria medicinei românești, dar în special pentru ținuta morală și profesională manifestată, să-l aduc pe profesorul Adrian Marino și un cărturar adevărat din rândurile slujitorilor cultului și bineînțeles cât mai mulți profesori ca domnul Ion Zamfirescu, bineînțeles că mă voi conforma acestor cerințe pentru că mi se par foarte frumoase, nu?

Încheie scrisoarea cu următoarea idee: întâmplarea face că sunt și secretarul Asociației Culturale Pro Basarabia și Bucovina, Filiala Galați, cu fonduri modeste, dar am dori să acordăm un premiu pentru un student basarabean de la Conservator.

Dacă este la violă, dublăm efortul financiar, și e un premiu destul de substanțial. Bineînțeles că nu pot eu stabili, așa cum cere dumnealui, un asemenea premiu și nici nu cunosc studenții basarabeni din conservatoarele noastre, dar aș ruga Academia de Muzică să trimită, sau să sune la telefoanele redacției culturale deja cunoscute de auditoriu, 212.12.29, pe d-na Maria Rotaru, și să ne facă câteva propuneri, urmând ca după aceea să acordăm acest premiu. Iată că un student basarabean își poate ușura viața prin această donație.

Oricum, mulțumim din nou domnului Radu Moțoc. Și acum putem începe *Serata noastră*”.

Acest text a apărut în volumul II din *Simfonia Destinului* de la Editura Integral din 1996, la pagina 50.

Am avut cinstea și onoarea de a putea intra în Televiziunea Română și să-i înmânez personal banii de bursă d-lui Sava, în biroul dumnealui. Cele două premii au fost acordate celor doi studenți din Basarabia, care studiază la Conservatoarele din România: Laurențiu Godin la Iași și Lidia Primac la Timișoara. Domnul Iosif Sava, prin eleganța care îl caracteriza, a răspuns printr-o scrisoare din 6 ianuarie 1996, la primirea mesajului meu:

„Stimate domnule ing. Radu Moțoc

Am primit cu multă bucurie rândurile D-voastră. Ele înseamnă foarte mult pentru mine, pentru liniștea sufletului meu. Sâmbătă 13 ianuarie voi citi în emisiune propunerile celor doi invitați și voi anunța Conservatoarele pentru Premiul Asociației Dumneavoastră.

Cu stimă și respect, al Dumneavoastră, Iosif Sava. La mulți ani!”

După emisiunea din 13 ianuarie 1996, am revenit cu o altă scrisoare, redactată pe 20 februarie 1998, încurajat de deschiderea de care a dat dovadă domnul Iosif Sava:

„Sunt același admirator al emisiunilor dvs. și vă mulțumesc din suflet pentru faptul că ați avut amabilitatea și generozitatea de a da curs premiilor acordate studenților basarabeni acum un an, prin intermediul emisiunilor dvs. ce sunt unice și elevate, deosebit de necesare.

Vă rog să-mi permiteți câteva propuneri:

Cred că o emisiune cu Președintele Emil Constantinescu ar fi binevenită după o perioadă de acomodare și de inițiere în toate problemele, inclusiv culturale. Este deja o tradiție la dvs. de a invita președinții în funcție. Tema sugerată și posibile întrebări:

- Se poate salva o națiune prin cultură?
- Rolul elitelor în istoria unei națiuni
- Modelarea societății prin cultură

- Poate Președintele să reactiveze Ateneul Român, ca instituție culturală deosebit de importantă într-o perioadă de tranziție?

Anul 1997 a fost plin de mari personalități, care trebuiau aniversați cum ar fi:

- Ionel Teodoreanu – 100 de ani de la naștere
- Elena Văcărescu – 50 de ani de la moarte
- Gavriil Muzicescu – 150 de ani de la naștere
- A. D. Xenopol – 150 de ani de la naștere
- Ienăchiță Văcărescu – 200 de ani de la naștere
- Avram Iancu – 125 de ani de la moarte
- Ion Neculce – 325 de ani de la naștere

Lista este mult mai mare, dar să vedem ce se întâmplă în anul 1998:

- Ion Slavici – 150 de ani de la naștere
- Gh. Brătianu – 100 de ani de la naștere
- Dimitrie Onciul – la 20 martie - 75 de ani de la moarte
- Sextil Pușcariu – la 5 mai - 50 de ani de la moarte
- Alex. Ion Cuza – la 15 mai - 125 de ani de la moarte
- Andrei Șaguna – la 28 iunie - 125 de ani de la moarte
- Gh. Lazăr – în luna sept. - 175 de ani de la moarte
- Dimitrie Cantemir – la 26 oct. - 325 de ani de la naștere
- Ovidiu Densușianu – la 29 dec. - 125 de ani de la naștere.

Am amintit aceste aniversări în speranța unor acțiuni, inclusiv unele emisiuni speciale.

Închei, nu înainte de a vă felicita sincer pentru ideile generoase pe care le susțineți în emisiunile dvs., în speță cultura și adevărul.

Vă felicit pentru selecția invitațiilor de marcă. Să vă deie bunul Dumnezeu multă sănătate, inspirație și putere de muncă, pentru a continua această emisiune sfântă de cultivare în masă prin televiziune.

Cu deosebit respect

Secretar, ing. Radu Moțoc”.

Din păcate, d-l Iosif Sava a decedat la scurt timp după ce a primit această scisoare, în ziua de 18 august 1998. Dumnezeu să-l odihnească!

Ca urmare a unei emisiuni a *Seratelor muzicale*, unde a fost invitat Ion Caramitru, care era ministrul Culturii, am avut inspirația să-i sugerez să recupereze *Castelul Brâncovenesc* de la Sâmbăta de Sus, pentru a fi utilizat cum era în perioada interbelică: Casă de odihnă pentru oamenii de cultură.

Așa se face că am redactat o scrisoare pe această temă:

„Din emisiunea patronată de d-l Iosif Sava, la care ați participat, am reținut intenția dvs. deosebit de generoasă de a recupera stabilimente, care au constituit înaintea case de odihnă pentru oamenii de cultură: scriitori, artiști plastici, artiști dramatici.

Asociația noastră culturală vă pune la dispoziție o copie după lucrarea *Castelul brâncovenesc de la Sâmbăta de Sus, cămin de odihnă pentru scriitori, ziariști și artiști români*, editată în anul 1941.

Castelul este părăsit și se află într-un grad înalt de degradare. În anexă sunt indicate personalitățile, care au beneficiat de cazare în acest minunat loc, amplasat la numai 2 km de *Mănăstirea Brâncovenească* de la Sâmbăta de Sus.

Printre aceste personalități putem aminti: George Vraca, G. Calboreanu, Nicolae Tonița, D. Paciurea, Eugen Ionescu.

Sperăm că acest document să vă fie util în acțiunea dvs. deosebit de generoasă, care vizează și restaurarea patrimoniului național.

Un exemplar am avut plăcerea de a-l oferi distinsului acad. Constantin Bălăceanu-Stolnici, în anul 1996, ca descendent din familia Brâncovenilor.

Referitor la propunerea noastră de a acorda un premiu pentru întreaga activitate unui artist din Basarabia, propunere făcută dvs. de subsemnatul pe scările Academiei, alegerea și nominalizarea ca propunere s-a ciocnit de lupta politică din Basarabia, care a divizat și lumea teatrală.

Vă rugăm să primiți cele mai sincere urări de sănătate și putere de muncă în dificila misiune, dar în același timp și nobilă, de a redresa viața culturală în România.

Cu deosebit respect, Secretar, ing. Radu Moțoc”

Această scrisoarea am înmănat-o personal, d-lui Ion Caramitru, în biroul ministerial. Din păcate, activitatea sa de ministru a fost deosebit de scurtă și nu a avut timp să demareze această acțiune.

Tot pentru a respecta cronologia evenimentelor și succesiunea corespondenței purtate cu Universitatea și Biblioteca din Băți, care scoate în evidență activitatea Asociației, vom continua cu aceste expuneri semnalate prin scrisori.

Un material destul de amplu redactat pe 4 pag. se adresează d-lui rector acad. Nic. Filip, prin scr. nr. 3 din 27.02. 2000.

„Referitor la activitatea de paleografie, vă suntem deosebit de recunoscători pentru atenția pe care o acordați.

Laboratorul de paleografie va beneficia din partea noastră de mai multe reproduceri color executate după vechi acte domnești, format A3, ce sunt înrămate câte două într-o ramă de 68 x 50 cm.

Avem în prezent 9 rame deja pregătite. Aceste reproduceri vor crea atmosfera specifică activității de paleografie în această încăpăre dedicată exclusiv acestui domeniu.

Printre documentele didactice de valoare cum ar fi *Biblia* lui Șerban Cantacuzino și alte cărți vechi aflate deja la bibliotecă, ar fi indicat un fișier metalic cu yală.

Dacă reușesc să procur un asemenea fișier, voi încerca să-l transport la Universitatea din Cahul.

De un real folos ar fi acordarea unui spațiu adecvat pentru desfășurarea cursurilor și laboratorului.

Laboratorul va fi dotat cu calculator și materiale didactice, iar pe perete vor fi expuse reproducerile după vechi documente domnești. Intenționăm să achiziționăm cărți specifice studiului paleografic.

Dorim să asigurăm cu materiale consumabile laboratorul de paleografie, cum ar fi: hârtie xerox, hârtie de scris, pixuri și mine, dosare din PVC sau carton, bibliorafturi, folii transparente, capsator, perforator, scoth, ștampilă etc.

Intuim că ar fi deosebit de util pentru un absolvent de facultate, care a urmat aceste cursuri de specialitate și care s-a remarcat, să obțină suplimentar o diplomă de atestare a capacității de a practica paleografia chirilică.

Această diplomă îi va permite să-și găsească mai ușor comenzile specifice de care Țara are nevoie.

Ne gândim la următorii beneficiari:

- Arhivele Statului
- Muzeele de istorie, Biblioteca Națională și Universități
- Revistele istorice
- Academia Română
- Ministerul Afacerilor Externe etc.

Am întrerupt scrisoarea timp de o săptămână, timp în care au apărut și alte vești.

Am achiziționat un mic lot de cărți pentru laboratorul de paleografie și sunt în posesia unui fișier metalic cu yală pentru același laborator.

Noul președinte al Consiliului Județian Galați, după trecerea în neființă a domnului Angheluță, este domnul Nicolae Dumitru.

Ar fi bine o scrisoare de felicitare prilejuită de această numire, dat fiind că dumnealui a sprijinit colaborarea noastră și cunoaște multe din acțiunile noastre.

Cu deosebit respect, Secretar, ing. Radu Moțoc”.

Pentru susținerea Laboratorului de paleografie, am expedit 6 lucrări confirmate de primire de d-na Faina Tlehuți, prin scr. nr. 23/260 din 15.06.2000:

1. Buletinul Comisiei Monumentelor Istorice din 1934
2. Scrisori domnești de N. Iorga
3. Începuturile suzeranității polone asupra Moldovei – C. Racoviță
4. Propășirea. Foaie Științifică și Literară din 1844
5. Biserica *Sf. Gheorghe* din Chișinău, 1928

6. Adevărul asupra trecutului și prezentului Basarabiei – N. Iorga, 1940.

Fig. 53 - Laboratorul de paleografie, prof. Nicolae Leahu și prof. Nicolae Popa

După mai mulți ani de activitate a Laboratorului de Paleografie, d-l rector acad. N. Filip ne informează prin scr. nr. 12/213 din 01.06.2000 de efectele acestei acțiuni, printre alte informații:

„Studentii care au audiat cursurile de Paleografie româno-chirilică au rămas mult satisfăcuți și interesați de farmecul enigmatic al textelor vremurilor de mult apuse, manifestându-și dorința de a continua studierea în următorii ani pe teren, la mănăstiri și arhive.

Vă informăm că sarcina de perspectivă a Laboratorului de paleografie a fost să o introducem la toate specialitățile Facultății Filologice, inclusiv la secția Limbă și Literatură

Română, fapt important pentru revigorarea manuscriselor și tipăriturilor de până în sec. al XVI-lea”.

Fig. 54 - Laboratorul de paleografie

Tot pentru Laboratorul de Paleografie, pentru a mări capacitatea de memorare a calculatorului din dotare, am donat prin scr. nr. 3 din 13.02.2001, două elemente tip 64 MB SDRAM 100 MHZ.

Vești bune ne parvin din partea d-lui rector acad. N. Filip, legate de evoluția șefilor de promoție după absolvire, prin scr. nr. 12/217 din 05.06.2000, în care menționează:

„Vă informăm că majoritatea absolvenților, care s-au învrednicit de acest titlu de *șef de promoție*, au fost susținuți și mai departe de către Administrația Universității. Astfel, în prezent:

- 5 dintre ei fac studii postuniversitare de doctorat
- 3 de masterat
- 5 au fost plasați în câmpul muncii la catedrele Universității
- 3 sunt profesori la Liceul *Ion Creangă* din Bălți
- restul activează în Ministere, colegii și școli de cultură generală din Republică”.

Abonamentele făcute de asociația noastră la reviste și ziare din Rep. Moldova veneau cu o mare întârziere la noi. Soseau toate numerele dintr-o lună grupate la începutul lunii următoare. Din acest motiv, ne-am adresat Poștei prin scr. nr. 15 din 7.06.2000:

„Întrucât derularea abonamentelor la ziarele și revistele din Rep. Moldova prezintă întârzieri nepermise pentru secolul nostru, vă redăm mai jos modul cum au sosit ele grupate în ziua de 3 iunie 2000:

Literatură și Artă

Nr. 18 din 4 mai

Nr. 19 din 11 mai

Nr. 20 din 18 mai

Nr. 21 din 25 mai

Flux

Nr. 52 din 3 mai

Nr. 54 din 17 mai

Nr. 56 din 23 mai

Nr. 57 din 24 mai

Țara

Nr. 34 din 5 mai

Nr. 35 din 12 mai

Nr. 38 din 23 mai

Nr. 39 din 26 mai

În ultimii zece ani, această situație este constantă, informația este proaspătă un timp foarte scurt, întârzierile descurajează efectuarea de abonamente. Vă rugăm să analizați această situație anormală și să depistați unde se află strangularea și chiar blocarea abonamentelor. În așteptarea răspunsului dvs., vă asigurăm de respectul nostru.

Secretar, ing. Radu Moțoc ”

O altă acțiune pe care noi o considerăm importantă se referă la inițierea **Ateneului Universitar** din cadrul Universității *Alecu Russo* din Bălți.

Având drept model Ateneul Român de la București, am încercat să adaptăm acest sistem educațional la posibilitățile și cerințele celor de la Bălți. Pentru a pregăti această acțiune, am redactat un program detaliat, pe care l-am intitulat *Program de completare a culturii generale a studentului de facultate*. Din acest material, redactat pe 7 pagini, selectăm câteva idei:

Motivația acțiunii:

- Corectarea lipsurilor din liceu și măsurarea nivelului culturii generale între două etape de școlarizare.
- Completarea cu noțiuni și informații ce au survenit ulterior etapei de școlarizare.
- Încadrarea în conceptul de *învățământ permanent*.

Conferențiarilor posibili pentru a susține prelegeri:

- Cadrele universitare bălțene.
- Personalități culturale puse la dispoziție de ambasade.
- Personalități culturale de la Chișinău și din România.

Domeniile care compun cultura generală:

- Cultura muzicală. Prelegeri de tipul celor susținute de George Bălan.
- Soliști care pot interpreta bucăți muzicale de mici dimensiuni. Audiții muzicale oferite sub formă de cicluri.
- Istoria țărilor comunitare europene
- Istoria filosofiei
- Istoria literaturii europene
- Istoria artelor plastice
- Istoria religiilor
- Ecologie
- Patrimoniul național

Pentru început, am redactat un *Statut al Ateneului Universitar*, din care spicuim câteva idei:

„Ateneul este o structură adiacentă a Universității de Stat *Alecu Russo* din Bălți, cu menirea de a desfășura un program de completare și dezvoltare a culturii generale a studentului. Ateneul se încadrează în conceptul de învățământ continuu. Domeniile care compun această activitate sunt complexe: muzică, literatură, istorie, filosofie etică, estetică, psihologie, logică, istoria artelor plastice, istoria religiilor, ecologie, artă populară.

Biblioteca Ateneului va fi formată din cărțile necesare pentru a asigura desfășurarea adecvată a conferințelor. Activitatea se realizează sub diferite forme: conferințe, mese rotunde, concerte, seminare permanente, lansări de carte etc.

Decanii facultăților și șefii de catedre au obligația de a contribui activ la realizarea programului anual, prin oferte de acțiuni”.

Pentru exemplificare am pus la dispoziția Senatului o copie după conferințele publice ținute la Ateneul Român în perioada anilor 1867-1868.

Fig. 55 - Ateneul Universitar

Prin ședința Senatului Universitar *Alecu Russo* din data de 15 iunie 2000, s-a inaugurat *Ateneul Universitar*, în care domnul rector acad. Nicolae Filip a ținut un cuvânt de deschidere, din care spicuiem câteva fragmente:

„Cum stăm cu ceea ce se numește Educație, Cultură etc.? Considerăm că la acest capitol trebuie făcut mai mult. Lucrul acesta se cere amplificat și activizat anume astăzi, când societatea trece printr-o fază de reforme, de căutări, de revizuire a unor valori și de implementare a altor valori. Suntem în căutarea formei unei astfel de acțiuni ample. Voi oferi cuvântul d-lui Ion Gagim, decanul facultății de Muzică, precum și d-lui Radu Moțoc, secretarul Asociației Pro Basarabia și Bucovina Filiala Galați, care vor deschide anumite paranteze și vor veni cu propunerile respective”.

Alegerea făcută de Senat pentru ca acest Ateneu să fie condus de d-l prof. dr. Ion Gagim, este o alegere fericită. Pe lângă faptul că este un rafinat muzicolog, are și pasiunea de a ține conferințe, care explică cum să înțelegem muzica. Cred că această activitate a preluat-o de la criticul muzical George Bălan, care ținea asemenea conferințe la mai multe universități din Țară, fiind însoțit de un magnetofon cu care exemplifica elementele componente ale unei simfonii, de exemplu.

Dar să redăm un fragment din discursul d-lui Ion Gagim:

„O instituție de învățământ, în special o universitate, ca școală de vârf, trebuie să formeze tinerii nu numai pe plan profesional, ca buni meseriași. Stăpânirea unei profesii este importantă și utilă pentru a-ți asigura partea materială a existenței, dar aceasta e prea puțin pentru a înțelege viața și a o trăi cu sens. Prezența unei culturi generale constituie o condiție obligatorie, o componentă definitorie a imaginii unui absolvent de facultate. Rog membrii Senatului de a sprijini această idee ce domnește în atmosfera Universității noastre și de a

participa prin propuneri, idei, prin inițiativă la crearea conceptului general a statutului și a sistemului de acțiune ce pot fi desfășurate în cadrul Ateneului.”

În discursul rostit de secretarul Asociației, ing. Radu Moțoc semnalăm câteva mesaje:

„Sunt deosebit de onorat de a putea vorbi în Senatul Universității *Alecu Russo* din Bălți, pentru care vă mulțumesc. Ne aflăm în fața unui eveniment remarcabil: nașterea *Ateneului Universitar Bălțean*, ca o soluție educativă clasică, complementară programelor de învățământ universitar și liceal, cu scopul de a modela și echilibra educația ce vizează cultura generală și a elimina discrepanțele între absolvenții de la diferite specialități, de a avea sub control completarea lipsurilor, care ne scapă sau sunt imposibil de prevăzut în programele educaționale specializate. Asociația va sprijini logistic această acțiune, constant în corelare cu necesitățile”.

Urmează o prezentare a istoriei acestui cuvânt - Ateneu - începând cu Caligula și până la înființarea la Iași, în anul 1860, a Societății Ateneului Român, având ca membri fondatori pe: M. Kogălniceanu, Ștefan Micle, V. A. Urechia și G. Mârzescu.

Este sugerată și posibilitatea unei participări ale unor personalități din străinătate:

„Un aport deosebit îl pot constitui conferențiarilor din străinătate, care vor fi propuși cu sprijinul ambasadelor, cât și cadrele universitare din Universitățile occidentale, cu care Universitatea din Bălți are programe de colaborare. Deci, să ne străduim cu toții să facem din acest Ateneu o mare tribună, unde publicul să-și dezvolte spiritul bunului gust și al frumosului, simțul critic, unde poate întâlni, cunoaște și stima mulți din profesorii noștri distinși. Urez din tot sufletul viață cât mai lungă Ateneului și succese care să contribuie eficient la modelarea societății civile”.

Pentru buna funcționare a Ateneului, era necesară și o susținere financiară din partea celor care au inițiat-o.

Pentru aceasta, am virat o sumă de bani cu care trebuiau să fie susținuți cei care conferențiau la evenimentele organizate de Ateneu.

Domnul rector acad. Nicolae Filip a confirmat primirea unei sume de bani prin scr. din data de 08.02.2001:

„Rectoratul Universității *Alecu Russo* din Bălți confirmă primirea sumei de 5.000.000 lei românești trimiși de secretarul Asociației Culturale Pro Basarabia și Bucovina, d-l Radu Moțoc, și destinați pentru funcționarea Ateneului universitar.

Rector acad. Nicolae Filip”

După înființarea Ateneului Universitar, am observat și alte necesități materiale.

- Prin scr. nr. 18 din 5.08.2001, am donat un aparat fax tip MAESTRO CLASIC SERIA 0178, pentru a fi utilizat de Ateneu. Donația este confirmată de d-l rector acad. N. Filip prin scr. nr. 12/121 din 22.09.2002

- O donație de 20 CD-uri cu muzică simfonică a fost transmisă prin scr. nr 42 din 12.04.2002.

Domnul Ion Gagim s-a dovedit un foarte bun organizator. A redactat un Plan de Activitate al Ateneului Universitar pentru perioada anilor 2000-2001, în care a combinat conferințele despre personalități, lansările de cărți și audițiile muzicale.

Acest program este conceput pe mai multe capitole: denumirea evenimentului, genul abordat, cine susține conferința, data când are loc evenimentul și locația.

Sunt menționate pentru această perioadă 2000-2001, un număr de 20 de evenimente, dintre care dorim să menționăm câteva:

- Cum trebuie ascultată muzica pentru a fi înțeleasă, dr. prof. Ion Gagim
- Azi, despre Eminescu, dr. Maria Șleahțișchi și dr. N. Leahu
- Lansare de carte: *Omul în fața muzicii*, autor Ion Gagim
- Arta comunicării
- Cvartetul pentru voce și toate cuvintele, dr. Maria Șleahțișchi și Nicolae Leahu
- Laureații Premiului Nobel
- Vox Musicae, concert academic susținut de Fac. de Muzică și Pedagogie Muzicală
- Psihologia învățării, V. Cabac
- Cântece populare, concert de muzică populară prezentat de orchestra Alunelul
- Recital de pian

Dar în programul prevăzut în statutul Ateneului erau incluse și anumite concursuri, care s-au materializat prin workshopul *Arta audiției muzicale*. Acest concurs prevedea trei întrebări:

- Efectuați partitura ascultătorului la lucrarea *Berceuse* de Armas Järnefelt
- Determinați următoarele lucrări: a) denumirea b) autorul
- Numiți 15 cuvinte cheie (noțiuni) ale artei de a asculta și înțelege muzica.

Cu mare bucurie semnalez studenții care au luat premiile Ateneului Universitar la concursul ce a avut loc în data de 29.05 2001, pe subiectul *Arta audiției muzicale*. Sunt indicați premianții, locul ocupat și premiul în bani acordat:

1. Aliona Crigan - I - 75.000 lei rom.
2. Ion Chiriac - I - 75.000 lei rom.
3. Cristina Leșcic (Filologie) - II - 65.000 lei rom.
4. Elena Litfin - II - 50.000 lei rom.
5. Oxana Melnicenco - II - 50.000 lei rom.
6. Vlad Galiț - III - 35.000 lei rom.

Mențiuni (50.000 lei rom. total)

7. Octavian Lungu
8. Mihai Pădure
9. Ghenadie Grodu (Fac. Economie)

- 10. Veronica Istrati
- 11. Elena Șochin
- 12. Eugenia Proca
- 13. Viorica Trocin

Aceste rezultate sunt semnate de președintele executiv al Ateneului Universitar, Ion Gagim în data de 06.06.2001. Când s-a oficializat Ateneul Universitar bălțean, Senatul a conferit ing. Radu Moțoc titlul de *Membru de onoare al Senatului*, ce a fost tipografiat pe data de 19.04.2000.

Fig. 56 - Membru de onoare al Senatului

În această calitate, am redactat o scr. nr. 5 din 27.03 2000, adresată d-lui rector acad. N. Filip:

„În calitatea de Membru de onoare al Senatului, cu care m-ați onorat și pentru care sunt foarte recunoscător, dar și deosebit de mândru, mă alătur și de data aceasta la acțiunile culturale inițiate de dvs., și anume Colocviul Internațional Filologia secolului XXI, organizat cu prilejul a 80 de ani de la nașterea prof. E. Coșeriu.

I. Pentru această acțiune am selectat din Programul activităților, pus la dispoziție de d-na Maria Șlehtinski, acele materiale pe care le pot procura și care sunt utile.

- 6 buc. mape portofoliu cu blocnotes, destinate personalităților științifice participante la colocviu
- 55 de ecusoane

- 44 coli de carton Koehler, culoarea fildeșului super alb-embosat-pânzat, destinat confecționării de cărți de vizită pentru prof. universitari care vor participa cu lucrări la acest Colocviu. Din aceste coli se pot confecționa 40 de cărți de vizită.
- Un top de hârtie (200 file) ALPI-A4, pentru a fi imprimate pe Inkjet programe și materiale de prezentare a Universității
- 4 pachete de cafea pentru pauzele fierbinți între dezbateri
- 4 topuri de hârtie xerox, pentru necesitățile de a multiplica programele și anumite lucrări valoroase ale profesorilor de la catedrele de specialitate.

II. 1. Pentru a sprijini Ateneul Universitar, încă de la înființare am declarat că vom susține material conferențiarilor, care susțin această manifestare de popularizare a culturii universale și naționale. De comun acord cu d-l prof. Ion Gagim, am convenit ca suma de 200.000 de lei să constituie minim ce se poate oferi pentru acest scop unui conferențiar. Vă transmit cu această ocazie suma de 4.000.000 de lei, pentru a fi administrată de d-l președinte al Ateneului în conformitate cu Planul de activitate pentru perioada nov. 2000-iunie 2001.

2. Pentru publicarea conferințelor în colecția Biblioteca Ateneului, pun la dispoziția d-l prof. Ion Gagim, pentru multiplicarea conferințelor, 9 topuri de hârtie xerox.

3. Transmitem pe această cale și cartea solicitată și atât de necesară, *Viața marilor compozitori*.

III. Pentru susținerea activității științifice în cadrul Catedrei de Limbă și Literatură Română, vă propun să acordăm un mic premiu pentru cea mai valoroasă activitate științifică, pe o perioadă de un an universitar (2000-2001). Rugăm pe d-na decan prof. Maria Șleahinski să organizeze, să desemneze și chiar să înmâneze premiul în valoare de 1.000.000 de lei, bani care vă sunt puși la dispoziție alăturat.

IV. Pentru susținerea Laboratorului de Paleografie, transmitem unele materiale consumabile de mare necesitate:

- Cartuș negru Lexmark - 1 buc.
- Cartuș color Lexmark - 1 buc.
- Hârtie xerox - 2 topuri
- Hârtie Inkjet Premium - 200 file.

Toate aceste materiale sunt în custodie la Librăria *Junimea* din Iași din data de 26 martie și Vă stau la dispoziție. Am procedat așa pentru a grăbi accesul la aceste materiale și să nu depindă de posibilitatea noastră de a ne deplasa la Bălți. Puținele materiale cu care contribuim la enormul dvs. efort de afirmare internațională, sper să fie de folos și vă rugăm să ne considerați alături de dvs. cu trup și suflet.

Cu deosebit respect, Secretar, ing. Radu Moțoc”

Pe această scrisoare, în semn de primire, d-l rector acad. Nicolae Filip a semnat și a pus parafa Unuversității.

Fig. 57 - Radu Moțoc în roba de Membru de onoare
al Senatului Universitar Alecu Russo din Bălți

În această calitate de Membru de onoare al Senatului, am făcut o propunere d-lui rector acad. N. Filip:

„Noul edificiu al Bibliotecii Universitare din Bălți își deschide porțile pentru cititori în anul 1986, fiind creația unui colectiv de arhitecți, constructori și tehnologi de excepție, care au primit pentru această lucrare: Diploma Uniunii Arhitecților din Moldova în 1989.

Dar sufletul acestei echipe a fost doamna Faina Tlehuci, care, în calitatea ei de tehnolog, a impus în cadrul echipei soluții deosebit de moderne, cum ar fi: poșta pneumatică, banda magnetică orizontală purtătoare de greutate, ascensoare, legături telefonice între secții, avertizoare sonore la efracție și nu în ultimul rând calculatoare, toate pentru a facilita necesitățile cititorului.

În ultimii ani, Biblioteca a făcut un efort imens pentru a introduce tehnologii moderne de gestionarea fondului de carte pe suport electronic și putem spune că doamna Faina Tlehuci a fost promotorul acestei acțiuni, care situează Biblioteca printre cele mai bine dotate instituții de profil din Moldova.

Dar Biblioteca sub conducerea doamnei Faina Tlehuci s-a dezvoltat prin colaborări interne și externe, care au asigurat un fond de carte necesar ritmului alert de dezvoltare a Universității.

Ce este important este faptul că Biblioteca a avut permanent o viziune cu un pas înainte dezvoltărilor specializărilor, lucru care se datorează și faptului că a existat o fructoasă colaborare cu conducerea Universității și a Senatului.

Pentru contribuția adusă la conducerea, organizarea, dezvoltarea și prestigiul adus Universității din Bălți, propun ca denumirea acestui edificiu să se numească: Biblioteca Universitară *Faina Tlehuci* Bălți.

Cu deosebit respect, Radu Moțoc”

Reacția Senatului a fost pe măsură. A preferat să-i acorde titlul de Membru de onoare al Senatului, fiind a doua persoană care primește acest titlu.

2001. Faina Tlehuci

Fig. 58 - Doamna Faina Telhuci, Membru de onoare al Senatului Universității A. Russo din Bălți

În anul 2001, am inițiat un lot de cărți de specialitate pe care le-am donat mai multor instituții de învățământ din Republica Moldova:

- Institutului Internațional de Management Chișinău. Prin scr. nr. 24 din 27.08.2001 – 9 volume din domeniul științelor economice și de drept.
- Universității Libere Internaționale din Moldova. Prin scr. nr. 21 din 27.08.2001 – 25 volume de tratate din domeniul științelor economice și drept.
- Universității de Stat *Alecu Russo* din Bălți. Prin scr. nr. 25 din 27 august 2001 – 24 volume din domeniul științelor economice și de drept.
- Universității de Stat din Republica Moldova. Prin scr. nr. 23 din 27 august 2001 – 26 volume din domeniul științelor economice și de drept.
- Bibliotecii Universitare Agrare din Chișinău. Prin scr. nr. 30 din 21.12.2001 – 164 volume prntu activitatea didactică.
- Facultății de Finanțe ASE Moldova. Prin scr. nr. 31 din 21.12.2001 – 149 volume pentru activitatea didactică.
- Școlii Gimnaziale Alex. Donici din satul Donici, Raionul Orhei. Prin scr. nr. 21 din 28 aug. 2000 – suma de 1.000.000 de lei cu destinația de a se achiziționa cărți de literatură pentru biblioteca școlii.

Toate aceste donații au primit semnătura de primire cu ștampila instituției.

Asociația noastră a inițiat un simpozion în colaborare cu Muzeul Țării Făgărașului, pe care l-a intitulat: *Badea Cârțan, luptător pentru latinitatea și unitatea poporului român*, care s-a ținut în perioada 10-11 august 2001 la Muzeul Țării Făgărașului.

Pentru buna organizare a acestui simpozion, ne-am adresat împreună cu directorul Muzeului Țării Făgărașului, prof. Gheorghe Dragotă, la mai multe instituții de cultură. Prima la care am apelat a fost la Biblioteca V. A. Urechia din Galați, dat fiind legătura lui V. A. Urechia cu Badea Cârțan. După o prezentare scurtă a personalității lui Badea Cârțan, am solicitat prin scr. nr. 3 din 6.01.1999, următoarele:

„Vă rugăm să sprijiniți această acțiune printr-o colaborare de participare la o expoziție, cu materiale legate de acest subiect, fotografii, articole de ziar și cu o comunicare, care să-l reprezinte pe marele cărturar V. A. Urechia, cu preocupările privind latinitatea poporului român și legăturile acestuia cu Badea Cârțan”.

O altă intervenție a fost adresată ministrului de Stat dr. Mihai Răzvan Ungureanu, de formație istoric. Scrisoarea cu nr. 1 din 6.01.1999 solicita în final următoarele: „Vă rugăm să solicitați colaboratorilor dvs. din Ambasada României și din Institutul Cultural Român de la Roma să cerceteze colecțiile acestor reviste și să execute copii pe care să le expedieze pe adresa dvs. sau a noastră”.

Următoarea intervenție este adresată directorului Bibliotecii Academiei Române, acad. Gabriel Ștrempel, prin scr. nr. 401 din 8.02.1999, din care selectăm un fragment: „La Academie se mai află o petiție a lui Badea Cârțan către Ministerul de Interne din Budapesta și două autobiografii ale lui Badea Cârțan. Vă rugăm să ne înlesniți procurarea acestor documente amintite mai sus, pentru a le putea folosi în expoziția omagială dedicată acestui temerar călător. Totodată vă invităm să ne onorați cu participarea dvs. la aceste manifestări omagiale”.

Evident era să ne adresăm și *Muzeului Badea Cârțan* din Cârțișoara, d-nei dir. Valerica Solomon, prin scr. nr. 41 din 8.02.1999, din care selectăm anumite pasaje: „În cadrul acestor acțiuni culturale, ne propunem pregătirea unui simpozion științific și o expoziție omagială cuprinzând fotografii originale, articole de presă, obiecte originale ce au aparținut lui Badea Cârțan sau alte exponate. În acest sens, vom trimite o scrisoare asemănătoare și d-lui primar al comunei, Virgil Stoica, pentru a ne acorda sprijinul necesar”.

Din partea Bibliotecii V. A. Urechia, doamna Valentina Oneț a venit cu mai multe piese din arhiva bibliotecii, pe care le-a prezentat printr-o conferință intitulată: *Documente originale privind legăturile culturale dintre V. A. Urechia și Badea Cârțan*.

La acest simpozion au mai participat printre alții invitați și prof. Ruxandra Beldiman de la Muzeul Național Peleș, care a susținut o prelegere legată de Monumentul funerar al lui Badea Cârțan din cimitirul Sinaia.

Din Cârțișoara a venit doamna Valerica Solomon, care conduce *Muzeul Badea Cârțan* din localitate. A expus lucruri personale, care au aparținut lui Badea Cârțan precum: opincile, fluierul, diverse pietre și multe cărți pe care le transporta Badea Cârțan în Transilvania.

Evident că și Radu Moțoc a prezentat o lucrare intitulată: Un Badea Cârțan contemporan în sprijinul culturii românești din Basarabia și Bucovina. Programul simpozionului a cuprins:

- Deplasarea la Cârțișoara și vizitarea muzeului
- Slujbă de pomenire la casa memorială Badea Cârțan
- Vizitarea Mănăstirii Constantin Brâncoveanu.

Perspectiva de a mă pensiona și lipsa acută a sponsorilor a făcut să nu mai pot acorda premiile Șefilor de Promoție din anul 2003, după 7 ani de acordarea a acestor premii. Din acest motiv, am redactat scr. nr. 1 din 27.07.2003, adresată d-lui rector acad. Nicolae Filip:

„După cum știți, anul acesta, spre dezamăgirea mea și a celor pe care îi obișnuisem cu prezența mea constantă, nu am reușit să fiu prezent la festivitatea de decernare a premiilor. Motivațiile le cunoașteți. Acum profit de o deplasare la Iași, pentru a lăsa în custodie la *Librăria Junimea*, prin amabilitatea doamnei directoare, 38 de CD-uri de muzică simfonică din colecția *Prestige*, destinate a fi înregistrate la Biblioteca pentru Ateneul Universitar, cu speranța că domnul prof. Ion Gagim le va utiliza cu folos.

Pentru Catedra de Limbă franceză, donez o mașină de scris electrică tip Olivetti, care este dotată cu semne caracteristice pentru scrierea în limba franceză. Sperăm să fie utilă pentru uzul intern. Vă asigurăm în continuare de cele mai sincere intenții de colaborare și dorința de a ne revedea sănătoși.

Cu deosebit respect, Secretar, ing, Radu Moțoc”

Trebuie să amintim și faptul că Asociația noastră a donat cărți și la diferite instituții importante culturale din Chișinău, precum:

- Academiei de Studii Economice din Moldova, care confirmă primirea cărților în număr de 70 de volume. Cărțile au fost expediate cu scr. nr. 37 din 8.02.2002.
- Institutului Internațional de Management din Chișinău, predate cu scr. nr. 36 din 8.02.2002, care confirmă primirea a 44 de volume.

Lipsa cronică de cărți în limba română din librăriile din Rep. Moldova ne-a determinat să inițiem înființarea a două librării la Bălți și Chișinău, de tipul celor de la Humanitas. Această inițiativă s-a materializat printr-un proiect special bine elaborat, cu toate dificultățile la care ne puteam aștepta. Vom selecta câteva pasaje din acest proiect:

„Necesitatea proiectului:

Perioada îndelungată de peste 45 de ani în care limba română nu a fost recunoscută ca limbă de comunicare, iar scrierea era cu litere chirilice, a făcut ca limba română să

stagneze în acest ținut românesc. Cadrele didactice, în cea mai mare parte sunt produsul învățământului sovietic efectuat pe suportul limbii ruse.

Specialiștii din diferite domenii se hrănesc în continuare cu tratate editate în limba rusă.

Prin înființarea acestor librării, se pune la dispoziția beneficiarilor literatură clasică și contemporană românească, literatură universală în limba română. Aceste librării pot constitui un loc ideal pentru lansarea unor cărți ale scriitorilor români sau alte evenimente culturale. Librăriile din Moldova comercializează în prezent un procent de 95 % cărți în limba rusă. Considerăm necesară înființarea celor două librării la Chișinău și Bălți. Implementarea proiectului propus să fie efectuat de către Librăriile Humanitas, care au o bună experiență în acest domeniu.

La Bălți există posibilitatea ca Universitatea să pună la dispoziție un spațiu adecvat pentru care să perceapă o chirie mică, negociabilă și care poate fi transformată în cărți din cadrul librăriei în echivalent financiar. La Chișinău spațiul trebuie procurat printr-o colaborare a Ambasadei cu Ministerul Culturii și Biblioteca Națională din Rep. Moldova”.

Reprezentanta Guvernului României pe acest domeniu, d-na Cristina Paraschivescu, a agreat ideea prin scr. din 15 noiembrie 2005, și a promis că va aborda acest subiect cu domnul Ion Mircea de la Institutul Cultural Român și cu un reprezentant al librăriilor Humanitas. În același timp, a solicitat precizarea unui buget detaliat necesar.

Pentru a evalua costurile unor instalații stric necesare pentru funcționarea unei librării, ne-am adresat Camerei de Comerț și Industrie Galați, prin scr. nr. 6 din 20.11.2005.

Tot pentru a evalua cheltuielile pentru funcționarea acestor librării, ne-am adresat și Direcției Regionale Vamale Galați, cu scr. nr. 6 din 20.11.2005, cu rugămintea de a ne preciza care sunt cheltuielile referitoare la transferarea echipamentelor și materialelor în Rep. Moldova și care este regimul TVA-lui, solicitând și valoarea taxelor percepute de Rep. Moldova pentru această acțiune.

Pentru acest proiect, ne-am adresat și Institutului Cultural Român, condus de d-l Horia Roman Patapievici, prin scr. nr. 5 din 27.10.2005. Menționăm câteva pasaje din această scrisoare:

„Cartea românească editată în România este inexistentă în Rep. Moldova. La librăria din Bălți sunt pe un singur raft cărți în limba română ale scriitorilor basarabeni, restul cărților, 99 %, sunt editate în limba rusă. După 15 ani de acumulări prin donații și achiziții proprii, la Biblioteca Universitară din Bălți, procentul de carte românească este de numai 25 %. Propun atenției dvs. înființarea unui lanț de librării de tip Humanitas, care să comercializeze la un preț convenabil, din care trebuie exclus TVA-ul și aplicarea reducerii practicate de edituri de 30 %.

Selecția cărților trebuie făcută cu multă atenție, în spirit comercial, dar adaptată la necesitățile Basarabiei. Un model de gestionare exemplară îl constituie cele 16 Librării Humanitas din Țară, care sunt conduse de un colectiv redus și foarte tânăr”.

Evident că era necesar să ne adresăm și d-lui Gabriel Liiceanu, prin scr. nr. 13 din 10.11.2005, din care selectăm câteva fragmente:

„Propunem atenției dvs. înființarea unei librării de tip Humanitas. Pentru început, la Chișinău, unde puterea de cumpărare și numărul unităților de învățământ sunt mult mai numeroase. Întrucât intuim faptul că această investiție necesită fonduri serioase, ea implică unele facilități din partea Guvernului. Propunem o discuție pe această temă la Oficiul pentru gestionarea relațiilor cu Republica Moldova, cu d-na consilier Cristina Paraschivescu.

Intuiesc câteva facilități pe care Guvernul le poate oferi, precum: scutirea taxelor vamale, scutirea de TVA pentru cărțile vândute, obținerea unui spațiu comercial bine plasat în Chișinău, prin intermediul ambasadei”.

Din păcate acest vis frumos nu s-a realizat din diferite motive.

Apariția volumului scris de Paul Păltănea, pe care l-a intitulat *Viața lui Costache Negri*, apărut în anul 2006 la Ed. Centrului Cultural *Dunărea de Jos* din Galați, a fost un bun prilej de a îl dona la mai multe biblioteci din Basarabia. Volumele au fost oferite prin generozitatea d-lui primar Nicolae Dumitru. Această carte de mare valoare a ajuns la un număr de 38 de biblioteci din Rep. Moldova. Lista cu nominalizarea acestor biblioteci a fost semnată de directorii acestor biblioteci pentru confirmare de primire. Tot cu acest prilej, au fost donate și CD-uri cu înregistrarea a 135 de imagini cu domnitorii din Țările Române, realizate de Radu Moțoc.

Comemorarea mareșalului Averescu în satul lui natal Babele (Oziornioie), raionul Ismail din Ucraina, merită a fi prezentată separat:

Fig. 59 - Comemorarea mareșalului Al. Averescu

Colaborarea cu prof. Hâjdău Dumitru, care era și în conducerea societății Alianța democrat creștină a Românilor din Ucraina, Filiala Regiunii Odesa, dar și tatăl unei studente, care studia la Universitatea din Galați, bursiera noastră, colaborare care era deja tradițională de ceva timp.

Asociația noastră expedia cărți la școala din satul Babele, unde funcționa d-l prof. Hâjdău Dumitru. O confirmare de primirea ne-a parvenit de la președintele asociației ADCRU, A. Cocoș, și contrasemnată de directorul școlii, prof. Pascali, cu scr. nr. 1021 din 2.04.1993:

„ADCR din regiunea Odesa aduce la cunoștința dvs. că lotul de cărți adus de la Galați prin intermediul d-lui Dumitru Hâjdău, secretarul ADCR, a fost transmis școlii din satul Babele, fost Oziornoe, în număr de 100 de exemplare.

Mulțumim pentru gestul frumos și uman”.

La scurt timp, am primit o solicitare privind primirea prof. Dumitru Hajdeu la Galați. Solicitarea a fost făcută de dir. școlii, M. Pascali, prin scrisoarea din 7.07. 1993:

„Administrația școlii din satul Babele, baștina mareșalului A. Averescu, în comun acord cu Executivul sovietului sătesc, vă solicităm acordul dvs. la primirea d-lui prof. Dumitru Hâjdău în calitate de cercetător în domeniul studierii profunde a istoriei localităților din sudul Basarabiei, populate de români (moldoveni).

Rugăm frumos crearea condițiilor necesare, în vederea soluționării pozitive a acestei probleme importante pentru întregul neam românesc”.

Evident că au fost create toate condițiile de locuit și de hrana necesare pentru d-l Hajdeu Dumitru. O altă solicitare, venită din partea directorul școlii din Babele, M. Pascali, din data de 22.01.1994, solicită:

„Administrația școlii medii de cultură generală din satul Oziornoe (fosta comună a mareșalului Averescu), raionul Ismail, reg. Odesa, în comun acord cu comitetul părintesc al școlii, reeșind din interesele elevilor de a se cunoaște mai bine cu viața și activitatea pământeanului nostru mareșalul Alexandru Averescu, solicită aportul dvs. în vederea acordării unor binefaceri Muzeului satului cu:

- Materiale și fotografii documentare ce țin de viața și activitatea lui Al. Averescu.
- Un minimum din obiectele personale.
- Audio și video casete despre viața și activitatea mareșalului Averescu.
- Bustul și portretul mareșalului etc.

Recunoștința noastră!”

O altă scrisoare parvenită nouă din partea prof. Dumitru Hajdeu, în luna ianuarie, conține următoarele propuneri:

„Grație străduinței și entuziasmului unui grup de profesori și de elevi de la școala locală, se depun multe eforturi în vederea creării unui muzeu al satului.

Avem marea dorință ca în una din sălile muzeului să fie oglindită viața și activitatea pământeanului nostru Al. Averescu.

Solicităm aportul dvs. în comun acord cu colaboratorii Muzeului Armatei de la București, să ne susțineți pe cât este de posibil la selectarea materialelor documentare în vederea formării sălii muzeului, predestinat vieții și activității mareșalului Averescu”.

Invitația de a participa la dezvelirea plăcii comemorative ne-a parvenit în luna ianuarie 1994:

„Stimați frați și prieteni,

Executivul Alianței Creștin Democrată a românilor din Ucraina, Filiala Odesa, în comun acord cu Executivul sovietului sătesc din satul Babele (Oziornoe), raionul Ismail, fostă comună General Averescu, cu o deosebită și nemărginită bucurie vă invităm să participați la Ziua inaugurării plăcii comemorative a marelui nostru înaintaș mareșalul Alexandru Averescu, care se va petrece pe data de 6 martie 1994.

Fig. 60 - Primirea musafirilor

Vă invităm ca în această zi să participați la următoarele acțiuni:

- Slujba în biserica *Sf. Nicolae*, închinată martirilor căzuți în lupte (ora 8:30)

Fig. 61 - Slujba de pomenire. Vorbește prof. Mihai Cojocaru

- Depunerea florilor la monumentele sătenilor căzuți în cele două războaie mondiale (ora 11:30)

Fig. 62 - Depunerea de coroane

- Deschiderea festivă a Zilei inaugurării plăcii comemorative (ora 12)

Fig. 63 - Deschiderea festivă

- Sfințirea plăcii comemorative (ora 13)

Prezența dvs. este așteptată cu cea mai mare plăcere”.

Imediat ne-am adresat ministrului Apărării Naționale, cu propunerile făcute de cei de la Babele. Nu a trecut mult timp și am primit un răspuns pozitiv, prin scr. nr. 572 din 31.01.1994:

„Am primit cu deosebit interes scrisoarea dumneavoastră prin care ne solicitați sprijinul pentru înființarea unui muzeu și ridicarea unui bust dedicat mareșalului Alexandru Averescu în satul său natal, Babele, din raionul Ismail.

Vă mulțumim pentru preocupările dvs. generoase de a contribui la comemorarea unor mari personalități militare ale neamului românesc, la păstrarea în sufletul românilor din întregul spațiu mioritic al tradițiilor ostășești și spiritul de jertfă al înaintașilor.

Având în vedere natura și conținutul concret al intențiilor ce le aveți, precum și faptul că de aproape doi ani ființează, sub patronajul Ministerului Apărării Naționale, Fundația Culturală Științifică *Pro Patria*, vă sugerăm să vă adresați conducerii acesteia, ocazie cu care veți putea stabili, de comun acord, toate detaliile colaborării, inclusiv unele acțiuni de perspectivă cu caracter comemorativ și evocator. Fundația are sediul în București, str. Drumul Taberei nr 5-7.

Ministrul Apărării Naționale, general-locotenent Nicolae Spiroiu

P.S. Dacă se va considera necesar, pot adresa o scrisoare ministrului Apărării al Ucrainei, ca Armata Ucraineană să sprijine această acțiune. Rog să apelați, dacă este necesar și la această formulă”. (PS-ul a fost scris de mână de d-l ministru)”.

La acest mesaj deosebit de important, am transmis d-lui ministru scr. nr. 13 din 10.02.1994:

„Profund impresionat de răspunsul dvs. și mai ales de sprijinul acordat concretei acțiuni de comemorare a mareșalului Alex. Averescu în satul lui natal, Babele, vă rugăm să primiți recunoștința și mulțumirile noastre.

În cel mai scurt timp demarăm acțiunea de colaborare cu Fundația Culturală Pro Patria, cu care sperăm să finalizăm această acțiune și să colaborăm și la alte acțiuni specifice domeniului nostru de activitate.

Generoasa dvs. ofertă de a adresa o scrisoare Min. Apărării din Ucraina, pentru a sprijini această acțiune, este mai mult decât binevenită.

Vă asigurăm de toată diplomația noastră în abordarea acțiunii din satul Babele, unde se vor scoate în evidență și legăturile culturale și spirituale între cele două popoare vecine, cum ar fi: mitropolitul Kievului, Petru Movilă, legăturile matrimoniale ale fiicei lui Vasile Lupu, Ruxandra, cu hatmanului Timuș Hmelnițki și în final hatmanul Mazepa, legat de orașul Galați.

Vă punem la dispoziție un număr de 8 invitații la această ceremonie, cu rugămintea să le înmânați dvs. celor pe care considerați de cuvință.

Se vor depune coroane de flori la monumentul sătenilor căzuți în Primul Război Mondial, ridicat în anul 1924, distrus de sovietici în 1940 și refăcut de săteni la 23 dec. 1990.

Anexăm fotografia monumentului și textul apărut în ziarul *Plai românesc* din 4 martie 1993, din Cernăuți.

Vă rugăm să ne permiteți să depunem o coroană de flori din partea dvs. la acest monument, cu ocazia comemorării.

Cu deosebit respect,
Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Fig. 64 - Pregătirea festivității de depunerea a coroanelor

Pentru trecerea frontierei, ne-am adresat reprezentantului președintelui Republicii Ucraina în Raionul Ismail:

„Vă rugăm să interveniți la organele legale de frontieră pentru a permite trecerea prin punctul de frontieră Giurgiulești-Reni a următorilor participanți la Comemorarea din satul Oziornoie, raion Ismail, a mareșalului Aversecu:

- Paul Păltănea
- Ion Danilă
- Ioan Scafeș
- Cornel Scafeș

- Radu Moțoc
- Mihai Cojocaru
- Silviu Vasilache
- Violeta Ionescu
- Jipa Rotaru
- Ilie Pleșcan

Data trecerii frontierei va fi în data de 5 martie 1994 și returul pe 6 martie 1994. Vă mulțumim pentru înțelegerea și ajutorul de care dați dovadă”.

Pentru festivitatea de la Babele erau necesare două coroane cu flori, pentru care am apelat tot la bunăvoința Sidexului printr-o scr. nr. 33 din 02.03. 1994 cu următoarea precizare:

„În satul Babele, sătenii au refăcut în 1990 obeliscul cu vulturul tradițional al Regatului, construit în anul 1924 și dărâmat în 1940 de ruși, închinat eroilor căzuți în primul război mondial.

Delegația noastră a programat și depunerea a două coroane de flori la cele două monumente.

Din cauza fondurilor reduse ale Asociației, vă rugăm să susțineți confecționarea acestor două coroane.

Vă mulțumim din suflet”.

Fig. 65 - Obeliscul de la Babele, închinat lui Al. Averescu

Pentru transportul delegației, a coroanelor, a studentelor din Galați, care sunt din zona Ismail, precum și a unui lot de cărți, am solicitat la Atlas S.A. Galați un microbuz prin scr. nr. 34 din 2.03.1994.

Solicitarea noastră a fost onorată cu multă bunăvoință.

Cu această ocazie a fost transportat un set de cărți de 404 exemplare, pentru școlile generale din raionul Ismail.

Pentru biserica *Sf. Neculai* din satul Oziornoie, raionul Ismail, a fost donat un lot de 15 cărți bisericești, însoțit de o scrisoare cu nr. 37 din 5.03.1994.

Evenimentul a fost cuprins într-un material cu programul de desfășurare pe data de 6 martie 1994. Organizatorii menționați au fost:

- Alianța Creștin Democratică a Românilor din Ucraina, Filiala Odesa
- Primăria satului Oziornoie, raion Ismail
- Școala generală din satul Oziornoie
- Asociația Culturală Pro Basarabia și Bucovina, Filiala *Costache Negri* din Galați.

Evenimentul a fost denumit: *Comemorarea marelui Alexandru Averescu 1859-1938*.

Programul din duminica de 6 martie 1994, a cuprins următoarele evenimente:

- Slujba de pomenire la biserica *Sf. Nicolae* – ora 8:00
- Depuneri de flori și coroane la monumentul eroilor căzuți în cele două războaie mondiale – ora 11:00
- Dezvelirea plăcilor comemorative ale marelui Alex. Averescu – ora 12:00
- Sfințirea plăcii comemorative – ora 13:00

În fața școlii din sat a avut loc un miting în care primarul satului, Simion Moscu, le-a oferit pe rând cuvântul profesorului local, Dumitru Hâjdeu, președintele Asociației, generalului de brigadă Nicolae Petrică, băștinaș din Oziornoe, bătrânului Pricopie Burcă, veteranului de război Vasile Ijescu, domnului Nicolae Svidineț.

Reprezentantul președintelui Ucrainei în raionul Ismail, tânărului Vasile Gherghi, participant la recente Jocuri Olimpice, domnilor Radu Moțoc, Paul Păltănea și altor oaspeți.

Aceste precizări cu vorbitorii a apărut în ziarul *Plai Românesc* din 16 martie 1994.

Oaspeții au fost cazați de săteni cu multă cinste, datorită bunei organizări a d-lui Dumitru Hâjdeu.

Fig. 66 - Închiderea festivității

Trebuie să facem precizarea că din această delegație a făcut parte și comandorul în rezervă prof. dr. Jipa Rotaru, care era directorul Muzeului Militar Național din București.

Reprezentantul Ministrului Apărării Naționale a fost Constantin Gârbăcea, șeful Direcției Culturale a Armatei. Din partea Studioului de Arte Plastice al Armatei au participat Ion Scafeș și Cornel Scafeș, directorul acestui Studiou. Din partea Asociației Veteranilor din Galați a participat colonelul Vasile Igescu. Din Cernăuți și Chișinău au participat:

- Vasile Olaru, președintele Alianței Creștine Democratice a Românilor din Ucraina
- Vasile Tărățeanu, redactorul publicației *Plai românesc*
- Petre Grozavu, șeful secției mass-media din Ministerul Culturii din Moldova
- Generalul de brigadă Petrică Vasile
- Televiziunea din Chișinău
- Redacția *Mesager* din Ismail
- D-na Maria Azman, inspector șef al Inspectoratului de Învățământ
- Redactorul ziarului *Sovietschii Ismail*
- Dumitru Hâjdău – președintele ACDR Filiala Odesa

Din partea Ministerului de externe din România a participat reprezentantul secției *Românii din diasporă*, d-l Ionel Moldovan. Au mai participat reprezentanți ai guvernului Republicii Ucraina, precum și un numeros public, adunat din 18 sate românești din raionul Ismail.

Alături de placa memorială, stă încastrat un mesaj al mareșalului, pentru eternitate: *Numai generalii care fac jertfe folositoare pătrund în sufletul maselor, în poezie și în legendă.* Placa a fost montată pe peretele școlii din Babele. Ceea ce s-a întâmplat la Babele, este o dovadă că legendele sunt, dincolo de *poezie*, o vie realitate.

Fig. 67 - Dezvelirea plăcii comemorative de la Babele

La Școala din sat am fost așteptați de profesori și elevi, conform tradiției, cu pâine și sare, cu ghiocci și mățișoare.

Cea mai mare școală din ținut este școala din Babele, cu 1.010 elevi și 100 de profesori, școală în limba maternă, în care s-a învățat românește și pe vremea alfabetului chirilic. Înconjurați de ruși, găgăuzi și bulgari, românii din satul natal al lui Averescu și-au păstrat limba, tradițiile și obiceiurile.

De la data când s-a dat undă verde pentru învățarea alfabetului latin, s-au stabilit cinci ani de acomodare, termen pe care profesorii l-au condensat într-un singur an. În schimb, nu au manuale după care să învețe. Cărțile pe care Asociația noastră le-a donat fac parte din fondul de carte rară și trec din mână în mână, până nu mai pot fi citite. În bibliotecă, raportul dintre cartea românească și cea rusească este, cu îngăduință, de 1 la 10. Din anul 1994, s-a introdus în programa școlară Istoria ținutului natal, care constituie o mare victorie. Se predă o oră pe săptămână, din clasa a VIII-a. Așa se explică selecția pe care o facem pentru a le dona cărți celor 19 sate cu școli de predare în limba română.

Primum confirmări de la directorii acestor școli precum:

- „În anul de studii 1993-1994, școala medie Cămișoarca a primit un lot de manuale în număr de 360 de volume și două loturi cu literatură artistică în număr de 120 de volume. Dacă este posibil, vă rugăm să ne aprovizionați cu un lot de manuale de limba franceză (începători) în număr de 28 de volume și un lot tot de limba franceză, pentru absolvenții școlii medii, în număr de 20 volume. Director Nina Bujor.

- Administrația școlii din satul Priozorna, raionul Chilia, vă aduce la cunoștință că s-a primit un lot de cărți în număr de 37 de exemplare și 11 ziare. Recunoștința noastră. Semnează directorul școlii pe data de 4 aprilie 1994.

- Administrația școlii din satul Novosiolovca, raionul Sărata, vă aduce la cunoștință că s-a primit un lot de cărți în număr de 36 de exemplare. Recunoștința noastră. Semnează directorul școlii și pune parafa în data de 14.04.1994

- Administrația școlii din satul Cervonî Ilar, raionul Chilia, vă aduce la cunoștință că s-a primit un lot de cărți în număr de 37 de exemplare. Recunoștința noastră. Semnează directorul școlii, N. G. Lupan, în data de 18 aprilie 1994 și pune ștampila.

- Administrația școlii din satul Glubocoie, raionul Tatar-Bunar, vă aduce la cunoștință că s-a primit un lot de cărți în număr de 50 de exemplare. Recunoștința noastră. Semnează directorul școlii în data de 20.04.1994 și pune ștampila.

- Colectivul profesorilor și elevilor de la școala de cultură generală din comuna Babele (Oziornoe), raionul Ismail, regiunea Odesa, a rămas plăcut surprins de gestul frumos al dvs. cu prilejul înmânării unui lot de cărți (manuale, literatură metodică, artistică) în număr de 250 de cărți. Recunoștința noastră. Semnează directorul școlii, M. Pascali, în data de 25.04.1994, și pune parafa”.

Dar necesitățile sunt enorme și am decis să mai donăm un lot celor 19 sate cu școli de predare în limba română. Prin scr. nr.137 din 17.07.1994, ne-a adresat Alianței Creștine Democrată a Românilor din Ucraina:

„Vă transmitem un lot de cărți pentru cele 19 sate, conform specificației:

- Specificația nr. 270 cu 89 de volume
- Viața lui Eminescu în imagini, 19 seturi
- Dicționar de expresii celebre, 19 volume.

Rugăm confirmați primirea cărților pe fiecare sat în parte.

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

Pentru Universitatea Real-Umanistă din Cahul, care s-a înfrățit cu Universitatea *Dunărea de Jos* din Galați, Asociația noastră a donat în două etape un număr de 724 de volume de cultură generală, dar și manuale de limbi străine, matematică, geografie, latină, biologie etc. În prima etapă, 550 de vol. și în a doua etapă 173 vol. Donația a fost însoțită de scr. nr. 33 din 2 iulie 2002 și adresată domnului rector prof. dr. Șișcanu Ion:

„Vă transmitem alăturat listele celor 550 de cărți de literatură destinate Bibliotecii universitare, și care au un caracter de ajutor umanitar. Cu deosebit respect,

Secretar, ing. Radu Moțoc”

O colaborare interesantă am avut-o cu d-l Petrică Grozavu, vice-președinte al Societății Culturale a Românilor din Sudul Basarabiei, *Dunărea și Marea*, din Chișinău. Una din acțiuni se referă la *Magazinul Istoric*, care era donat pentru mai multe sate, acțiune prezentată prin scr. nr. 67 din 04.04.1997:

„Avem plăcerea de a vă comunica faptul că Asociația noastră, în colaborare cu revista *Magazin Istoric*, a rezervat pentru satele românești din sudul Basarabiei (Ucraina) un număr de 5 ex. din această revistă. Cunoscând activitatea dvs. cât și faptul că aveți în zonă colaboratori de nădejde, care distribuie ziarele de limbă română editate la Cernăuți, am considerat oportun să vă rugăm pe dvs. să patronați, cu competența de care ați dat dovadă cu fiecare prilej, predarea acestor reviste la școlile de limbă română din această zonă.

Pentru a demonstra buna desfășurare a acestei acțiuni, vă rugăm să ne comunicați repartiția pe sate a celor 50 de ex. De asemenea, ar fi foarte binevenită o confirmare de primire din partea beneficiarilor, care ar determina sponsorul nostru să extindă această donație și în următorii ani.

Vă suntem recunoscători pentru activitatea pe care o desfășurați cu atâta pasiune. În așteptarea răspunsului dvs., vă dorim mult succes în activitate.

Secretar, ing. Radu Moțoc ”

Răspunsul nu a întârziat să sosească. Printr-o scrisoare semnată de Petre Grozavu, am primit lista satelor din cele 10 raioane. Adresele de distribuire a revistei *Magazin Istoric* în localitățile cu populație românească din Sudul Basarabiei (jud. Ismail și Cetatea Albă):

- Reni – 6 comune

- Ismail – 4 comune
- Chilia – 2 comune
- Sărata – 2 comune
- Cetatea Albă – 1 comună
- Tatar-Bunar – 2 comune

- Ismail – Institutul Pedagogic; Biserica *Sf. Apostoli Petru și Pavel* din Hahi Curda – preot paroh Anatol Cristea; Filiala Ismail a Societății Pedagogice *Aron Pumnul* cu sediu la Babele (președinte Petru Șchiopu)

- Reni – Inspectoratul raional de Cultură; Școala nr. 4 (prof. T. Reutoi); Școala nr. 6 (prof. L. Grozdea); Biserica *Sf. Gheorghe* din Anadol (preot Nic. Asargiu); Centrul de studiere a Ținutului Natal de la Satu Nou (prof. Val. Cojocaru)

- Odesa – Vadim Bacinschi (reprezentantul în teritoriu al ACDR Filiala Ismail), corespondent al ziarului *Concordia*

- Chișinău – Societatea Culturală *Dunărea și Marea*.

În acest tabel era indicat și numărul propus de Magazine Istorice pentru fiecare destinație, care în total făceau 50 de ex. Dar din generozitate, conducerea Magazinului Istoric a suplimentat numărul acestor reviste. Confirmarea de primire din partea d-lui Petru Grozavu a sosit pe 14 mai 1997:

„Prin prezenta confirm că am primit, potrivit înțelegerilor preliminare, 250 de exemplare ale revistei Magazin Istoric, anul de ediție 1997. Vă asigur că acestea sunt distribuite școlilor și bibliotecilor publice din sudul Basarabiei (raioanele Cetatea Albă, Sărata, Chilia, Tatar-Bunar, Ismail și Reni).

Cu tot respectul pentru dvs. personal și pentru organizația pe care o reprezentați, rămânem recunoscători sprijinului pe care ni-l acordați în regenerarea conștiinței naționale a românilor din stânga Dunării de Jos.

Petru Grozavu, președintele Soc. Culturale Dunărea și Marea”.

Amploarea pe care a luat-o dorința noastră de a dona cât mai multe exemplare din revista **Magazin Istoric**, merită a fi prezentată cu mai multe detalii. De mai mulți ani aceste reviste erau donate la Biblioteca Universitară din Bălți, care confirma primirea acestora cu multă rapiditate. Un exemplu în acest sens este scr. nr. 26 din 29.01 1997, prin care d-na Faina Tlehuți comunica domnului Cristian Popișteanu:

„Confirmăm primirea revistelor Magazin Istoric:

1991 – câte 3 ex. – februarie - decembrie

1992 – câte 3 ex. – ianuarie – decembrie.

1993 – câte 3 ex. – ianuarie – decembrie

1994 – câte 3 ex. – ianuarie – decembrie

1995 – câte 3 ex. – ianuarie – septembrie

1995 – câte 5 ex. – octombrie, noiembrie și decembrie

1996 – câte 5 ex. – ianuarie, februarie, martie

1996 – câte 3 ex. – aprilie, mai iunie, iulie, august, septembrie, octombrie.

Donațiile pe care ați avut plăcerea să ne oferiți, își găsesc cititorii în Biblioteca noastră, servind drept sursă de studiu a Istoriei României și universale. Împreună cu toți beneficiarii noștri vă mulțumim mult pentru sprijinul pe care ni l-ați acordat.

Cu deosebită grațitudine și respect,

Directorul Bibliotecii - Faina Tlehuți

D-l Cristian Popișteanu, care conducea revista Magazin Istoric, stimulat de această solicitare, s-a adresat Guvernului României pentru a subvenționa o parte din aceste reviste, cu scopul de a fi distribuite bibliotecilor din Rep. Moldova, din regiunea Cernăuți și sudul Basarabiei. Aflând de faptul că această susținere guvernamentală a fost aprobată, comunicată nouă de d-l Cristian Popișteanu, ne-am adresat domniei sale prin scr. nr. 37 din 17.02.1997, în care îi spuneam:

„Mișcat de încrederea acordată asociației noastre, prin solicitarea unui program de distribuire a unui număr de 2.500 - 3.000 de ex. din Magazin Istoric, subvenționat de Guvern, destinat românilor din afara granițelor actuale, ne grăbim să vă răspundem:

În primul rând dorim să vă încredințăm de faptul că în tot ce propunem în cele ce urmează, sunt implicate numai persoane bine intenționate și verificate de noi în colaborarea culturală, care datează de mai bine de șase ani.

1. Pentru bibliotecile universitare ne bazăm pe Biblioteca *Alecu Russo* din Bălți, care se angajează ferm să distribuie Magazinul Istoric la Următoarele biblioteci:

- Biblioteca Republicană de Informație Tehnică-Științifică
- Biblioteca Academiei de Științe
- Biblioteca Republicană pentru copii *Ion Creangă*
- Biblioteca Republicană de Medicină
- Biblioteca Univ. liberă Internațională
- Biblioteca Academiei de Studii Economice
- Biblioteca Centrală Universitară
- Biblioteca Unversitară Agrară din Moldova
- Biblioteca Universității Tehnice
- Biblioteca Universității de Medicină
- Biblioteca Universității Pedagogice Ion Creangă

2. Propunem ca pentru distribuirea revistelor pentru licee, școli și colegii, să se facă tot de Biblioteca Univ. din Bălți:

- 8 colegii: 5 la Bălți și 3 la Lipcani, Soroca și Orhei
- 8 școli profesionale, toate cu predare în limba română
- Pentru bibliotecile orășenești din cele 43 de raioane, Magazinul Istoric va fi distribuit prin Biblioteca Națională din Chișinău

- Pentru bibliotecile din Seminari și eparhiile bisericești componente ale Mitropoliei Basarabiei, nominalizăm pe pr.dr. Petru Buburuz
- Pentru cele 31 de sate românești din Bucovina, nominalizăm pe d-na Polina Onofreiciuc de la Biblioteca școlii pedagogice a orașului Lipcani, raionul Briceni
- Pentru sudul Basarabiei (Ucraina), se nominalizează un destoinic patriot, Petrică Grozavu, președintele Soc. Dunărea și Marea, care va distribui în 17 sate din raioanele Reni, Chilia, Tatar-Bunar, Sărata, Bolgrad și Ismail
- Pentru comunitatea românilor din Grecia *Sf. Ștefan cel Mare*, d-na presedintă Olga Felea Aravantinou
- Pentru comunitatea românilor din Sud-Vestul Germaniei, ing. Bocec Adrian.
- Pentru Israel, dr. Eugenia Zisman
- Pentru Franța, d-l Nicolae Lupan
- Pentru muzeele de istorie din Rep. Moldova, nominalizăm un colaborator destoinic. dir Muzeului de istorie din Orhei, Valentin Golub
- Pentru românii din Australia, o nominalizăm pe dr. Veronica Gonța
- Pentru Uniunea Scriitorilor din Rep. Moldova, îl nominalizăm pe acad. Mihai Cimpoi
- Pentru Institutul de lingvistică al Rep. Moldova, prof. dr. Eremia Anatol
- Pentru românii din Ungaria, d-na bibliotecară Florentina Oltean
- Pentru școala din satul Donici, acordăm la sfârșitul anului 30 de premii celor 3 elevi din fiecare clasă și la 3 profesori ”

După puțin timp, primim un răspun de la Magazin Istoric, din data de 21 martie, prin care ne transmite lista definitivă propusă de redacție, care avea la bază lista noastră, completată cu câteva destinații precum:

- Liga Aromânilor din Macedonia, președinte Mitko Kostov Papuli
- Asociația Femeilor Aromâne din Albania, Preș. Elida Collaku
- Asociația Vlahilor din Bulgaria, preș. Ivan Alexandrov
- Comunitatea Românilor din Iugoslavia
- Uniunea Românilor din Ungaria
- Comunitatea românilor din Melbourne, preș. Augustin Luchian
- Alianța Românilor din Cipru, preș. Cristina Todea-Christodoulou
- Parohia Sf. Constantin și Elena din Venezuela
- Parlamamentul cultural istro-român din Croația

La aniversarea de 30 de ani, ne adresăm d-lui C. Popișteanu, cu scr. nr. 78 din 15.04.1997:

„Cu ocazia aniversării a 30 ani de activitate, cu un impact deosebit pentru societatea românească, într-o perioadă deosebit de dificilă, vă felicităm din toată inima și vă dorim multă

sănătate și succese în acest domeniu de activitate, care vizează istoria neamului românesc. Regretăm că nu putem fi alături de dvs. la această aniversare.

Cu deosebit respect, dr. Paul Păltănea, Secretar, ing. Radu Moțoc”

Evenimentele se precipită, pentru că o parte din aceste reviste au și ajuns la destinație. Pentru clarificarea unor aspecte, ne-am adresat d-lui Cristian Popișteanu cu scr. nr. 87 din 20 aprilie 1997:

„Suntem încă sub puternica impresie a finalizării abonamentelor oferite românilor din afara granițelor actuale. Noi am fost surprinși de expedierea rapidă a abonamentelor. Am redactat corespondența necesară cu explicațiile necesare și cu rugămintea a ne confirma de urgență primirea abonamentelor. Deja am primit prin fax o confirmare pe care o anexăm.

Cu permisiunea dvs., intenționăm să transmitem câte un exemplar fostului și actualului președinte, M. Snegur și P. Lucinschi, în ideea de a se informa cu problemele istorice de la sursa cea mai autorizată.

Mărturisim că suntem deosebit de fericiți de amploarea acțiunii inițiate de dvs. și rugăm bunul Dumnezeu în preajma Sfințelor Sărbători să vă protejeze și să vă deie multă sănătate pentru a răsplăti generozitatea și credința cu care slujiți istoria acestui popor.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

Magazinul Istoric a fost transmis președintelui Mircea Snegur, prin scr. nr.142 din 18.08.1997, în care pomeneam:

„Considerând revista Magazin Istoric o revistă, care și-a construit un binemeritat prestigiu în cei 30 ani de apariție, cu articole din istoria universală cât și cea națională, din toate timpurile, vă rugăm să aveți amabilitatea de a accepta, în vederea lecturării, atunci când timpul vă va permite, această revistă de cultură.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

Domnul Mircea Snegur a răspuns imediat, prin scr. nr. 91 din 11.09.1997:

„Mult stimat domnule președinte Chiril Baranețchi,

Sunt deosebit de recunoscător de a vă adresa sincerele mele mulțumiri pentru revista Magazin Istoric, pe care o găsesc foarte interesantă. Cu deosebit respect,

Mircea Snegur”.

Răspunsul din partea d-lui Cristian Popișteanu nu a întârziat și a fost expediat cu nr. 184 din 22.05.1997:

„Stimate domnule ing. Radu Moțoc,

Vă felicit pentru deosebita strădanie depusă în popularizarea istoriei prin Magazin Istoric în Basarabia și Bucovina, inclusiv de a trimite revistele domnilor P. Lucinschi și M. Snegur”.

Confirmările de primire, care au sosit au fost subiectul scr. nr. 120 din 29.05.1997:

„Vă prezint cu documentele anexate o parte din confirmările de primire, unele au fost expediate anterior. Prin această confirmare, noi dorim să obținem în final și confirmările de la fiecare beneficiar, nu doar modalitatea de distribuire. Confirmările de primire sunt de la:

- Comunitatea românilor din Australia
- D-I Nicolae Lupan din Paris
- Comunitatea românilor din Grecia
- D-I Petrică Grozavu pentru sudul Basarabiei, bibliotecile universitare din Republică, colegiile, liceele, școlile, muzeul și biserica din zona Bălți
- Românii din Lipcani
- Românii din Israel
- Pr.dr Peru Buburuz

Cu deosebit respect și recunoștință, Secretar, ing. Radu Moțoc”.

A urmat o altă scr. cu nr. 141 din 13.08.1997, prin care transmiteam alte confirmări ale Magazinului Istoric:

„Vă transmitem alăturat confirmările de primire:

- Studenții basarabeni care studiază la Universitatea 1 Dec. 1918 din Alba Iulia
- Studenții din Basarabia care studiază la Universitatea din Galați
- Elevii basarabeni care studiază la Seminarul teologic din Galați
- Confirmare de primire a revistelor distribuite prin Biblioteca Națională din Moldova
- Confirmarea de primire a revistelor din partea beneficiarilor din raionul Bălți, distribuite prin intermediul Bibliotecii Universitare din Bălți.

Cu deosebită stimă, Secretar, ing. Radu Moțoc”.

Prezentăm acum câteva dintre scrisorile primite din diasporă, după distribuirea revistelor Magazin Istoric:

- Scrisoarea primită din Melbourne, de la d-I Cristian Crăciun, din 23.04.1997:

„Explicația faptului că revista *Timpul* n-a mai sosit la dvs. este foarte prozaică: și-a dat duhul. După patru ani de străduințe deosebite, oboseală fizică și motive de ordin financiar au făcut ca *Timpul* să-și ia adio de la cititorii săi. Pot să vă dau însă și o veste bună. Am început, la postul de Radio Național, care are audiență în întreaga Australie, o colaborare la Ora românească, un ciclu de emisiuni intitulate: Basarabia, istoria unui rapt teritorial.

Am primit numerele 1 și 2 pe anul 1997 ale revistei Magazin Istoric, pentru care vă mulțumim în mod deosebit. Revistele le-am împărțit gratuit celor două posturi de radio din Melbourne, care transmit programe săptămânale în limba română, precum și unor asociații românești.

Sponsorizarea dvs. este un mare succes. Românii de aici sunt foarte dornici de a citi reviste și chiar cărți privind istoria neamului. Să dea Dumnezeu să auzim numai de bine.

Cu multă stimă, Cristian Crăciun”.

- Din Paris, d-l Nicolae Lupan, președintele Asociației Mondiale Pro Basarabia și Bucovina, care editează și o revistă *Cuvântul Românesc*, nominalizează în numărul din martie 1997 membrii de onoare ai Pro Basarabia și Bucovina Mondială. În cap de listă este d-na Maria-Valeria Abras din Bruxelles, urmată de Ilie Ilașcu din închisoarea Tiraspol. D-l Lupan ne transmite pe data de 21.04.1997, următoarele:

„Dragă Radu, ideea cu Magazinul Istoric e bună. Drept pentru care o salut. Câte 12 ex. din fiecare număr au și fost expediate și toți sunt foarte mulțumiți”.

- Legătura cu românii din Israel am efectuat-o prin d-na dr. Eugenia Zisman, de la care am primit o scrisoare de confirmare de primire a Magazinelor Istorice:

„Prin prezenta scrisoare vă comunicăm că în ultimele 2 săptămâni am primit 2 pachete cu 10 reviste fiecare. Vă mulțumim ca v-ați gândit la noi, căci într-adevăr este foarte important să nu se rupă legăturile cu țara și limba natală. Sărbători fericite, multă sănătate, prosperitate și succes în toate activitățile! Zorel Zisman”.

- Și la Biblioteca Națională din Chișinău, au ajuns revistele Magazin Istoric, confirmate de dir. gen. Alexei Rău, prin scr. nr. 32 din 28.08.1997:

„Prin prezenta se confirmă primirea revistei Magazin Istoric: Ianuarie-August, în 3.950 ex. Revista se repartizează imediat către bibliotecile centrale din Republica Moldova. Vă mulțumim. Cu respect, dir. general Alexei Rău”.

- Legăturile cu Comunitatea Română *Sfântul Ștefan cel Mare* din Grecia s-au desfășurat cu mare dificultate. Treceam în revistă câteva aspecte, care reies din mai multe scrisori. Prin scr. nr. 141 din 13.11.1995, comunicam acestei comunități:

„Am luat cunoștință cu deosebit interes, prin intermediul *Revistei de etnografie și folclor* nr. 3 din 1995, de preocupările dvs. și mai ales de dorința unor contacte culturale cu Țara. Cu toate că suntem orientați profund spre românii din stânga Prutului, dorim să colaborăm cultural și cu dvs. Din scrisoarea publicată, solicitați materiale documentare, pliante, broșuri. Pentru început vă propunem să vă abonăm la câteva publicații cum ar fi: Magazin Istoric, România Literară, Aniversări culturale, Revista de istorie. De asemenea, vă propunem să vă trimitem câteva hărți cu România, care cuprind și provinciile Basarabia și Bucovina.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

La această scrisoare nu am primit nici un răspuns. Am solicitat atunci unei alte persoane, d-na Arghiro Mahi, să intervină la Comunitate și să vadă ce se întâmplă cu scrisorile noastre. Așa se face că am primit scr. nr. 141 din 11 iulie 1996, prin care președinta comunității, Olga Felea Aravantico, ne comunică: „Am reținut intenția ce o aveți de a ne trimite reviste și publicații și vă mulțumim”.

Odată restabilite contactele, noi am decis să le expediem revistele. Prin scr. nr. 2 din 7.01.1997, ne-am adresat Comunității Române din Atena: „Pentru început vă transmitem

alăturat revista Magazin Istoric din lunile aprilie-septembrie 1996. Așteptăm cu interes răspunsul dvs. și confirmarea primirii revistelor mai sus amintite. Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”

După trei luni, în data de 4.04.1997, prin scr. nr. 70, comunicam faptul că am făcut 10 abonamente, cu rugămintea de a confirma primirea. Anterior, am expediat și alte numere dar nu am primit nici o confirmare.

După alte patru luni primim scr. nr. 174 din 805.1997, prin care ne comunică:

„Confirmăm și mulțumim pe această cale pentru generozitatea dvs. Am primit, după Paște, cele două pachete cu câte 10 ex. fiecare din Magazinul Istoric, publicație foarte interesantă pentru noi românii. În afara acestor pachete, la primirea cărora am plătit taxe vamale, nu am mai recepționat niciun alt exemplar, de aceea nu ați avut vești din partea noastră.

Cu toată stima, președinte Olga Felea Aravantineu”.

Noi am continuat să trimitem aceste reviste și în anii următori. Prin scr. nr. 23 din 30.07 1999, am comunicat: „Vă transmitem alăturat un set de 20 ex. din revista Magazin Istoric din anul 1998 și 1999. În speranța că ele vă sunt necesare, vă rugăm să ne confirmați dacă putem să continuăm să le trimitem prin poștă sau să așteptăm ocazii prin delegat, care sunt destul de rare.

Cu deosebit respect, Secretar, ing. Radu Moțoc”.

- O altă confirmare de primire a revistei Magazin Istoric vine din partea preotului P. Buburuz, prin scr. nr 1. din 14.05.1997: „Prin prezenta se confirmă primirea a 3 colete poștale, conținând numerele 1,2,3,4 ale Magazinului Istoric, revistă de un interes deosebit. Exemplarele primite au fost repartizate lucrătorilor și unor clerici și credincioși ai Mitropoliei Basarabiei. Respectuase mulțumiri d-lui Radu Moțoc pentru grija și amabilitatea de a ne expedia această renumită revistă istorică. Consilier mitropolitan, P. Buburuz”.

- Vom continua să semnalăm și alte confirmări, precum cea de la Universitatea 1 Decembrie 1918 din Alba Iulia. Prin scr. nr. 245 din 28.05.1997, decanul dr. Iacob Mârza ne comunică: „Răspundem cu plăcere laudabilei dvs. inițiative, comunicându-vă în anexa alăturată datele solicitate pentru studenții Universității noastre de la Istorie și Teologie, care provin din Rep. Moldova, Nordul Bucovinei și Sudul Basarabiei.

Cu deosebit respect, decan conf. dr. Iacob Mârza”

- O altă confirmare a venit de la Facultatea de Teologie din București. Prin scr. nr. 83 din 24.10.1998, ne-am adresat acestei facultăți: „Avem plăcerea de a vă transmite un număr de 200 ex. din revista Magazin Istoric din anul 1998, până la numărul din octombrie. Aceste reviste sunt destinate studenților din Basarabia, care studiază la facultatea dvs. Vă rugăm să ne comunicați odată cu confirmarea de primire și numele studenților și anul de studiu. Vă mulțumim pentru colaborare, Secretar, ing. Radu Moțoc”.

Confirmarea de primire am primit-o printr-o semnătură parafată de decanul facultății. Dar am primit și lista solicitată cu numele studenților. Din această listă rezulta un număr de 28 de studenți din Republica Moldova, iar restul până la 43, din Ucraina, Germania, Grecia, Polonia, Armenia, Bulgaria, Macedonia și Belgia.

- Din partea Universității Ștefan cel Mare din Suceava, am primit de la decanul Facultății de Litere și Științe, prof. univ. dr Mihai Iacobescu, o scrisoare cu numele studenților: „În scrisoarea dvs, prin care ne solicitați numele studenților din teritoriile românești Moldova și nordul Bucovinei, care să primească câte un abonament la revista Magazin Istoric, vă comunicăm datele cerute, după cum urmează:

- Tatiana Fedoreac din Budineț, Ucraina, anul III la Română - Franceză
- Igor Ursu din Târnova, Moldova, anul III, la Istorie - Geografie

Cu mulțumiri cordiale, decan prof. dr. Mihai Iacobescu”.

- Pentru școala satului Giurgiulești, prin d-na prof. de istorie Anastasia Niculițeanu, s-au donat revistele Magazin Istoric pentru anii 1997 și 1998, cu semnătură de primire. Suplimentar, a fost donat și un volum din Istoria Românilor de C. C. Giurescu, vol.III, partea II, care cuprinde perioada de la moartea lui Mihai Viteazu, până la sfârșitul epocii fanariote 1601-1821.

Pentru a obține un anumit număr din revista Magazin Istoric, ne-am adresat Departamentului Informațiilor Publice, în atenția d-nei Holban, cu scr. nr. 28 din 11.02.1998: „Pentru continuarea acțiunii inițiate de dvs. în 1997, de a distribui revista Magazin Istoric și la studenții basarabeni, care studiază în România, Asociația noastră vă prezintă universitățile și seminariile unde au fost distribuite aceste reviste și de unde am primit confirmări:

- Universitatea Dunărea de Jos – 20 ex.
- Universitatea 1 dec. 1918 din Alba Iulia – 7 ex.
- Universitatea Ștefan cel Mare din Suceava – 2 ex.
- Seminarul teologic din Galați – 10 ex.

Pentru anul 1998 am făcut toate intervențiile și avem confirmarea necesară pentru a putea distribui revistele și la:

- Universitatea A. I. Cuza din Iași – 10 ex.
- Facultatea de Teologie din București – 10 ex.

Suplimentar, am dori să continuăm acordarea de premii la sfârșitul anului școlar, care să includă și revista Magazin Istoric celor mai buni elevi din cele 9 clase, în total 27 de premii de la școala generală din satul Donici, raionul Orhei. De asemenea, în fiecare an acordăm premii șefilor de promoție de la cele 7 facultăți din cadrul Universității *Alecu Russo* din Bălți.

Vă asigurăm de întreaga noastră colaborare și vă mulțumim pentru efortul pe care îl depuneți constant pentru a micșora această ruptură informațională între frați”.

Setul de reviste Magazin Istoric erau ridicate de Asociația noastră de la *Departamentul pentru informații publice, sectorul Diaspora și românii din vecinătate*, prin

procese-verbale semnate de experți guvernamentali precum Georgeta Grasu și Eugenia Vatu din partea Guvernului, și ing. Radu Moțoc din partea Asociației. Un asemenea proces-verbal a fost încheiat în data de 12.03.1998 și prevedea:

„Pentru studenții bursieri ai Statului român, de origine română, aflați la studii la:

- Universitatea Dunărea de Jos din Galați
- Universitatea 1 Decembrie 1918 din Alba Iulia
- Universitatea Ștefan cel Mare din Suceava

se oferă 120 de exemplare, abonamente gratuite, din revista Magazin Istoric. Aceste reviste vor fi ridicate de la sediul Guvernului și difuzare de reprezentantul Asociației Pro Basarabia și Bucovina Filiala *Costache Negri* din Galați. Atât predarea-primirea cât și difuzarea revistelor se va face pe bază de proces-verbal, Filiala *Costache Negri* având obligația de a prezenta S.D.R.V. confirmările de primire a revistelor de către beneficiari:

1. Magazin Istoric – nr 1/1998 – 120 de exemplare
2. Magazin Istoric – nr. 2/1998 – 120 de exemplare
3. Magazin Istoric – nr. 3/1998 – 120 de exemplare”

O colaborare excelentă și cu mare responsabilitate am avut-o cu *Fundația cărții* din Chișinău, condusă de președinta Fundației, d-na Claudia Balaban. Un mesaj de mulțumire ne-a parvenit după mai mulți ani de colaborare de dânsa, prin scr. nr. 37 din 20.01.1998:

„Stimate d-le Radu Moțoc,

În numele cititorilor din Republica Moldova, vă transmitem întreaga recunoștință pentru posibilitatea care ne-ați oferit-o de a studia prețioasele publicații istorice, atât ilustrativ cât și documentar, pentru numeroasele și de multe ori inedite materiale publicate, necesare atât în procesul de studiere a istoriei cât și pentru cei pasionați de adevărul istoric al neamului românesc. Vă comunicăm, colecția revistei Magazin Istoric 1997 a fost difuzată prin bibliotecile școlare din Republică. Din opinia cititorilor, ne-am convins încă o dată că revista Magazin Istoric este așteptată cu mult interes, lună de lună, studiată și folosită atât în procesul de instruire cât și pentru desfătare și îmbogățire spirituală.

Din aceste considerente, vă rugăm și în continuare să ne bucurați cu posibilitatea de a beneficia de revista Magazin Istoric de care deja ne-am atașat foarte mult. Mulțumindu-vă anticipat, vă urăm ani mulți, prosperitate și cititori fideli.

Cu mult respect, președinta Fundației Cărții, Claudia Balaban”

Au urmat mai multe procese-verbale, prin care d-na Claudia Balaban ne comunica:

„Prin prezentul se confirmă faptul că Fundația Cărții, în persoana președintelui, doamna Claudia Balaban, a primit din partea Asociației Culturale Pro Basarabia și Bucovina, în persoana d-lui Radu Moțoc, revista Magazin Istoric 1997, cu numerele 1,2,3,4, a câte 800 de exemplare fiecare. În total au fost primite 3.200 ex.

Ulterior, revista a fost distribuită prin rețeaua de biblioteci școlare din Republică.

Președinte, Claudia Balaban”

Magazinul Istoric a ajuns și la Seminarul din Galați. Printr-o scrisoare adresată Î.P.S. sale episcopul Dunării de Jos, dr. Casian Gălățeanu, mărturiseam faptul că biserica nu este uitată privind aceste reviste. Un loc aparte îl are distribuirea Magazinului Istoric la următoarelor destinații religioase pentru anul 1998:

- Pentru pr. P. Buburuz au fost repartizate 30 de ex. pe care le va distribui și la alte biserici din cadrul Mitropoliei Basarabiei.

- Pentru 12 elevi din Basarabia, care studiază la Seminarul din Galați, s-a repartizat câte un abonament pentru fiecare elev.

- Pentru Catedrala *Sf. Constantin și Elena* din Bălți, care este vecină cu Biblioteca Universitară din Bălți, am repartizat câte 2 abonamente.

- Pentru sediul Mitropoliei Basarabiei, am repartizat 2 ex.

Distribuția Magazinului Istoric a continuat mai muți ani și ca o mărturie a acestei acțiuni, semnalăm scr. nr. 15 din 12.09.2005, adresată d-lui rector al Universității din Cahul:

„Asociația noastră are bucuria de a vă oferi o colecție completă a revistei *Magazin istoric* din perioada anilor 1969-1999, care constituie o sursă de documentare pentru istoria neamului nostru dar și pentru istoria universală.

Cu deosebită stimă, Secretar, ing. R. Moțoc”

Ideea unei expoziții cu *Domnitori și principii ai Țărilor Române* aparține d-nei Valentina Oneț, custodele colecțiilor de stampe și cărți rare din Biblioteca V. A. Urechia. Cu aprobarea directorului Eugen Iordache, am beneficiat de studierea arhivelor și selectarea unor imagini cu domnitori. Tot la Biblioteca V. A. Urechia, am reușit să printez în bune condiții aceste imagini. Trebuie să menționez și faptul că am solicitat sprijin domnilor Florian Budu-Ghica și Radu Negrescu-Suțu, pentru a avea acces la imagini cu domnitorii Ghica și Suțu. De la d-l prof. Florentin Olteanu din Făgăraș, am primit lucrarea lui N. Iorga cu *Domni români*, editată în anul 1930.

Pentru înrămarea elegantă, am apelat la primarul orașului Galați, ing. Dumitru Nicolae, care a achitat din *caseta personală* suma necesară pentru înrămarea a 135 de tablouri. Fiecare tablou înrămat și cu pasport avea indicate pe ramă informațiile necesare: numele domnitorului, anii de domnie, sursa și numele graficianului sau a litografului. Textul care punea în valoare această expoziție a fost finalizată în anul 2007 de ing. Radu Moțoc și cuprindea un program cu destinația acestei expoziții:

- Muzeul Țării Făgărașului - 7 iunie 2007
- Universitatea Alecu Russo din Bălți - 23 august 2007
- Gimnaziul A. Donici din Donici, Orhei - 27 august 2007
- Biblioteca Națională din Chișinău - 3 septembrie 2007
- Galeria Brâncuși din Chișinău
- Muzeul de Istorie din Galați.

Pentru a pregăti din timp această expoziție, ne-am adresat d-lui rector acad. Nicolae Filip printr-o scr. nr. 5 din 21.09.2006:

„Ca urmare a mai multor colaborări culturale cu Biblioteca V. A. Urechia din Galați, finalizate cu simpozioane naționale, am cercetat și descoperit posibilitatea de a pune în valoare patrimoniul deosebit de valoros lăsat moștenire de V. A. Urechia prin selectarea unor lucrări de grafică și litografii, care reprezintă domnitorii din Moldova, Țara Românească și principii din Transilvania, datate din sec. XVII-XIX.

Expoziția completă presupune un spațiu expozițional foarte vast, care să permită prezentarea celor 135 de exponate. Din acest motiv, am decis ca pentru Bălți și Chișinău să ne limităm numai la domnitorii Moldovei și Țării Românești, la care se adaugă acele hărți vechi, în total 100 de exponate. Prin această expoziție se urmărește:

1. Vizualizarea imaginii domnitorului, care de multe ori este necunoscut publicului larg.

2. Precizarea anilor de domnie și succesiunea cronologică a acestora, prin așezarea acestor exponate. Mulți domnitori au revenit la domnie cu o anumită periodicitate.

3. Se poate admite frumusețea artei grafice a portretelor cât și a imaginilor complementare executate de personalități de prim rang în grafica europeană, care executau asemenea lucrări la toate curțile regale și imperiale, din acea epocă.

4. Semnalăm unele greșeli descoperite în denumirea domnitorilor, care nu sunt în concordanță cu imaginea, lucru care atenționează autorii de manuale și de cărți cu riscul de a promova asemenea erori. Semnalăm de asemenea și greșeli indicate referitor la perioada de domnie.

5. Harta geopolitică a Europei a suferit de-a lungul timpului multe modificări, care sunt redate în hărțile prezentate din perioada 1550-1880. Hărțile vechi au patina vremii și farmecul lor.

6. Expoziția va avea un catalog explicativ, unde nu vor lipsi personalitățile care au executat aceste litografii, o listă cronologică a domnitorilor.

Vernisarea la Bălți va fi un bun prilej de a invita oficialitățile municipale și raionale, cadrele didactice universitare dar și reprezentanții liceelor și școlilor importante din localitate, la care se pot adăuga preoții și alți colaboratori locali. Precizez faptul că evităm conștient harta României Mari, pentru a nu crea suspiciuni privind bunele noastre intenții.

Cu speranța că acțiunea noastră culturală va fi agreată de dvs., vă dorim multă putere de muncă pentru finalizarea activității de ctitor al Universității, începută cu atâta curaj sub mandatul dvs.

Cu deosebit respect, Secretar, ing. Radu Moțoc”

Invitația de a participa cu expoziția cu domnitori am primit-o de la d-l director general al Bibliotecii Naționale, Alexei Rău:

„Stimate d-le Radu Moțoc,

Am fi bucuroși să vă avem alături de noi la Chișinău în perioada 31.08 - 4.09.2007, când se va desfășura ediția a XVI-a a Salonului Internațional de Carte, consacrată aniversării a 175 de ani a Bibliotecii Naționale a Republicii Moldova, eveniment în cadrul căruia vă invităm să vernisați expoziția cu imagini despre domnitorii Moldovei, într-un spațiu frumos, la alegerea dvs. În cadrul evenimentului se va desfășura o suită întreagă de activități culturale, între care: ședința solemnă consacrată aniversării a 175 de ani a BNRM, expoziția dvs., expoziția editorilor invitați din 16 țări, ședința *Basarabia în lume*, a *Ateneului Moldova*, cafenele filosofice a BNRM. Zilnic vor avea loc lansări ale cărților noi ale editorilor prezenți la Salon. Noi vă asigurăm cazarea și masa.

Cu gândul la expoziția pe care o veți deschide la BNRM, cu cele mai alese sentimente,

Director general Alexei Rău”.

Pentru a elimina surprizele la asemenea evenimente, ne-am adresat d-lui Alexei Rău, directorul Bibliotecii Naționale din Chișinău cu o scrisoare din 4 iulie 2007:

„Ca urmare a invitației dvs. de a participa în perioada 31 aug. - 4 sept. 2007 la manifestările prilejuate de aniversarea a 175 de ani a Bibliotecii Naționale a Rep. Moldova, am făcut tot posibilul să corelăm această invitație cu una similară transmisă de Biblioteca Universitară din Bălți, care va găzdui Conferința anuală a Asociației Bibliotecarilor în perioada 22-24 august.

Pentru că există o perioadă moartă între cele două evenimente, am inițiat un al treilea vernisaj în satul Donici, raionul Orhei, unde am avut o colaborare de lungă durată și care a fost acceptată cu bucurie.

1. Întenționez să sosesc la Chișinău pe data de 29 august și vă rog să-mi rezervați o cameră la un hotel cât mai mult posibil, mai aproape de Biblioteca Națională.

2. A doua rugămintă este dacă aveți posibilitatea să-mi garați mașina într-un spațiu protejat, ideal ar fi în garajul Bibliotecii, pentru a evita surprizele.

3. Propun ziua de 3 septembrie în care să se facă vernisajul expoziției. Voi veni și cu afișe și invitații tipărite ca să nu vă aglomerez activitatea din această perioadă.

4. Vă rog dacă este posibil să-mi comunicați și lista invitaților, pentru a ști câte invitații voi tipografia.

5. Pentru că sunt pățit la vamă cu tot felul de surprize, vă rog să-mi expediați invitația cu ștampila originală prin poștă și să intitulați expoziția *Domnitori ai Țării Române*, pentru a expune cele 135 de exponate.

Cu deosebit respect, Radu Moțoc, 4 iulie 2007, Galați ”.

Ajuns la Chișinău, am constatat că mașina a fost programată să staționeze în curtea Muzeului de Istorie de peste drum de Biblioteca Națională, dar în vecinătatea postului de pază a muzeului.

Legat de afișul expoziției, am avut surpriza că nu a mai fost afișat public, pentru că acesta conținea apelativul de *Țările Române*. Eu am explicat lui Alexei Rău faptul că mulți domnitori erau numiți și în Moldova și în Țara Românească, dar era prea târziu ca să mai modific afișul.

Fig. 68 - Expoziția Domnitorii Țărilor Române

Înainte de a pleca pe acest traseu, m-am adresat primarului din Galați, d-l Dumitru Nicolae, cu o scrisoare din 26 iunie 2007:

„După cum vă este cunoscut exponatul nostru cu *Portretele domnitorilor din Moldova, Țara Românească și principii din Transilvania* va fi vernisată la Biblioteca din Bălți și Biblioteca Națională din Chișinău, la invitația acestora.

Pentru bibliotecile mai sus amintite, vă rog să ne puneți la dispoziție un număr de exemplare din lucrarea d-lui Paul Păltănea, *Viața lui Costache Negri*, mai ales că mama acestui mare unionist a fost din familia basarabeană Donici. Cu această ocazie voi merge și în satul Donici, unde este un muzeu, o biserică și capela familiei Donici, pentru a dona școlii un exemplar. Cred că ar fi util și albumul redactat cu imagini din Galați, pentru a însoții aceste mesaje.

Cu deosebit respect, Secretar, Radu Moțoc”

Dar a fost necesar și un text explicativ al acestei expoziții, care m-a determinat să fac un efort deosebit de a mă informa și a redacta un text de 73 de pagini. Acest text cuprinde mai multe capitole:

- Portretul ca manifestare artistică în Țările Române
- Gravura și litografia românească
- Doi pictori străini invitați în România de Casa Regală: Jean Jules Antoine Lecomte du Nouy și Phtllis Laszlo
- Stampe, gravuri sau litografiile neiscălite, sau cu autori necunoscuți.

După prezentarea expoziției la Biblioteca Națională din Chișinău, am primit un mesaj redactat de distinsa doamnă dr. Lucia Olaru Nenati, care a consemnat o scurtă istorie a acestui eveniment de la Chișinău, consacrat sărbătorii *Limba noastră cea română* și *Salonului Internațional de Carte*, ediția a 16-a, consacrată împlinirii a 175 de ani de la înființarea BNRM.

Din programul manifestărilor culturale au fost menționate următoarele:

- Conferirea titlului de *doctor honoris causa* al Academiei Republicii Moldova poetului Grigore Vieru.

- Simpozionul dedicat centenarului B. P. Hasdeu.
- Adunarea festivă dedicată sărbătorii *Limba noastră cea română*, desfășurată pe Aleea Clasicilor din parcul orașului.
- Întrunirea de la Casa Limbii Române.
- Ceremonia festivă de deschidere a Salonului Internațional de Carte.

La Salonul de carte au fost expuse peste 4.000 de cărți și au participat 80 de edituri din 17 țări.

Autoarea a mai amintit de Clubul biblioteconomiștilor, care a organizat bienala exlibrusului moldovenesc, dar și despre Expoziția domnitorii Țării Moldovei, a pasionatului și talentatului gălățean Radu Moțoc.

A fost și un eveniment festiv pe care l-au reprezentat lansările amintitelor cărți semnate de Mihai Cimpoi, care era o adevărată sărbătoare la împlinirea a 65 de ani, având la activ 50 de cărți, peste 2.000 de articole și o mulțime de implicări culturale și chiar sociale. Au luat cuvântul, sau au recitat poeme, scriitorii basarabeni: Arcadie Suceveanu, Valeriu Matei, Andrei Vartic, Iulian Filip și oaspeți din România precum: Dan Mănuță, Theodor Codreanu, Daniel Corbu, Cătălin Bordeianu, Lucia Olaru Nenati și alții.

În continuare, d-na dr. Lucia Olaru Nenati a prezentat premiile acordate cu această ocazie pe mai multe categorii:

- Premiile Salonului Internațional de Carte Chișinău 2007
- Premii speciale
- Premiile Bibliotecii Naționale a Republicii Moldova. La acest capitol este semnalat și premiul acordat lui Radu Moțoc, pentru organizarea expoziției Domnitorii Țării Moldovei.

Într-o scrisoare adresată d-lui rector acad. Nicolae Filip, în data de 5.12.2007, am menționat: „După ce voi recupera exponatul cu *Domnitorii* de la Bălți, voi aborda un alt exponat referitor la *Imagini din Țările Române*, realizate de graficieni și litografi din străinătate și din țară, din prima jumătate a secolului al XIX-lea. Conform obiceiului, voi redacta și un studiu privind această temă, prilej de a pune în valoare fiecare artist plastic”.

Acest plan mărturisit d-lui rector, avea în vedere faptul că am vizitat Institutul de Istoria Artei, unde funcționa o bună prietenă, Ruxanda Beldiman. Cu ajutorul ei, am cercetat arhiva institutului și am găsit foarte multe gravuri și litografiile legate de imagini din Țările Române. Pasul următor era să le prindez după un plan bine conceput de mine, cu dimensiunile disponibile din ramele unde erau Domnitorii. Dar între timp un eveniment tragic a făcut ca Ruxi Beldiman să decedeze și planul meu a căzut definitiv.

Pentru acest obiectiv am dorit să recuperez toate tablourile cu domnitori de la Biblioteca Universitară din Bălți. Într-o primă etapă, am reușit să recuperez aprox. 60 de tablouri, care au încăput în mașină, urmând ca la următorul transport să recuperez și restul până la 135 tablouri.

Dar evenimentul tragic m-a determinat să renunț la planul cu o expoziție legată de imagini din Țările Române și atunci am decis să donez acele tablouri care au rămas la Bălți, Bibliotecii Universitare. Restul de tablouri recuperate le-am donat Liceului Național Roman-Vodă, unde am absolvit liceul, în anul 1960.

Dar necesitățile de transmitere a cât mai multe reviste de cultură generală și de specialitate în Republica Moldova, erau enorme. La chioșcurile de ziare nu se vindea niciun ziar sau revistă din România.

Toate erau editate în limba rusă, cu excepția celor editate în Republică în limba română și care reprezentau, cred, 1 %.

Din acest motiv, am făcut tot posibilul să putem expedia un set de reviste printr-o selecție riguroasă la mai multe destinații culturale. Pentru realizarea acestui deziderat, ne-am adresat Băncii Comerciale Române, Sucursala Galați, printr-o scr. nr 13 din 23.01.1997:

„Asociația noastră constată cu durere că instituțiile de învățământ și de cultură din Republica Moldova nu au posibilitatea de a se abona la publicațiile de cultură și de specialitate din România, pentru a se informa în limba română, ca un mijloc de apropiere spirituală și culturală cu Țara mamă. Pentru informarea cadrelor didactice, studenților, elevilor și specialiștilor din diferite domenii, am elaborat o listă cu publicații corelată cu viitorii beneficiari.

Alăturat vă anexăm lista abonamentelor și destinația acestora, pe care vă rugăm să aveți generozitatea de a le sponsoriza. Ziarele cotidiene vor fi expediate prin Poșta Română, iar revistele vor fi introduse în plicuri format A4 și expediate prin francare în regim de *Imprimare*, prin Poșta Română. Abonamentele destinate celor din Chișinău se vor transmite prin delegat, centralizate și difuzate prin amabilitatea cadrelor didactice cu care colaborăm.

Acest sistem de difuzare diminuează costurile percepute de Poșta Română și asigură o siguranță mărită a distribuției acestor abonamente.

Vă mulțumim pentru înțelegerea de care dați dovadă și pentru generozitate.

Secretar, ing.Radu Moțoc”

Lista abonamentelor la publicațiile din România cuprinde un număr de 38 de reviste, având indicate prețul și numărul de abonamente. Este precizată suma totală de 5.326.200 lei, în care sunt incluse și taxele poștale de expediere. Sunt indicați destinatarii:

1. Școala din satul Vișoara – raionul Glodeni
2. Școala din satul Donici – raionul Orhei
3. Universitatea Pedagogică Ion Creangă din Chișinău
4. Școala generală nr. 183 din Chișinău
5. Policlinica oncologică din Chișinău
6. Moldinconbank din Chișinău
7. Academia de Științe din Chișinău
8. Spitalul de copii nr.1 din Chișinău
9. Universitatea de Stat Alecu Russo din Bălți

Pentru efectuarea acestei liste cu abonamente, am apelat la RODIPET- Galați, care ne-a furnizat lista revistelor, numărul aparițiilor pe an și prețul abonamentului. Contractul de sponsorizare cu B.C.R sucursata Galați a fost semnat pe data de 21.02.1997. Dintre clauzele menționate în acest contract menționăm câteva:

- Valoarea sumei acordare de sponsor beneficiarului este de 5.500.000 de lei
- Beneficiarul se obligă să utilizeze suma acordată numai pentru efectuarea de abonamente pentru publicații de cultură și specialitate pentru Republica Moldova, care se va finaliza la data de 30 august 1997.
- Beneficiarul se obligă să prezinte sponsorului în termen de 15 zile modul cum au fost cheltuiți banii.

Asociația noastră a transmis în timp util, cu scr. nr. 157 din 15.08.1997, modul cum au fost cheltuiți banii.

Suma raportată depășea valoarea sponsorizată și era de 5.708.450 de lei, dar care includea și cheltuieli pentru achiziționarea unor cărți pentru premiilor acordate celor 9 elevi din satul Donici, raionul Orhei, și premiile acordate șefilor de promoții de la Universitatea *Alecu Russo* din Bălți. Un nou contract cu BCR nu a mai avut loc, din păcate.

A continuat activitatea de selectare a cărților din depozitul Bibliotecii Naționale din București. Prin scr. nr. 30 din 6.02.1997 ne adresam conducerii B. N. României:

„Vă rugăm să aveți amabilitatea și în acest an de a pune la dispoziția Asociației noastre cărți de literatură și istorie, pe care noi le donăm Bibliotecii Universitare din Bălți, Bibliotecii Orășenești din Orhei, Muzeului de istorie din Orhei și Școlii generale din satul Donici, raionul Orhei”.

Cu aprobarea d-nei director Elena Tîrziman, am reușit să selectez de data aceasta un număr de 688 de volume, pe care le-am preluat printr-un proces-verbal nr. 6 din 14.03.1997. Din păcate, la solicitarea noastră adresată Bibliotecii Academiei Române, prin scr. nr. 31 din 9.02.1997, nu am primit niciun răspuns. Prin această scrisoare solicitam:

„Vă rugăm să ne puneți la dispoziție pentru beneficiarii sus menționați, din rezervele dvs., cărți publicate de Academia Română și alte cărți pe care le aveți în mai multe exemplare și sunt disponibile pentru acest scop. Toate cărțile vor fi confirmate la primire și vor fi înregistrate cu număr de inventar”.

Dificultățile întâmpinate de instituțiile patronate de Academia Română erau mari. O dovadă este scr. nr. 312 din 5.02.1996, prin care directorul revistei de Psihologie ne mărturisea:

„Fondul de reviste de psihologie pentru Republica Moldova a fost creat, dar au intervenit dificultăți financiare legate de distribuirea lor la destinație. Schimbul cu partenerii de peste hotare a fost blocat din lipsa fondurilor pentru cheltuieli poștale la serviciul de schimb cu străinătatea a Bibliotecii Academiei Române. Nu s-au expediat din acest motiv în anul 1994 și 1995”.

După un bun obicei, Biblioteca Universitară din Bălți mulțumea atât Asociației noastre dar și redacțiilor acestor reviste, solicitând în continuare abonamente pentru anul următor. Un bun exemplu sunt scrisorile expediate în anul 1996 de această remarcabilă bibliotecă acestor persoane:

- D-nei Gabriela Adameșteanu, red. șef al *Revistei 22*
- D-nei Voichița Domăneanțu, red. șef al rev. *Știință și Tehnică*
- D-nei Adina Chelcea, red.șef al rev. *Psihologia*
- D-lui Bogdan Pădure, red. șef al rev. *Tribuna Economică*
- D-lui Cristian Popișteanu, red. șef al *Magazinului Istoric*.

Și d-l Valentin Golub, dir. Muzeului de Istorie din Orhei, s-a adresat printr-o scr. din 18.01.1997 d-lui Cristian Popișteanu, red. șef la Magazinul Istoric, prin care confirma primirea revistelor din anul 1996. Această revistă era mult solicitată la Bălți și sunt mărturii prin care multe numere erau sustrase și imposibil de recuperat. Din acest motiv, ne-am adresat d-lui Cristian Popișteanu prin scr. nr. 16 din 28.01.1997, prin care îl rugam să ne expedieze contra cost următoarele numere pe care le vom dona Bibliotecii din Bălți: nr. 11 din 1996: nr. 10 din 1988, nr. 3 și 7 din 1992, nr.7 și 9 din 1992.

Nu a trecut mult și am primit aceste numere, pe care le-am expediat Bibliotecii Universitare din Bălți, cu scr. nr. 57 din 1.04.1997. Cu această ocazie, am donat și o altă carte procurată de la anticariat: *Studii istorice asupra Chilei și Cetății Albe* de N. Iorga.

Creșterea enormă a prețului de expediere prin Poșta Română a plicurilor în Republica Moldova, ne-a determinat să redactăm o scrisoare nr. 145 din 18.08.1997, prin care explicam d-nei Faina Tlehuți următoarele:

„Transmiterea regulată a abonamentelor a fost dereglată datorită creșterii prețurilor de la 700 de lei la 12.500 de lei pe 0,5 kg. Din acest motiv, am apelat la un sponsor din București, SC DUAL MAN SRL, pentru a suporta această creștere enomă”.

Astfel am reușit să expediem mai multe numere din fiecare revistă, în data de 5.10.1997, ambalate în 14 plicuri. Cu multă generozitate, d-l Cristian Popișteanu a donat Bibliotecii Universitare din Bălți și numere mai vechi din Magazinul Istoric. Astfel se face că d-na Faina Tlehuca îi mulțumește și confirmă primirea numerelor din 6 ani: 1991-1996 în câte 3 exemplare din fiecare număr. Odată cu enumerarea abonamentelor expediate la Bălți, prin scr. nr. 36 din 12.02.1997, menționăm și faptul că: „Vă transmitem și o carte deosebit de importantă de memorialistică a scriitorului înțemnițat peste 20 de ani, Radu Gyr, intitulată: *Poezii din închisoare*”.

Un eveniment prezentat în ziarul *Viața Liberă* nr. 2252 din 1 mai 1997 semnală:

„Profesoara Adriana Smaranda, directoarea Liceului *Anghel Saligny* din Galați, cu sprijinul Asociației Culturale Pro Basarabia și Bucovina, Filiala *Costache Negri* și al Uniunii Românilor Bucovineni, Fil. Galați, a organizat o seară de rememorări bucovinene la Biblioteca V. A. Urechia. Printre invitați s-au numărat P.S. dr. Casian Crăciun, episcopul Dunării de Jos, Nicolae Cârlan de la Muzeul Bucovinei din Suceava și prof dr. ing. Ion Crudu de la Universitatea din Galați, iar moderator a fost prof. dr. Paul Pălănea. Uniunea Românilor Bucovineni a fost reprezentată de prof. ing. Ștefan Rotaru.

S-au ținut mai multe cuvântări printre care amintim două:

1. Prof. dr. ing. Ion Crudu – Români bucovineni în statisticile austriece 1797-1912.
2. Nicolae Cârlan – Bucovina în viziunea lui Eminescu.

Fig. 69 - La Liceul Anghel Saligny din Galați

Selectarea manualelor și cărților destinate localităților din sudul Basarabiei și din satul Donici, raionul Orhei, a continuat și în anii 1999 și 2000. Această selecție a fost posibilă

cu ajutorul oferit de Editura Litera, care ne-a pus la dispoziție programul editorial. Prin scr. nr. 69 din 9.07.1998, ne-am adresat directorului acestei edituri, Anatol Vidrașcu:

„Prin amabilitatea domnului director Alexei Rău, am obținut oferta editorială pentru care vă felicităm din toată inima.

Intenționăm să respectăm tradiția din ultimii 3 ani, de acordare a celor 27 de premii celor mai buni elevi din cele 9 clase de la Școala Generală din satul Donici, raionul Orhei. În acest sens, am considerat binevenită oferta dvs. pentru achiziționarea unui lot de cărți destinate acestei festivități.

Vă rugăm să considerați prezenta comandă fermă pentru următoarele cărți”. Sunt enumerate 39 de titluri fiecare cu câte 3 ex.

Pentru manualele solicitate de școlile românești din raionul Vulcănești, Rep. Moldova, am apelat la Editura Pedagogică din București, respectiv d-na Irina Ilescu.

Printr-o scr. nr. 85 din 16 dec. 1998, am solicitat următoarele:

„Urmare a solicitărilor de manuale școlare parvenite de la cele 6 școli românești din raionul Vulcănești, Rep. Moldova, ați avut amabilitatea de a ne transmite stocurile Dvs. După ce le-am analizat, am întocmit un tabel cu manualele pe fiecare școală și suma rezultată. Vă rugăm să considerați acest tabel anexat ca o comandă fermă, cu rugămintea ca împachetarea să fie efectuată pe cele 6 școli nominalizate.

Vă mulțumim pentru colaborare, Secretar, ing. Radu Moțoc”.

Au fost în total 4.592 de manuale, la care am beneficiat de o reducere de 15 %. Lista școlilor cuprindea următoarele sate: Alobozia Mare, Câșlița Prut, Văleni, Colibași, Brânzași Giurgiulești. Aceste manuale au fost trimise ca ajutor umanitar acestor comune în data de 13.03.1999, cu scrisori separare și indicarea numărului de pachete.

La Giurgiulești era o profesoară de istorie, Anastasia Niculițeanu, care trecea prin mari dificultăți financiare, din cauza faptului că soțul ei era grav bolnav. Prin intermediul artistei Svetlana Friptu, care activa ca artistă la Teatrul Dramatic și era consăteană cu ea, am acordat mai multe luni un ajutor social în lunile septembrie - decembrie 1998.

Dificultățile prin care trecea Asociația noastră la vamă, atunci când trecea cu mii de cărți pentru Basarabia, este redată într-un articol din 18 mai 1995, scris de Violeta Ionescu, intitulat: *De ziua Europei NIMIC STRAȘNIC la vama Cahul*. Trebuie să menționez și faptul că Violeta Ionescu și ec. Alexandru Dunavățu, director în Consiliul Județean Galați, au însoțit acest transport de cărți. Semnalăm câteva pasaje din acest articol:

„Delegația a însoțit o donație de carte pentru Biblioteca Universitară *Alecu Russo* din Bălți, Biblioteca *A. Donici* din Orhei și Muzeul din Florești. Donația era alcătuită din nu mai puțin de 6.700 de volume, adunate în curs de un an de zile, carte nouă de istorie, beletristică, filosofie, dicționare, atlasuri etc. sponsorizate de Sidex Galați. După formalitățile de rigoare, proprii activității de control vamal, a fost prezentată lista cu cărțile ce urmau să

intre în Moldova, la ora 9:00. Peste două ore de așteptare, grănicerii și-au exprimat dorința de a vedea 8 cărți din cele 6.700, ale căror titluri le atrăseseră atenția în mod deosebit:

- În apărarea României Mari
- Basarabia, drama unei provincii
- Românii de la Est de Bug
- Istoria politică a României sub Carol I
- Documente străine despre români
- Romanitatea românilor
- Hitler, Regele Carol al II-lea și mareșalul Antonescu
- Istoria evreilor din Transilvania.

Nu s-au interesat nici de droguri, nici de arme, ci doar de aceste cărți incendiare, cărți-dinamită, potențial destabilizatoare pentru liniștea și așa destul de greu de stăpânit în Rep. Moldova. După predarea cărților, am mai așteptat câteva ore bune, timp în care nu se știa ce anume se întâmplă. Întrebat, un grănicer-șef a răspuns: *Nimic strașnic!*, așteptați, o să vi se spună. Cu acest *nimic strașnic* s-a stat pe jar șase ore și mai bine. Răbdarea delegației fiind pusă la încercare până la momentul cheie când cea mai înțeleaptă hotărâre rămânea întoarcerea acasă cu cărți cu tot. Într-un târziu, s-a prezentat un consilier al Ministrului de Externe, care s-a interesat, binevoitor, despre ce anume s-a întâmplat. După care s-a dat undă verde pentru intrare în Basarabia. Cărțile cu pricina au fost înapoiate.”

Pentru trecerea frontierei cu manuale, prin intermediul d-lui Răzvan Angheluță, președinte al Euroregiunii Dunărea de Jos, am apelat la ministrul de Interne, Constantin Dudu Ionescu, prin scr. nr. 14129 din 2.11.1999:

„Stimate domnule Ministru,

Vă facem cunoscut faptul că Asociația Pro Basarabia și Bucovina, Filiala Galați, solicită sprijin în vederea simplificării formalităților de control și trecere a frontierei pentru un lot de manuale școlare noi. În acest sens, vă rugăm să aveți amabilitatea de a da curs pozitiv acestei solicitări, știut fiind că materializarea ei va răspunde unor necesități imediate pentru bunul mers al procesului educativ din Republica Moldova.

Menționăm că Euroregiunea Dunărea de Jos susține concretizarea unui astfel de inițiativă și pe această cale apelăm la bunăvoința dvs. pentru rezolvarea acestei situații. În speranța că veți veni în întâmpinarea solicitării noastre,

Cu deosebită stimă, Răzvan Angheluță, președinte al Euroregiunii Dunărea de Jos”.

Un episod interesant îl constituie ajutorul acordat printr-o bursă unei doctorante, la Universitatea din București, Lorina Iepuraș, din Satul Șipoteni, raionul Călărași. Printr-o scrisoare din 29.07 1997, d-na Lorina Iepuraș se adresează Asociației noastre:

„Dumneavoastră, domnule Radu Moțoc, împreună cu cei doi bărbați meritoși ai Galațiului, d-l prof. Paul Păltănea și domnul dr. Chiril Baranețchi, pe care am avut onoarea să-i cunosc în zilele de 25 și 26 iulie 1997, ați devenit ceea ce sunteți și mai mult decât atât.

Dumneavoastră, dragii mei compatrioți, prin actele de misionarism de care dați dovadă vie, apropiați această zi a regăsirii, a întoarcerii basarabenilor la propriile origini. Pentru acest lucru meritați toată recunoștința și aprecierea noastră.

În numele unor doctoranzi basarabeni de la Universitatea din București,

Lorina Iepuraș, româncă din satul Șipoteni, raionul Călărași”.

Pentru acordarea unei burse de finalizarea doctoratului, d-na Iepuraș vine cu o adeverință de la Universitatea din București, cu nr. 10.053 din 10 sept. 1997:

„Se adeverește prin prezenta că Lorina Iepuraș este doctorant al Univ. București la specialitatea Psihologie. A susținut și a promovat cu nota 10 cele trei examene prevăzute în plan. A susținut și au fost admise și cele trei referate planificate. Mai are de susținut teza de doctorat”.

Pe data de 22 aprilie 1999, se acordă printr-un proces-verbal titlul de doctor candidatei Lorina Iepuraș, pentru teza de doctorat intitulată *Dimensiuni psihosociale ale conflictualității interetnice. Identitatea și conflictul identitar în Basarabia*. La acest eveniment au participat și au luat cuvântul și Mircea Druc și fostul ministru al Culturii, Ion Ungureanu. Pentru că familia Iepuraș stătea într-un mic apartament insuficient mobilat, d-na Lorina Iepuraș s-a adresat Asociației noastre, printr-o scrisoare din 13.09.1997:

„Domnule Președinte,

Subsemnata Lorina Iepuraș, doctorantă din Basarabia la Univ. București, întrucât în locuința în care stau nu este un șifonier, iar lucrurile mele și ale copilului meu se află în cutii de carton, vă rog, dacă aveți posibilitatea, să-mi procurați un dulap de haine. Vă mulțumesc anticipat”.

Atunci ne-am adresat d-lui director Viorel Cataramă, al firmei ELVILA SA din București:

„Asociația noastră sprijină finalizarea studiilor de doctoratură, prin acordarea unei burse d-nei Lorina Iepuraș, care este din Șipoteni, raionul Călărași, Rep. Moldova. Întrucât fam. Iepuraș s-a repatriat în România, primăria București a repartizat un apartament cu două camere acestei familii. Familia se află în imposibilitate de a mobila corespunzător apartamentul. Vă rugăm să sprijiniți această familie prin sponsorizare cu mobila de strictă necesitate: un dulap de haine, o bibliotecă și o masă cu patru scaune. Actele de sponsorizare pot fi efectuate prin Asociația noastră și confirmate de beneficiar.

Vă mulțumim pentru înțelegerea de care dați dovadă.

Cu deosebit respect, Secretar, ing. Radu Moțoc”.

Sponsorizarea s-a făcut în cel mai scurt timp, din fericire, în 07.05.1998.

O colaborare interesantă am avut-o cu **Muzeul de Istorie din Orhei**, prin directorul acestei instituții, d-l Valentin Golub. L-am cunoscut cu prilejul ședinței convocate de Ministrul

Culturii, Ion Ungureanu, în anul 1991, unde am fost alături de pr. Igor Jechiu. Așa se face că d-l Valentin Golub se adresează pr. Igor Jechiu cu scr. nr. 10 din 31.05.1991:

„Stimate D-l Jechiu,

Am avut ocazia să vă audiez în cadrul ședinței Colegiului Ministerului Culturii și Cultelor, care a avut loc la Chișinău, la 23 mai 1991, dar n-am știut că sunteți originar din Mârzești - Orhei. Îndrăznesc să mă adresez dvs. cu o rugămintă. În procesul de reexponare a muzeului nostru, întâmpinăm un șir de greutăți legate de lipsa de cărți, monografii și alte documente despre ținutul Orhei. M-am convins la expoziția de carte rară *Basarabia*, pregătită de colaboratorii Bibliotecii din Galați, mare surpriză pentru amatorii de istorie. Vă mulțumim.

Dacă e posibil, vă rog ca, cu ajutorul bibliotecarilor din Galați, să xerografiați unele pagini care conțin date despre Orhei și satele orheiene din:

1. Enciclopedia României – vol. II și III
2. Marele dicționar geografic al României – vol. I și II din 1898-1902
3. Documenta Romaniae Historica – Vol I, II, III.
4. Cronica Ghiculeștilor
5. Studii și documente cu privire la istoria românilor – N. Iorga, 1903
6. Documente moldovenești – M. Costăchescu, 1940

Dar cel mai prețios cadou pentru muzeul nostru ar fi colecția lui Aurel V. Sava: *Documente privitoare la târgul și ținutul Orheiului*.

O posibilă copie a acestei cărți în întregime ar fi binevenită. Am fi bucuroși și recunoscători să primim de la dvs. și unele cărți despre Moldova, printre altele:

- V. Spinei – Moldova în sec. XI-XIV, 1982
- A. Ligor – Prin Moldova în timpul lui Vasile Lupu, 1987
- N. Iorga – Despre cronici și cronicari, 1988.

Toate acestea ne vor permite să ne îmbogățim cunoștințele și să dezvăluim mai multe *pete albe* din istoria neamului nostru.

Vă mulțumim anticipat, Director Valentin Golub”.

Evident că am făcut tot posibilul să satisfacem această dorință exprimată foarte precis. Prin scr. nr. 403 din 29.11.1991, am transmis d-lui Valentin Golub următorul mesaj:

„Vă transmitem alăturat un colet cu cărți de istorie, care sperăm să vă fie de folos. Avem plăcerea să vă satisfacem una din solicitările Dvs., *Documente privitoare la târgul și ținutul Orheiului*, de Aurel V. Sava, în ediție originală”.

D-l Valentin Golub, după ce mulțumește pentru cărțile primite și în special pentru cartea despre Orhei, ne solicită în continuare un număr de 12 volume de istorie.

Cu această scr. nr. 45 din 21.12.1991 mai face o precizare interesantă:

„Având în vedere că Orheiul este unicul oraș din Basarabia în care, la 1937, a fost înălțată o statuie a lui V. Lupu, domnul Moldovei, drept recunoștință pentru binele făcut acestui oraș, un interes deosebit prezintă cărțile despre viața și activitatea sa, mai ales:

- Al. Ligor – Prin Moldova în timpul lui Vasile Lupu, 1987
- N. Stoicescu – Matei Basarab, 1988 (carte ce conține multe date despre V. Lupu).

Încă o dată vă mulțumesc frumos pentru bunăvoință și amabilitate,

Directorul Muzeului, Valentin Golub”

În data de 3.07.1992, am primit de la domnul V. Golub un mesaj de condoleanțe: „Cu adâncă durere am aflat despre trecerea în lumea celor drepți a pământeanului nostru, părintele Igor Jechiu.

Vă rugăm să le aduceți familiei și rudelor condoleanțele noastre. Nu vom uita faptul că pr. Igor Jechiu a venit în ajutor Muzeului nostru fără întârziere și cu mare plăcere, satisfăcând solicitările muzeografilor orheieni.

Cu adânc respect, director Valentin Golub”

Fondul de carte transmis acestui Muzeu din Orhei a continuat constant printr-o selecție a lucrărilor corelate cu profilul muzeului.

Astel, prin scr. nr. 88 din 27.11.1992, am transmis Muzeului de istorie din Florești și Orhei:

„În cadrul programului de colaborare, vă transmitem cu această ocazie următorul lot de cărți compus din următoarele fonduri:

Fondul de carte Galați (18 vol.)

Fondul de carte donate de Humanitas (10 vol.).

Cu stimă,

Președinte, dr. Chiril Baranețchi, Secretar ing. Radu Moțoc”.

Fig. 70 - Orhei, 1550

Și în anul 1993, printr-o scr. nr. 121 din 12.11.1993, am expediat la Muzeul de Istorie din Orhei un număr de 80 de volume.

În anul următor, prin scr. nr. 133 din 17.07.1994, am donat un alt număr de 80 de volume din *Fondul de carte Galați*, pe care Asociația îl alimentează periodic.

O confirmare de primire a unui lot important de cărți de istorie (9 vol.): Revista istorică din anii 1936-1940 și *Revue Historique du Sud-est europeen*, o publicație trimestrială (1939 -1946), ne-a parvenit în data de 23.07.1994.

Trecând prin Orhei am observat reamplasarea statuii lui Vasile Lupu în centul orașului, un bun prilej să transmit un mesaj de felicitare primarului de Orhei prin scr. nr. 8 din 27.11.2005:

„Cu ocazia dezvelirii unei plăci comemorative pe gimnaziul *Igor Jechiu* din Mârzești, trecând prin Orhei am avut bucuria să admir frumoasa dvs. acțiune de repunere pe locul inițial a statuii domnitorului Vasile Lupu, în mijlocul orașului.

Doresc să vă aduc sincerele noastre felicitări pentru această acțiune patriotică. Sunt impresionat de modul cum a fost realizat soclul, care pune în valoare monumentul și de inspiratele texte amplasate din Pravila lui Vasile Lupu. Un omagiu aparte adresăm și pentru instalarea monumentului închinat orheiienilor, care au decedat în gulagul sovietic, materializat printr-o cruce amplasată pe vechiul soclu din curtea bisericii *Sf. Dumitru*, ctitorie vasiliană.

Cu deosebit respect, Secretar, ing. Radu Moțoc”

Muzeul de istorie din Orhei și Casa muzeu *Al. Donici* ne confirmă primirea a patru cărți de istorie printr-o scrisoare din 12.04.1997:

- *Istoria Românilor*, vol I de C. C. Giurescu
- *Album România, istorie în documente*
- *Arta în epoca lui Vasile Lupu*, de A. Dobjanschi și V. Spinei
- *Fragmente din autori români vechi și moderni, 1882.*

Magazinul Istoric, *Revista Memoria* și *Revista Istorică* sunt expediate la Muzeul de Istorie din Orhei prin scr. nr. 162 din 6.12.1997.

Abonamentele la următoarele reviste au fost expediate cu o scr. nr. 24 din 9.02.

1998:

- *Analele Bucovinei*
- *Revista de istorie militară*
- *Memoria*
- *Revista Muzeelor*
- *Indicele numelor de persoane - Alex Gonța cu dedicație.*

Toate sunt confirmate de V. Golub cu semnătură și aplicarea parafei muzeului.

În mod special face și următoarea apreciere:

„Mulțumesc din tot sufletul pentru abonamente și Indicele numelor de persoane de Al. Gonța, care constituie o adevărată comoară”.

Abonamentele și cărțile donate au continuat constant și în anii următori, 1998, 1999 și 2000.

Faptul că m-am apucat să redactez o lucrare legată de Muzeul Al. Donici și pentru clarificarea anumitor date istorice, am apelat la d-l Valentin Golub, care a avut amabilitatea să-mi răspundă într-o lungă și bine documentată scrisoare în data de 28.07.2012. Datele solicitate erau legate de:

- denumirea satului, din Bezin în Donici
- când s-a construit conacul Donici
- bustul lui Al. Donici din curtea conacului
- când a fost construită biserica din sat

O solicitare de colaborare a fost făcută de Valentin Golub Inspectoratului de Cultură al jud. Galați, în data de 8 ianuarie 1998:

„Mult stimată domnule Dan Nanu,

D-l Radu Moțoc, secretarul Asociației Pro Basarabia și Bucovina, sosit pe meleagurile orheiene cu o misiune de binefacere, ne-a transmis că d-voastră sunteți un reputat istoric și un om care ar putea face mult în vederea stabilirii unor colaborări fructuoase între instituțiile culturale din Galați și Orhei.

Cât privește muzeul nostru, am dori ca împreună cu Muzeul de Istorie din Galați, să colaborăm în pregătirea unei expoziții Vasile Lupu, domnul Țării Moldovei (1634-1653), expoziție care, după ce va fi gata, să fie expusă în sălile Muzeului de Istorie și Etnografie Orhei, cât și în alte instituții culturale.

Cunoscând faptele demne de laudat ale domnilor Chiril Baranețchi și Radu Moțoc, dorim colaborarea noastră să fie sub auspiciile acestor prieteni de suflet al orheiienilor, cărora le datorăm foarte mult.

Cu profund respect, director Valentin Golub”.

Din păcate acest deziderat nu s-a împlinit din diferite motive.

Am continuat și în următorii ani să expediem cărți și reviste la Muzeul de istorie din Orhei.

Un bun exemplu în constituie scr. nr. 7 din 2005, prin care comunicam d-lui Valentin Golub următoarele:

„Vă transmit alăturat numerele 47, 48 și 49 din Revista *Memoria*. De asemenea, cunoscând pasiunea pentru genealogie, vă transmit câteva cărți care tratează heraldica și genealogia familiilor.

Cu deosebit respect, Secretar ing. Radu Moțoc”.

O solicitare mai veche era să-i procur o lucrare legată de fam. Donici. Am apelat pentru această solicitare la d-l prof. I. Caproșu pentru o copie a lucrării dumisale intitulată *O condică de documente a Familiei Donici*, care apăruse în Analele Științifice de la Univ. din Iași.

Cu mare plăcere a primit acest material pe care l-am expediat Muzeului Donici.

O altă colaborare importantă a fost cu Biblioteca Publică Orășenească Alex. Donici din Orhei.

Era firesc ca această colaborare să fie ca o continuare a colaborării cu Muzeul de Istorie tot din Orhei.

Un prim mesaj ne-a parvenit printr-o scr. nr. 32 din 25.11.1993, de la directoarea bibliotecii, Lidia Sâtaru:

„Vă rugăm foarte mult să ne ajutați la completarea fondului de carte al Bibliotecii Publice orășenești A. Donici din Orhei.

Deoarece, conform regulamentului de organizare și funcționare, Biblioteca A. Donici este o importantă instituție de cultură a raionului Orhei, căruia-i sunt proprii funcțiile principale: patrimoniale, informaționale, comunicative și hedonice.

Biblioteca A. Donici este centrul metodic pentru toate bibliotecile de pe teritoriul raionului.

Organizează manifestări culturale, la care participă și colegii din raioanele vecine.

Dacă mai dispuneți de posibilități, vă rugăm să ne ajutați cu literatură în următoarele domenii:

- Istorie
- Literatura scriitorilor români
- Medicină (în ajutorul elevilor liceului de medicină)
- Pedagogie (în ajutorul elevilor școlii normale)
- Programul de studiu la limbele engleză, franceză, italiană
- Artă (muzică, arte plastice)
- Tehnică
- Beletristică pentru preșcolari
- Agricultură
- Dicționare
- Enciclopedii

Dacă veți avea posibilitatea să ne îndepliniți măcar câte ceva din cele ce am avut îndrăzneala să vă cer, vă vom fi foarte recunoscători.

Vă mulțumim anticipat, Lidia Sâtaru, director al Bibliotecii A. Donici”.

Un prim lot de cărți a fost donat Bibliotecii din Orhei și confirmat printr-o scrisoare din 18.11.1993.

Lotul de 130 de volume a fost destinat muzeelor din Orhei și Florești, dar se pare că d-l Valentin Golub a considerat să distribuie și unele volume la bibliotecă.

Așa se explică faptul că d-na Lidia Sâtaru confirmă primirea acestui lot de cărți.

Un alt lot de cărți destinat în exclusivitate Bibliotecii din Orhei este confirmat de doamna Lidia Sâtaru printr-o scr. nr. 29 din 1.09.1994:

„Stimați prieteni, vă comunicăm că lotul de carte în număr de 150 de volume l-am primit la 17.07.1994.

Vă rugăm foarte mult, dacă mai dispuneți de posibilitatea de a ne acorda ajutor cu carte, vă vom fi foarte recunoscători până la sfârșitul vieții, atât noi, bibliotecarii, cât și cititorii.

Vă mulțumim foarte mult.

Cu mare respect și stimă către dvs., Lidia Sâtaru”.

Și în anul 1995 au continuat donațiile către Biblioteca A. Donici din Orhei.

Printr-o scr. nr. 2 din 18.03.1995 am donat un număr de 40 de volume, care conțineau cărți editate la Ed. Humanitas.

Dar un alt lot, mult mai mare, cu 138 de volume, a fost donat prin scrisoarea din 3.05.1995, care cuprindea câteva volume interesante precum:

- Onisifor Ghibu – Chemarea la judecata istoriei
- Memoriile Regelui Carol I al României (Voll și II)
- I. G. Duca – Memorii
- Eugeniu Coșeriu – Limba Română
- Ion Rațiu – Românii de la Est de Bug
- Glasul Bucovinei
- Memorandul din Transilvania

Un alt lot de cărți, în număr de 22 de volume, a fost donat bibliotecii din Orhei, prin scr. nr. 3 din 1.05.1996. Menționăm câteva din aceste volume:

- Povestea Elisabetei Rizea
- Istoria politică a României sub domnia lui Carol I
- Nostalgia originilor – M. Eliade
- Eminescu – P. Creția
- Întrepretări românești – P. P. Panaitescu
- Țările române și Poarta – M. Maxim
- În apărarea României Mari

Tot prin intermediul d-lui Valentin Golub, dir. Muzeului de istorie din Orhei, s-a făcut legătura cu **Casa memorială Al. Donici** din satul Donici.

Fig. 71 - Casa memorială Al. Donici

Acest început de colaborare a fost mărturisit chiar de d-na Ecaterina Ciobanu, care conduce această casă memorială a familiei Donici. Mărturisirea a fost publicată în ziarul *Plai orheian*, din 29 ianuarie 1997, pe care l-a intitulat *Asociația culturală Pro Basarabia și Bucovina din Galați. Din nou la Donici cu ajutoare:*

„Printre mulți oaspeți onorabili care au vizitat Muzeul Al. Donici, este și un grup de membri ai Asociației Culturale Pro Basarabia și Bucovina - Galați, cărora am avut onoarea să le fiu ghidă. Am fost profund impresionată de frumoasele intenții ce le avea acest grup. Dumnealor se întorceau de la Universitatea A. Russo din Băți, unde făcuseră un act de binefacere, îmbogățind fondul bibliotecii cu literatură de care aveau nevoie atât studenții, cât și corpul didactic universitar.

Din discuțiile avute, am sesizat un om deosebit, ce se evidenția prin marea sa dorință de a contribui cu ceva la dezvoltarea culturii și artei în Basarabia. Era d-l Radu Moțoc, secretarul asociației, căruia i-am propus să-și expună părerea proprie despre muzeul nostru. Mi-a mărturisit că e impresionat de splendida casă a lui Donici, că muzeul e amenajat cu gust, dar e sărac în literatură și documente despre *Al. Donici*. Mi-a propus o vizită la Galați, cu scop de a cerceta documentele necesare. Ca să fiu sinceră, Radu Moțoc a fost primul om

din viața mea care mi-a înțeles și a aprobat marea mea pasiune față de copii. Când a aflat că lucrez și în calitate de învățătoare, s-a interesat și de viața școlii.

Aflând despre lipsurile materiale didactice și despre nivelul de trai scăzut al profesorilor, mi-a propus un modest ajutor pentru a deveni sponsorul clasei pe care urmam s-o instruiesc. Astfel, în luna ianuarie 1996, am avut ocazia de a cerceta în biblioteca din Galați documentele ce țin de activitatea marelui nostru fabulist, de a colabora cu prof. Paul Păltănea, care cunoștea bine rădăcinile familiei Donici.

Am avut fericita ocazie să-l cunosc personal pe președintele asociației, domnul Chiril Baranețchi, care este de origine basarabean. Dumnealui a aprobat propunerea domnului Moțoc de a deveni sponsorii clasei I. S-a ținut de cuvânt și pe 31 august 1996, spre marea bucurie atât a micuților, cât și a părinților, d-l Moțoc a venit cu ghiozdane și rechizitele necesare pentru cei 20 de micuți ce-au pășit pentru prima dată pragul școlii.

Venind în școală în rolul de Moș Crăciun, d-l Moțoc a împărțit daruri dulci tuturor elevilor și profesorilor din școală. Și ca să nu uităm aceste întâlniri, ne lasă în școală un frumos colind autentic înscris pe bandă magnetică. Oaspetele a avut ocazia să asiste și la o serată literar-muzicală consacrată Luceafărului poeziei românești, M. Eminescu și marelui fabulist A. Donici.

Ecaterina Ciobanu, colaborator științific al muzeului A. Donici”

Fig. 72 - Diplomă de onoare acordată d-nei Ecaterina Ciobanu

Pentru meritele deosebite pe care le-a desfășurat la Casa Muzeu Al. Donici, d-na Ecaterina Ciobanu a primit o *Diplomă de onoare* din partea Ministerului Culturii și Turismului al Rep. Moldova:

„Diploma de Onoare se decernează Domnei Ecaterina Ciobanu colaborator științific la Casa muzeu A. Donici, Orhei, pentru aportul substanțial în dezvoltarea culturii, cu ocazia sărbătorii profesionale *Ziua lucrătorilor din domeniul culturii*.

Ministru Ion Munteanu, 17 mai 2009, Chișinău”.

O altă diplomă a fost decernată d-lui Alexandru Ciobanu, soțul Ecaterinei Ciobanu, care a fost numit director al acestei Case Alex. Donici:

„Se decernează domnului Alexandru Ciobanu, director la Casa muzeu A. Donici, satul Donici, pentru activitatea îndelungată în domeniul culturii, aport la valorificarea și

promovarea tezaurului cultural și cu prilejul sărbătorii profesionale *Ziua lucrătorului din domeniul culturii*.

Șef Secția Cultură Gh. Guriuc, 16 mai 2010, Orhei”.

Casa muzeu Alexandru Donici a fost inaugurată la 19 septembrie 1976. Mănăstirea Curchi, din apropiere, ctitorită de boierul lordache Curchi la 1773, a fost închisă de comuniști în anul 1958. Istoricul Valentin Golub spune că literatura artistică și cărțile sfinte au fost arse, iar mai multe icoane au fost distruse. Mai întâi aici a activat Ocolul silvic, apoi o școală de agronomie. Complexul monahal a fost transformat în 1961 în spital de psihiatrie. Mănăstirea este redeschisă în anul 1992.

Într-adevăr, d-na Ecaterina Ciobanu a fost la Galați în perioada 12-17 iulie 1996, unde a vizitat cele 4 muzee, casa memorială C. Negri, Mănăstirea Tudor Vladimirescu și a efectuat o documentare eficientă la Biblioteca V. A. Urechia, sub coordonare d-lui prof dr. Paul Păltănea. A reușit să obțină copii importante din documentele literare de epocă, care privesc direct pe Alex. Donici. Pregătirea acestor ajutoare a fost făcută cu ajutorul generos al SIDEX SA, la care am apelat printr-o scr. nr. 157 din 22.08.1996:

„După cum vă este cunoscut, programul cultural de sprijinire a Muzeului Alex. Donici și Școala Elementară din satul Donici, Orhei, conține și achiziționarea unor materiale pentru copiii din clasa I-a. Cu bucurie vă putem comunica faptul că suntem în măsură să transportăm următoarele materiale, care vor fi donate o parte celor 20 copii din clasa I-a și o altă parte bibliotecii școlare:

- 20 de ghiozdane
- 20 de penare cu stilou chinezesc, radieră, ascuțitoare, riglă
- 20 de seturi de plastilină
- 20 de seturi de creioane colorate
- un lot de cărți și manuale școlare, selectare de învățătoarea Ecaterina Ciobanu
- 20 de seturi de caiete Coresi pentru clasa I-a, care conțin 11 caiete specifice
- un număr de 118 cărți.

Întrucât începerea anului școlar în Basarabia este pe data de 1 sept., vă rugăm să ne sprijiniți cu un mijloc de transport pe ruta Galați – Orhei, în perioada 30 aug.- 1 sept. De preferat ar fi un microbuz. Vă mulțumim pentru generozitatea Dvs.

Secretar, ing Radu Moțoc”

Fig. 73 - Transportul de cărți la Donici

Aceste materiale au fost donate elevilor din clasa a I-a și confirmate de primire de către dir. școlii, prof. G. Nestor, care a pus și parafa școlii pe semnătură. Dar pentru că anumite caiete *Coresi* nu erau încă tipografiate, am organizat o altă donație, printr-un delegat, cu scr. nr. 162 din 20.09.1996, pentru Școala generală din Donici:

„Vă transmitem prin delegat următoarele caiete *Coresi*, care la data când am făcut donația, 31.08.1996, nu erau încă tipografiate. Aceste caiete sunt donate în continuare copiilor din clasa a I-a. Un exemplar este pentru d-na Ecaterina Ciobanu și cele 120 de exemplare pentru inspectorul de învățământ de la Orhei:

- Caiete de desen cl. I-a – 20 de ex.
- Caiete de comunicare cl. I-a – 20 de ex.
- Orar – 23 de ex.
- Semne de carte *Coresi* – 100 de ex.

Dorim mult succes tinerilor școlari și reînnoim dorința noastră ca la sfârșitul anului să acordăm pentru premianți premii și să stimulăm trei profesori cu merite deosebite în procesul de învățământ. Vom asigura în continuare aceste caiete. Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

Confirmarea de primire a fost concepută printr-o scrisoare frumos redactată de dir. școlii Nestor Gavril. Cu această ocazie, primim și lista cu numele celor 20 de elevi din clasa a I-a. Presa locală, prin ziarul *Plai Orheian* din 11.09.1996, a popularizat această acțiune a Asociației prin articolul *Un început de bun augur*, semnat de d-na Rodica Agafian:

„Entuziasmată de dragostea ce o manifestă pentru istoria și cultura poporului nostru, d-na Ecaterina Ciobanu, colaborator științific la muzeul din Donici, se află într-o perpetuă muncă de căutare a noilor date și informații despre fabulistul al cărui nume îl poartă și satul și muzeul. Grație străduințelor și profesionalismului său, d-na Ecaterina Ciobanu a reușit să întemeieze o colaborare rodnică cu românii de peste Prut.

Pentru activitatea ce o desfășoară, colaboratoarea muzeului a fost înalt apreciată de către Asociația Culturală Pro Basarabia și Bucovina, Filiala Galați. Ținând cont de faptul că d-na Ciobanu mai este și pedagog, membrii asociației au hotărât să facă o donație elevilor din localitate.

La 31 august, satul Donici a fost vizitat de d-l Radu Moțoc, secretarul filialei Galați, care i-a felicitat pe elevi cu prilejul începutului de an școlar și a dăruit micuților din clasa a I-a câte o raniță și rechizitele necesare. Pentru cei 20 de elevi care abia au pășit pragul școlii, aceasta a fost o bucurie de nedescris. Reprezentantul Asociației a adus și 118 exemplare de literatură artistică pentru elevii de diferite vârste.

D-l Chiril Baranețchi, președintele Filialei, și-a asumat responsabilitatea de a continua colaborarea cu muzeul local și școală. S-a hotărât ca la finele anului de studii, 27 de elevi și 3 pedagogi ce se vor distinge prin performanțe deosebite în procesul educațional, vor beneficia de premii bănești din partea asociației. Este o inițiativă frumoasă și un gest mărinimos, pentru care Direcția Învățământului Orhei, precum și pedagogii și elevii din satul Donici aduc sincere cuvinte de mulțumire și recunoștință membrilor Asociației Pro Basarabia și Bucovina Fil. Galați.

Rodica Agafian, inspector școlar”.

Fig. 74 - Donație de Crăciun

„Cu ocazia Sărbătorilor de Crăciun și de Anul Nou, Asociația noastră a transmis 200 de pachete cu dulciuri pentru copiii din cele 9 clase.

Fiecare pachet conținea următoarele produse:

- Ou de ciocolată Kinder
- Suc de fructe naturale
- Biscuiți Piknik
- Napolitane cu ciocolată

- Creme de ciocolată Fineti
- Bomboane Tic-Tac
- Jeleuri Jelibon
- Napolitane cu ciocolată Jersey
- Napolitane cu ciocolată Sando
- Gumă de mestecat Orbit
- Bomboane Topi-Top
- Caramelle – 6 buc.

Pachetele vor fi transmise în cadrul unei festivități din cadrul școlii în data de 18.01.1997.

Regretăm că nu putem fi chiar de Crăciun, dar timpul nefavorabil nu a făcut posibilă prezența noastră cu ocazia acestor Sfinte Sărbători.

Cu deosebit respect, Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

În data de 18 .01.1997, directorul școlii din Donici, prof. G. Nestor, semnează de primirea acestor pachete.

Pentru că școala din Donici este dotată cu o sală de sport și nu au în dotare nici-o minge de sport, profesorii au solicitat să procurăm câte două mingi de fotbal, handbal, volei și baschet.

Pentru acest deziderat ne-am adresat la SIDEX SA, cu scr. nr. 27 din 5.02.1997, cu rugămintea de a procura aceste mingi prin intermediul Clubului Oțelul.

Donațiile cu strictul necear pentru școala din Donici au continuat în anul 1997. Printr-o scr. nr. 126 din 13.06. 1997, am donat următoarele obiecte:

1. Calculator PC – 2 buc. cu numerele 1495B și 7033D.
2. Manuale pentru clasa a II-a:
 - Științe – 20 de ex.
 - Comunicare – 20 de ex.
 - Caligrafie – 20 de ex.
 - Matematici trim I – 20 de ex.
 - Matematici trim II – 20 de ex.
 - Matematici trim III – 20 de ex.
3. Un set de reviste pentru specialitatea calculatoare:
 - Chip – 7 buc.
 - PC World – 9 buc.
 - BYTE – 3 buc.
 - Ghidul bobocului pentru multimedia – 1 buc.
 - PC report – 6 buc.
 - Multimedia WORD – 1 buc.

4. Premiile pentru elevi și trei profesori constau din:

- Prâslea cel voinic – 27 de ex.
- Magazin Istoric – 30 de ex.
- Dicționar explicativ – 9 ex.
- Pix Parker – 3 ex.
- Album de artă - Peisaje dunărene – 3 ex.
- Pixuri – 9 ex.
- Mape congres – 3 buc.

Toate actele privind donația adresată muzeului Donici și școlii din Donici au fost ștampilate de către vama din Republica Moldova cu ștampila *Liber de vamă* și cu data trecerii vamei, spre bucuria noastră.

Pentru că în satul Donici erau mulți crescători de albine, printr-o scr. nr. 146 din 8.08.1997, ne-am adresat d-nei Ecaterina Ciobanu, prin care donam două cuti de medicamente destinate albinelor, care poartă denumirea de VARACHET.

Pentru completarea premiilor acordate celor 27 de elevi și 3 profesori, am considerat că merită să adăugăm un set de *Magazine Istoric* din lunile iunie-decembrie 1997.

Fig. 75 - Donații de carte la Donici

Și în anul 1998 am continuat aceste cadouri oferite elevilor din satul Donici. Prin scr. nr. 6 din 6.01.1998, am mărturisit:

„Conform tradiției neamului nostru, de Sărbătorile Crăciunului, există obiceiul din străbuni de a face cadouri celor mici.

Și în anul acesta, ca și în anul care a trecut, Moș Crăciun vine cu daruri pentru cei 184 de elevi din cele 9 clase ale școlii din Donici.

Pentru oficialitățile vamale, suntem obligați de a divulga aceste cadouri. Fiecare pachet conține următoarele produse:

- Caiete de matematică
- Caiete de dictare
- Penare
- Set de pixuri carioca colorate
- Două pixuri
- Ciocolată
- Napolitană
- Biscuiți
- Bomboane Rocki
- Ou de ciocolată cu surpriză
- Cremă de ciocolată
- Un calendar și o agendă 1998 – pentru profesori”.

După acordarea acestor cadouri la școala din Donici, în ziarul local *Viața liberă*, din 26 ianuarie 1998, apare un articol semnat de Angela Ribinciuc, intitulat *Când distanțele nu mai contează*. Articolul este mai lung, dar selectăm doar un pasaj special, care ne-a făcut mare plăcere, lucru mărturisit ziaristei:

„Anul trecut, 1997, de Crăciun, le-am adus o casetă cu Ștefan Hrușcă. Spre marea mea surpriză, anul acesta, de Sărbători, m-a colindat cu cântecele lui Hrușcă toată școala, în cea mai pură și frumoasă limbă românească.

O altă bucurie a fost atunci când am văzut ieșind de sub tipar două monografii aparținând d-lui Valentin Golub, directorul Muzeului de Istorie din Orhei, având ca bază de documentare 8 și respectiv 21 dintre cărțile primite în ultimii șapte ani de la Pro Basarabia și Bucovina.

Ceea ce dovedește clar că eforturile de a păstra o prietenie cimentată în șapte ani merită”.

Programul de colaborare cu școala din Donici a continuat și în anul 1998. Pentru clasa a III-a, pe care o patronam, am donat un set de materiale pe care le-am oferit prin scr. nr. 80 din 13.10.1998:

„Și anul acesta avem plăcerea de a oferi copiilor din clasa a III-a un set de caiete și îndrumare specifice acestei clase:

- Limba română III – 19 buc.
- Îndrumar limba română III – 1 buc.
- Educație civilă III – 19 buc.
- Indrumar civic III – 1 buc.
- Comunicare III – 19 buc.
- Lectură III – 19 buc.
- Citire III – 19 buc.
- Educație morală civică III – 19 buc.
- Compunere III – 19 buc.

Toate caietele sunt transmise prin amabilitatea d-lui rector al Unuversității *Alecu Russo* din Bălți, acad. Nicolae Filip.

Cu deosebit respect,

Secretar, ing. Radu Moțoc”.

Primirea a fost recepționată pe data de 16.10.1998 și parafată pe semnătura directorului. În anul 2000, am solicitat prin scr. nr. 17 din 20 august 2000, ca festivitatea de premiere să fie organizată pe data de 1 septembrie:

„Conform tradiției din fiecare an, dorim să acordăm premii celor mai buni elevi din școala dvs. Anul acesta acordăm 35 de premii, care constau din 35 de ghiozdane, care conțin în ele rechizitele necesare unui elev: caiete diverse, vocabular, creioane, pensule, penare, compas, echer, lipici, radiere, rigle, pixuri etc. Vă rugăm să organizați festivitatea de premiere pe 1 septembrie 2000.

Cu deosebit respect,

Secretar, ing. Radu Moțoc”.

Fig. 76 - Ecaterina și Alexandru Ciobanu din Donici

Pe data de 27 august 2000, am primit răspunsul din partea directoarei acestui gimnaziu, Ecaterina Ciobanu, care a fost directoare la Muzeul Donici: „Suntem de acord cu premiile acordate de d-voastră al cincilea an, celor mai buni elevi, în număr de 35, ai gimnaziului nostru, care constă din 35 de ghiozdane cu rechizitele necesare”.

Cu această ocazie, se confirmă și faptul că Biblioteca gimnaziului a primit cele 4 volume din *Lupta cu ultimul imperiu*, lucrare de istorie scrisă de Mircea Druc. În ziarul *Cuvântul* din 8.09.2000, se menționează: „Acum 6 ani, Filiala C. Negri din Galați a Asociației Pro Basarabia și Bucovina a început patronarea unei clase de la gimnaziul din comuna Donici. În anul curent, patronii, în persoana domnului inginer Radu Moțoc, secretarul filialei gălățene, au adus la 1 septembrie copiilor moldoveni cadouri deosebite – 35 de ghiozdane cu rechizite școlare. Trebuie să menționăm și faptul că elevii clasei patronate, de acum al șaselea an, beneficiază și de donații de carte, reviste, ziare, pentru copii, cât și de cadouri de Crăciun și la încheierea anului de studii. Părinții și pedagogii, la rândul lor, au mulțumit d-lui Radu Moțoc și Asociației Pro Basarabia și Bucovina pentru ajutorul dezinteresat”.

Apariția unui curs al *Bunelor maniere* la Chișinău, m-a determinat să propun gimnaziului A. Donici studierea acestor lecții ale bunelor maniere, mai ales că la noi în România apăruse o lucrare interesantă. Codul bunelor maniere reactualizate după cele din perioada interbelică, cu noutățile legate de condusul mașinilor, vorbitul la telefonul mobil etc. Așa se face că am redactat o scrisoare în data de 4 noiembrie 2005 adresată doamnei dir. Ecaterina Ciobanu:

„Doresc să-mi exprim deosebita grațitudine față de primirea făcută la Donici, dar și surpriza deosebit de plăcută văzând Muzeul Donici restaurat, iazul reamenajat și poarta atât de primitoare reînviată. Toate felicitările mele! O altă bucurie a constat în imaginea restaurării Bisericii, Capelei familiei Donici și a gardului, care sunt, spre cinstea președintelui, sub protecția sa. Sunt gesturi de ctitorie, care rămân definitiv în patrimoniul național dar și în sufletele oamenilor.

Transmit prin intermediul unui delegat la Biblioteca Donici din Orhei, prin amabilitatea doamnei Lidia Sitaru, un curs pentru bunele maniere, conceput de dr. habil. Virgil Mândâcan, apărut în *Tehnologii educaționale moderne*, vol.V, Chișinău, 1999. Atașez la acest curs și cartea recomandată la biografie: *Codul bunelor maniere astăzi*, autor Aurelia Marinescu.

Cu speranța că aceste lecții educative vor fi agreate de inspectoarea șefă de la Orhei și cunoscând dăruirea cu care vă aplecați asupra copiilor, care trebuie pregătiți și din punctul de vedere al comportamentului în societate, sunt convins că această acțiune va avea efecte în timp. Transmit pe această cale multă sănătate și prosperitate profesorilor, elevilor și părinților, care dau suflet acestei minunate comune Donici cu vechi tradiții românești.

Cu deosebit respect, Secretar, ing. Radu Moțoc”

Vestea că gimnaziul din comuna Donici se va închide, m-a determinat să redactez mai multe scrisori, prin care solicitam să se revină asupra acestei decizii. Toate aceste intervenții le-am comunicat d-nei Ecaterina Ciobanu, directoarea gimnaziului, printr-o scrisoare din 15 ianuarie 2014:

- Am scris la Președintele Republicii Moldova și primului-ministru.
- Am apelat și la un basarabean sufletist cu renume mondial, pe care l-am rugat să susțină cauza.
- Am atașat în sprijinul scrisorii și lucrarea mea despre Muzeul Memorial Alex. Donici.
- Ca să am o mai mare credibilitate, am atașat și două lucrări, care au legătură cu Basarabia: *Dinastia Cantemireștilor* și *B. P. Hasdeu*.
- Un CV al subsemnatului, ca să nu mai întrebe pe nimeni cine sunt, de unde vin și ce-am făcut în viață.

Nu știu ce efect va avea, dar cu siguranță vor discuta această decizie forțată, care va afecta negativ viața socială a localității Donici. Aștept răspunsul de la cei cărora le-am adresat aceste rugăminți și promit să vă țin la curent cu ele.

Cu plecășiuni moldave, Radu Moțoc, 16 ianuarie 2011”.

O altă donație de carte oferită de Asociația noastră Universității din Bălți cuprinde 12 volume din domeniul financiar bancar, management juridic, tehnici și operațiuni bancare, legislația calității și alte cărți din domeniul limbii române, precum *Limba română contemporană*. Acest lot este suplimentat cu o colecție a revistei *Memoria* cu nr. 40-50, care corespund anilor 2002-2005. Am mai adăugat și colecția *Arhiva Genealogică*, cu numerele 1-2 din 1997 și 1-2 din 1998.

Aceste cărți au fost primite de bibliotecă prin confirmarea dir. Elena Harconiță, care pune și ștampila pe semnătură.

Cunoscând disponibilitatea morală a Universității *Dunărea de Jos* pentru a ajuta Basarabia, am apelat pentru a procura mai multe cursuri editate la Galați spre a fi donate Universității *Alecu Russo* din Bălți. Printr-un proces-verbal semnat de mine și de d-na ing. Rodica Georgescu, șefa departamentului Editare-Multiplicare, în data de 4.10.2005, am primit 113 cursuri, pe care le-am expediat la Universitatea *A. Russo* din Bălți.

În anul 2005, am solicitat conducerii ziarului local *Viața Liberă* să-mi ofere un ziarist, care să meargă cu mine în Basarabia să vadă realitățile, care sunt în general bune. Așa se face că am avut bucuria să-l am lângă mine pe Victor Cilincă timp de cinci zile, cu care am făcut un traseu interesant: Bălți, Orhei, Mârzești, Donici și Chișinău. La întoarcere, a scris un lung articol împărțit pe două numere, din 20 octombrie și 22-23 octombrie, în ziarul *Viața Liberă*.

Fig. 77 - Victor Cilincă la Biblioteca Alecu Russo din Bălți

Din acest articol, menționez un pasaj:

„În Basarabia ești judecat după fapte. Nu costă să ți se dea *bună ziua*, dar vezi lumina în ochii românului numai după ce te-ai ținut odată de cuvânt. Am văzut în periplul nostru dragostea și stima cu care a fost întâmpinat peste tot ing. Radu Moțoc, care a preferat să rămână aproape anonim în gesturile realizate în cei 15 ani de activitate în această asociație. M-a rugat să nu scriu despre asociație, ci despre nevoile basarabenilor. Dar voi face și una și alta”.

În anul 2005, în colaborare cu Universitatea *Dunărea de Jos* din Galați, am selectat un număr de volume editate la Universitate, în cadrul educației la distanță, pe care le-am donat Universității *Alecu Russo* din Bălți. Domnul rector Nicolae Filip a răspuns cu un mesaj de mulțumire, prin care confirmă primirea celor 105 titluri de cărți editate la Galați. Srisoarea este semnată și de d-na dir. a Bibliotecii, Elena Harconiță.

O scurtă prezentare cronologică pentru început de colaborare cu **Ed. Humanitas**, merită a fi semnalată, atât cât documentele ne permit. Un prim mesaj credem că a fost scrisoarea noastră cu nr. 4 din 6.02.1992, adresată lui Gabriel Liiceanu:

„Cu tot respectul și admirația pentru tot ce întreprindeți privind editarea lucrărilor de cea mai bună calitate, venim cu o propunere de suflet la care sperăm să aderați. Asociația noastră a inițiat un *Fond de carte Galați* la Biblioteca Națională din Chișinău și Cernăuți, cu intenția să o extindem și la Universitatea din Bălți.

Prin diverși sponsori, am reușit să trimitem modеста cantitate de 2.000 de cărți, selectate și cumpărate de noi din Centrul de Librării din Galați, și vă spunem cu regret faptul că Editura Humanitas a lipsit din această donație cu apariții de prestigiu.

Pentru a elimina acest neajuns, am decis să cumpărăm direct de la reprezentanța dvs. din Galați. Rugămintea noastră este dacă puteți dona câteva numere din fiecare apariție a editurii Humanitas acestor biblioteci, care duc o mare lipsă de carte bună românească.

Ne angajăm să transportăm aceste cărți ca donații ale dvs., cu scrisoarea respectivă.

Noi dorim să acceptați prezența dvs. la Galați în data de 21.05.1992, cu ocazia lansării cărții *Istoria Bucovinei*, unde avem invitați de prestigiu din Basarabia. Așteptăm cu nerăbdare răspunsul dvs. la invitația noastră.

Cu deosebit respect,

Președinte, pr. Igor Jechiu, Secretar, ing. Radu Moțoc”.

Răspunsul nu a întârziat să sosească, în data de 20.02.1992:

„Stimate domnule Moțoc,

Am primit scrisoarea dvs. din 6.02.1992 și mă grăbesc să vă spun cât de fericit aș fi ca Editura Humanitas să poată contribui la fondul de carte despre care îmi vorbiți. Am să vă rog să aveți bunavoimța să ne dați câteva detalii: unde se poate face donația, cu cine trebuie să luăm contact etc. În așteptarea unui răspuns, vă rog să primiți gândurile cele mai bune.

Director general, Gabriel Liiceanu”

În luna aprilie 1992, am și primit un lot important de cărți de la Ed. Humanitas. Scrisoarea domnului Liiceanu din 16 aprilie 1992 precizează:

„Stimate domnule Moțoc,

Vă mulțumesc pentru invitație și urări, precum și pentru detaliile trimise. Ca început al colaborării noastre, vă expediem 12 colete cu cărți. Ele conțin 10 din titlurile editate de Humanitas, selectate astfel încât să intereseze în cea mai mare măsură publicul specific al bibliotecilor cărora le sunt destinate.

Din nefericire, patru dintre titluri nu vi le putem oferi decât în zece exemplare – două pentru Biblioteca Națională din Chișinău, câte una pentru cele patru biblioteci științifice din Basarabia și câte una pentru fiecare raion din Bucovina (satele rămân la decizia dvs.). Din celelalte, aveți 32 de bucăți, câte una pentru fiecare bibliotecă (27 din Bucovina și 5 din Basarabia).

Ar fi plăcut pentru noi să primim din partea bibliotecilor confirmările preluării volumelor ce le-am fost destinate. Gestul acesta ne-ar încuraja să le avem în vedere și pe viitor, rezervându-le exemplare din titlurile de mai mare interes pentru cei de acolo.

Cu regret trebuie să vă spun că programul nu-mi va îngădui să iau parte direct la acțiunile dvs. Vă asigur că m-aș fi simțit onorat să fiu alături de membrii Asociației Culturale Pro Basarabia și Bucovina. Cu cele mai bune gânduri și sentimente,

Director general, Gabriel Liiceanu”

Borderoul de însoțire al cărților oferite de Ed. Humanitas bibliotecilor din Basarabia și Bucovina cuprinde 10 titluri:

- Ion Nistor – *Istoria Bucovinei* – 32 de ex.
- Ion Nistor – *Istoria Basarabiei* – 10 ex.

- Vlad Georgescu – Istoria românilor – 32 de ex.
- Grigore Gafencu – Însemnări politice – 32 de ex.
- Virgi Ierunca – Fenomenul Pitești – 32 de ex.
- Virgil Ierunca – Românește – 32 de ex.
- Constantin Argetoianu–Pentru cei de mâine–vol I și II–32 ex. total 64 ex.
- Nicoleta Franck – O înfrângere în victorie – 10 ex.
- VI. Trebici – Genocid al demografiei – 10 ex.
- Roy Medvedev – Despre Stalin și stalinism – 10 ex.

Răspunsul de primire a acestui lot nu a întârziat. D-l rector prof. dr. Nicolae Filip și d-na Faina Tleuci, comunică domnului Liiceanu următoarele:

„Mult stimat domnule Gabriel Liiceanu,

Întervenim cu cele mai profunde mulțumiri pentru sprijinul care ni-l acordați în completarea fondului Bibliotecii din Bălți. Prin amabilitatea Asociației Pro Basarabia și Bucovina, am primit scrisoarea dvs. de donații și borderoul însoțitor din 16.4.1992, și confirmăm primirea întregului lot de 264 de volume cu 10 titluri. Conform celor indicate de dvs., un set de 10 cărți intră în fondul de carte la Biblioteca Universitară din Bălți, pentru care vă mulțumim deosebit de mult. Un al doilea set asemănător va fi transmis de noi la muzeul de istorie din Florești. Alt set compus din 27 de volume cu 6 titluri și 4 volume cu 4 titluri va fi transmis în bibliotecile din cele 27 de sate indicate de Asociația Pro Basarabia și Bucovina, la societatea *M. Eminescu* din Cernăuți și Asociația Creștin Democratică a românilor cu sediu la Cernăuți. Celelalte 3 seturi cu câte un exemplar cu 10 titluri vor fi transmise personal de către Asociația Pro Basarabia și Bucovina, de către secretarul ing. Radu Moțoc, Bibliotecii Naționale din Chișinău și Muzeului de Istorie din Orhei și Reni.

Cărțile intrate în bibliotecă, donate de editura Humanitas, au fost expuse cititorului și prezentate printr-o revistă bibliografică, trezind un deosebit interes din partea beneficiarilor.

Anezăm fotografia, care reflectă cele expuse mai sus. Am fi recunoscători dacă ne veți oferi posibilitatea de a cunoaște tot ce se editează de către prestigioasa dvs. Editură, prin achizițiile promise de Asociația Pro Basarabia și Bucovina și eventuale donații ale editurii. Mulțumim din suflet pentru gestul Dumneavoastră.

Cu cea mai mare grațitudine, rector prof. dr. Nicolae Filip

Directoarea Bibliotecii Unversitare, Faina Tleuci”.

Colaborarea cu Ed. Humanitas s-a consolidat și se poate constata și din scrisoarea noastră nr. 49 din 26.05.1992, adresată d-lui G. Liiceanu, din care redăm câteva paragrafe:

„Am primit cu mare bucurie și emoție cele două scrisori ale dvs. din 16 aprilie și 6 mai 1992, pentru care vă mulțumim din suflet. Hotărârea dvs. de a dona Basarabiei și Bucovinei pentru început cele 264 de volume cu 10 titluri, care reprezintă crema a tot ce s-a editat după 1989, constituie gestul suprem al unei edituri care, după modesta mea părere, nu are egal, cel puțin din punct de vedere moral, în România.

Delegăm pe d-l Neagu Manole, bursier al nostru la zi în București, să ridice periodic cărțile, cu obligația să le transmită personal celorlalți colegi de doctorat din Basarabia. Documentul de donație pentru cele 264 de volume va fi dublat de un document de distribuție a cărților pe biblioteci și sate din Bucovina, conform celor convenite.

Un prim lot de cărți cumpărate de noi, care conține Istoria Bucovinei în 25 de ex., a fost deja predată pe 23.05.1992 la Galați, d-lui Alexei Rău, care le va distribui în satele indicate de noi din Bucovina. Am solicitat confirmarea de primire de la fiecare primitor.

Cu deosebit respect,

Președinte, dr. Chiril Baranețchi, Secretar, ing. Radu Moțoc”.

O primă confirmare a sosit din partea directorului Muzeului de Istorie din Orhei, Valentin Golub, prin scr. nr. 55 din 13.12.1992, adresată direct d-lui Gabriel Liiceanu:

„La 12.12.1992, grație străduinței Asociației Pro Basarabia și Bucovina, Filiala Galați, și personal a d-lui președinte dr. Chiril Baranețchi și secretarului ing. Radu Moțoc, sosiți la Orhei, am primit un lot de cărți repartizat de editura Humanitas pentru Muzeul de Istorie din Orhei. Din partea muzeografilor orheieni vă aducem cele mai sincere mulțumiri pentru ajutorul acordat. Am dori să-mi exprim încrederea că colaborarea noastră va continua.

Cu adâncă plecăciune și dragoste frățească,

Director Valentin Golub”.

Modul cum am distribuit cărțile donate de Ed. Humanitas este redat în scr. nr. 104 din 18.12.1992:

„Stimate domnule Gabriel Liiceanu,

Cu întârzierea provocată de lipsa mijloacelor de transport, am reușit să efectuăm un transport de 5.700 de volume în Basarabia, în care a fost cuprins și *Fondul de carte Humanitas*, destinat conform desfășurătorului convenit următorilor beneficiari:

- Un set de 11 vol. Bibliotecii Naționale din Chișinău, cu confirmare de primire nr. 241 din 12.12.1992

- Un set de 11 volume Bibliotecii Universitare din Bălți, cu confirmare de primire nr. 417 din 11.12.1992

- Un set de 11 volume Muzeului de Istorie din Orhei. La Orhei am făcut cunoștință cu bursiera noastră la doctorat, Tamara Grati. De asemenea am avut și plăcerea de a cunoaște pe nepoata scriitorului Paul Goma, funcționară la muzeul din Orhei.

- Un set compus din 31 de volume destinate celor 27 de sate din Bucovina, sunt lăsate în custodie la Biblioteca Universitară din Bălți, urmând ca aceștia să contacteze Soc. Culturală *M. Eminescu* din Cernăuți, cât și prin poetul Arcadie Suceveanu, să le transmită în satele menționate, cu confirmare de primire.

- Un set de 11 volume destinate Muzeului din Reni sunt transmise prin studenții basarabeni, care studiază la Galați.

Intenționăm să achiziționăm direct de la dvs. toate titlurile de cărți, care ar putea interesa universitățile, istoricii și profesorii de la sate. Vă rugăm să ne rezervați un set de 10 volume din fiecare titlu, pe care le vom achita periodic. Cărțile achitate pot rămâne în custodie la dvs., până când se adună un lot substanțial. La acest lot de cărți vă rugăm să completați în continuare *Fondul de carte Humanitas*, care constituie donația dvs., pentru a amplifica acțiunea noastră. Vă suntem recunoscători pentru sensibilitatea dvs. la problema Basarabiei. La mulți ani! Secretar, ing. Radu Moțoc”.

O intervenție de mulțumire este adresată de d-na Faina Tlehuci, adresată d-lui Gabriel Liiceanu, prin scr. nr. 23/337 din 19.01.1995:

„Biblioteca Universitară din Bălți este deosebit de recunoscătoare pentru inițierea *Fondului de carte Humanitas*, prin bunăvoința și străduința Asociației Culturale Pro Basarabia și Bucovina, Filiala Galați, secretar ing. Radu Moțoc.

Grație frumoaselor relații de colaborare dintre dvs. și această asociație, am beneficiat de cărți deosebit de necesare pentru studiul studenților și profesorilor noștri.

Prin prezenta scrisoare ne adresăm către dvs. cu rugămintea de a contribui în continuare, prin intermediul Asociației din Galați, pe măsura posibilităților, la sporirea fondului de carte Humanitas în biblioteca noastră.

Cu profund respect și considerație,

Directorul Bibliotecii Științifice Universitare, Faina Tlehuci”.

Cum era firesc, Asociația noastră a raportat d-lui Gabriel Liiceanu modul cum au fost distribuite cărțile donate de Humanitas. Acest raport a fost consemnat printr-o scrisoare din 1.03.1995:

„Filiala noastră a avut onoarea de a facilita donația dvs. de carte dedicată Bibliotecilor din Chișinău, Bălți, Orhei, Florești și Reni, dar și satelor românești din Bucovina. Cărțile au fost deosebit de bine primite, prilej cu care a fost organizată la Bălți o expoziție de carte Humanitas.

Anexăm confirmările de primire și fotografiile de la expoziția de carte.

Lipsa unei librării Humanitas la Galați a creat mari probleme privind achizițiile de carte.

Din această cauză am inclus în programul nostru medierea și găsirea unui spațiu și condiții de lansare de cărți.

Avem în acest sens două oferte: prima la Universitate și a doua la Biblioteca medicală.

Vă transmitem alăturat și câteva articole zguduitoare prin conținutul lor, din care rezultă procentul ridicol de 5 % carte românească în anul 1991 în Basarabia, ca în 1994 la Biblioteca Universitară din Bălți, după ce au fost azvârlite 10 camioane cu operele comuniste.

Astăzi, după ce Țara a donat carte românească, procentul a ajuns la numai 14,38 % carte românească. Cu deosebit respect și recunoștință,

Secretar, ing. Radu Moțoc”.

Printr-un contract nr. 310 din 15.03.1995, semnat între Librăriile Humanitas și Asociația noastră, am beneficiat de o reducere de 25 % din prețul practicat, pentru a putea achiziționa carte Humanitas spre a fi donată bibliotecilor din Basarabia.

Nu a trecut mult timp și s-a deschis și la Galați o filială a librăriilor Humanitas, cu un spațiu generos pentru citit cărțile din raft. Așa se face că Asociația noastră a inițiat mai multe acțiuni culturale în acest spațiu generos.

Cu elocință, despre Cervantes

Fig. 78 - Don Quijote la Galați, 2005

Un bun exemplu a fost organizarea cu prilejul împlinirii a 400 de ani de la publicarea cărții *Don Quijote*, de Cervantes, lansarea unei ediții noi omagiale la Librăria Humanitas în data de 17 ianuarie 2006.

Asociația noastră, împreună cu Librăria Humanitas din Galați, a invitat-o pe d-na conf. dr. de la catedra de literatură din cadrul Universității *Dunărea de Jos*, Doinița Milea, să susțină o prezentare a vieții și operei lui Cervantes.

În ziarul *Viața Liberă* a apărut un articol în ziua de 19.01.2006, legat de această lansare de carte la Librăria Humanitas, scris de Angela Ribinciuc și intitulat *Cu elocvență despre Cervantes*, din care prezentăm textul din ziar:

„Librăria Humanitas din Galați și Asociația Culturală Pro Basarabia și Bucovina, Filiala Galați, au lansat în cafeneaua librăriei proaspăt inaugurate, luni, când se împlinesc 400 de ani de la publicarea cărții *Don Quijote*, de Miguel de Cervantes Saavedra, o nouă ediție a cărții, în traducerea lui Florin Mărculescu.

Viața și opera lui Cervantes au fost prezentate cu elocvență de conf. dr. Doinița Milea, de la catedra de Literatură a Facultății de Litere și Teologie din cadrul Universității *Dunărea de Jos* din Galați.

Ferice de studenții, care au prilejul să o asculte zi de zi, la cursuri! Istoricul Paul Păltănea a completat alte câteva date ce meritau a fi reținute.

Domnul Radu Moțoc, secretarul Asociației Pro Basarabia și Bucovina Fil. Galați, ne-a declarat: „Colaborarea noastră cu Ed. Humanitas este foarte bună. De 14 ani, această editură a sprijinit cartea pentru Basarabia și pot spune că Universitatea din Bălți are mai multă carte Humanitas decât Galațiul, respectiv Biblioteca V. A. Urechia și cea Universitară, împreună”.

La scurt timp, la sugestia noastră, d-na Faina Tlehuți a venit cu o propunere prin scr. nr. 155 din 14.05.1995, interesantă de a deschide o Librărie Humanitas la Bălți:

„Mult stimate domnule G. Liiceanu,

În cadrul Bibliotecii Universitare A. Russo din Bălți funcționează o librărie prin care se difuzează cărți editate în Moldova.

Studentii, elevii, cadrele didactice și intelectualitatea orașului Bălți sunt dispuși să procure publicații ale editurilor nu numai din Moldova, ci și din România. Solicităm cărți în special editate la Humanitas, care interesează utilizatorii prin importanța și tematica lor.

Vă propunem să deschideți Librăria Humanitas în cadrul Universității al cărui spațiu vi-l punem la dispoziție.

Așteptăm propunerile dvs. privind desfășurarea acestei activități. Amănunțele respective pot fi discutate cu domnul ing. Radu Moțoc din Galați, căruia îi suntem deosebit de recunoșcători pentru pasiunea și eficiența cu care ne susține.

Cu respect, Directoarea Bibliotecii Universitare, Faina Tlehuți”.

Fig. 79 - Cărțile de la Humanitas, expuse în vitrină

După mai mulți ani, cărțile editate la Humanitas au ajuns la 306 volume. Această statistică făcută la nivelul anului 2005 a fost prezentată de noi d-lui Liiceanu:

„Trebuie să încep prin a vă spune că Editura Humanitas, prin cărțile editate, care au ajuns în Biblioteca Universitară din Bălți, a contribuit substanțial la procesul de informare a cadrelor universitare și a studenților cu surse nu demult interzise la noi, cu atât mai mult în această zonă fostă sovietică.

Până în anul 2005, intrase în această bibliotecă un număr de 306 titluri, fiecare în mai multe exemplare. Structura donațiilor este următoarea, obținută din evidențele bibliotecii. Nu sunt incluse cărțile donate de Humanitas:

- Asociația Pro Basarabia și Bucovina Fil. Galați – 179 de titluri.
- Fundația Soros – 75 de titluri
- Ambasada României – 7 titluri
- Biblioteca Universitară București, Biblioteca Centrală București, Biblioteca Pedagogică București – 20 de titluri

Total 281 de titluri. Restul de 25 de titluri au fost achiziționate de Biblioteca din Bălți.

În toată această perioadă, noi achiziționăm cărțile direct de la București. Acum ne bucurăm de excelența Librărie din Galați, cu care colaborăm și semnalăm în ziarul local cele mai interesante cărți apărute la Editura Humanitas.

Pentru o continuitate a acestei publicități, am intermediat o înțelegere între directorul ziarului și conducerea librăriei, pentru ca această publicitate să se facă săptămânal.

Recent am scris despre Carmen Sylva, *Uimitoarea Regină Eisabeta a României*, care va apare în ziarul local, dar a fost introdusă și la rubrica *Scrisori speciale* pe situl recent deschis al Prințului Radu.

Pentru că toate achizițiile noastre sunt cu caracter de donație spre Basarabia, vă rugăm să acceptați rabatul de 25 % cum prevede contractul nostru, cu ridicarea cărților din Galați. Acest lucru ne va permite să achiziționăm mai multe cărți.

Cu deosebită recunoștință și respect, Secretar, ing. Radu Moțoc”.

Notă: Anexăm lista cărților Humanitas din Biblioteca Universitară din Bălți.

Fig. 80 - Un autograf pe o carte de la Gabriel Liiceanu

Am avut bucuria să primesc din partea Editurii Humanitas cinstea de a scrie în ziarul local o scurtă recenzie pentru mai multe cărți pe care le primeam, evident selectate de mine după mesajul transmis. Rubrica din ziarul local *Viața Liberă* era intitulată *Noutăți la Humanitas*:

„Recent a apărut în *colecția Istorie*, cartea *Afacerea Kravchenko*, de Nina Berberova, 2005.

Autoarea, născută la Sankt Petersburg, în 1901, a decedat în 1993, la Philadelphia. În 1925 a emigrat în Franța și de aici, în 1950, în Statele Unite. *Afacerea Kravchenko* apare în 1990, la editura Actes Sud.

Cartea dezertorului Victor Kravchenko a fost tradusă în 22 de limbi și a fost citită cu mult interes. *Lettres Francaises*, publicație comunistă franceză, subvenționată de KGB, a declanșat o campanie de calomnii împotriva autorului, insultându-l și insinuând că este un criminal nazist.

Imediat cum a apărut articolul defăimător în revista procomunistă franceză, Kravchenko a dat în judecată ziarul francez și a pretins trei milioane de franci despăgubire.

În favoarea ziarului procomunist au apărut ca martori, pentru a nega existența lagărelor de concentrare din URSS, cât și teroarea instalată, foști miniștri, generalul Petit, Louis Martin- Chauffier, președintele Uniunii Naționale a Scriitorilor, savanți precum Frederic Joliot-Curie, lauriat al premiului Nobel, profesori de la Sorbona cu Legiunea de onoare agățată la butonieră sau scriitori celebri ca André Gide, Mauriac, Aragon, Albert Bayet, istoric și președintele presei franceze.

În fond, Kravchenko nu a dorit decât să arate lumii întregi faptul că dictatura sovietică nu înseamnă progres, ci barbarie.

După 16 luni petrecute în URSS, Panait Istrati se întoarce bulversat de minciunile văzute în spațiul sovietic.

Scriitorul român a fost primul care a arătat adevărata față a URSS. Întors la Paris, scrie în 1929 *Spovedania unui învins*, publicată la editura Rieder, care a constituit asasinarea morală a scriitorului român.

La fel ca și în cazul Kravchenko, scriitorii francezi, în frunte cu Romain Rolland, H Barbusse etc., primesc ordin de la Moscova să-l distrugă pe Panait Istrati.

Ce trebuie să reținem este capacitatea intelectualității franceze, gata oricând să închidă ochii (dar nu pe gratis) asupra monstruozițiilor generate de ideologia comunistă.

Cazul Kravchenko, scris cu rigoare și cu mare acuitate face dovada istorică a acestui răsunător caz de demascare. A consemnat Radu Moțoc”.

Trebuie să amintim și faptul că *Spovedania unui învins*, scrisă de Panait Istrati, a fost publicată de Humanitas, în anul 1990, printre primele cărți pe care le-am distribuit cu multă plăcere în Basarabia.

Tot în ziarul *Viața Liberă* apar și alte *Noutăți editoriale Humanitas*, consemnate de Radu Moțoc, precum:

- Filosofii lucrurilor pământești. Autor - Robert L. Heilbroner
- Romanul Pnin, al scriitorului Vladimir Nabokov
- Despre democrație în America. Autor - Alexis de Tocqueville

- Filosofii lucrurilor pământești, Autor - Robert L. Heilbroner.

O lansare de carte la Biblioteca V. A. Urechia, organizată de Asociația noastră în colaborare cu biblioteca, a avut loc în data de 10 mai 2000. Au fost lansate două cărți:

- Lupta cu ultimul imperiu – de Mircea Druc
- Plânsul Basarabiei – de Nicolae Lupan.

Fig. 81 - Lansare de carte la Galați, a lui Mircea Druc

Dar credem că articolul din ziatul local *Viața Liberă* din 13-14 mai 2000, scris de Violeta Ionescu, este destul de relevant pentru redarea acestui eveniment, articol pe care l-a intitulat *Mircea Druc a făcut mărturisiri complete*:

„Pe 10 mai, la împlinirea a 10 ani de la *Podul de flori* de peste Prut, Biblioteca Urechia a organizat, împreună cu Asociația Pro Basarabia și Bucovina Filiala Galați, un vernisaj cu prezentări de carte și o întâlnire cu Mircea Druc, personalitate politică marcantă a fraților basarabeni, fost prim-ministru al Republicii Moldova.

La eveniment au participat d-l ing. Dumitru Nicolae, președintele Consiliului Județean, d-l senator Paul Păcuraru, d-l Dunavățu, consilier județean, reprezentanți ai Asociației Pro Basarabia și Bucovina, elevi și studenți basarabeni care studiază la Galați.

Evocarea a început cu vizionarea unei casete înregistrate acum 10 ani. Domnul Mircea Druc a făcut prezentarea cărții *Lupta cu ultimul imperiu*, scrisă de ziaristul Valeriu Patrichi, la care domnia sa a contribuit punând la dispoziție documente și alte mărturii.

Am ascultat și prezentarea d-lui. Paul Pătănea, care a lansat, în absența autorului, cartea *Plânsul Basarabiei*, de Nicolae Lupan, plângând efectiv pentru soarta crudă a teritoriilor ocupate”.

Colaborarea cu Universitatea *Alecu Russo* și Biblioteca Uniuersitară, a continuat și după anul 2006.

Printr-o scrisoare transmisă d-lui rector acad. Nicolae Filip, menționam rezultatele pozitive obținute după efectuarea vizitei d-nei Elena Harconiță la Galați:

„A fost o bucurie și o plăcere să o avem oaspete pe doamna Elena Harconiță. Sperăm că s-a simțit bine și că a reușit să parcurgă tot ce și-a propus la Galați. Am primit cu reală bucurie publicațiile editate la Uniuersitatea *Alecu Russo* din Bălți:

- Prezentarea Universității pe un CD, bine realizat
- Revista *Fizica și Tehnica* din 2006, editată sub patronajul Dumneavoastră
- Aniversarea a 100 de ani a Liceului teoretic *Ion Creangă* a prilejuit editarea unei reviste speciale
- Revista *Semn*, prin ținuta nouă a primelor trei numere din 2006, dar mai ales prin conținut, demonstrează că este cu certitudine o revistă literară europeană
- Ultimele trei numere din *Confluente bibliologice* (în care m-am regăsit cu patru articole), m-au făcut să simt acea jenă a inginerului, care îndrăznește să publice articole într-un domeniu, care are puține lucruri comune cu ingineria.

Așa cum am scris în scrisoarea mea de intenție, referitor la participarea d-nei Elena Harconiță la un program complex la Galați, pot cu siguranță mărturisi că toate obiectivele propuse au fost îndeplinite:

1. Întâlnirea bibliotecarilor din România a fost foarte instructivă. Faptul că doamna Elena Harconiță a fost înconjurată de atâta prietenie de doamnele L. Kulikovski și L. Costin, a creat o atmosferă favorabilă audierii conferințelor profesionale.
2. Au vizitat în tihnă biblioteca V. A. Urechia.
3. Vizita la domnul rector Emil Coboștăin a fost un bun prilej de a prezenta publicațiile de la Bălți. Astăzi am avut un moment de contact cu domnul rector Șișcanu de la Universitatea din Cahul, care a acceptat să găzduiască lotul de cărți destinate Univ din Bălți.
4. Am mers împreună la *Departamentul de învățământ la distanță*, unde am aflat cum sunt pregătite 213 cursuri pentru Universitatea din Bălți, cu 47 de titluri, pe care le-am și ridicat.
5. Vizita planificată la domnul primar Dumitru Nicolae a prilejuit clipe deosebit de amicale.
6. Am vizitat Casa memorială a lui A. I. Cuza și Muzeul de artă vizuală.

7. În final, am selectat și un lot de 600 de exemplare de cărți, care provin de la o donație făcută de o rudă a fam. Moțoc.

Pot spune că venirea doamnei Elena Harconiță la Galați a fost un succes profesional. Cu deosebit respect, Radu Moțoc”.

În data de 23 noiembrie 2006, am redactat o nouă scrisoare adresată domnului rector acad. Nicolae Filip:

„Pentru a sprijini apariția monografiei liceului *Ion Creangă* din Bălți, cunoscând faptul că domnul prof. N. Cazacu lucrează de mai mult timp la această lucrare și faptul că domnul prof. nu deține un calculator, la inițiativa domnului Alex. Budișteanu, la care mă aliez și eu, s-a constituit un fond de 200 lei noi pentru teleredactarea textelor.

Prin această acțiune considerăm că monografia va fi finalizată mai repede.

Cu deosebit respect, Radu Moțoc, Galați, 23 noiembrie 2006”.

Ieșirea la pensie a domnului rector acad. Nicolae Filip m-a determinat să scriu o scrisoare, în data de 5 februarie 2007:

„Am fost deosebit de surprins de decizia dvs. de a dimisiona din funcția de rector al Universității *Alecu Russo* din Bălți.

Nu este ușor să armonizezi un învățământ, care a plecat de la zero privind limba națională, să păstrezi un echilibru între științele exacte și cele umaniste, să oferi condiții de dezvoltare unor domenii diametral opuse, și să găsești în același timp și laturi complementare.

Pentru mine, dar și pentru cei din Galați, care au avut fericirea să vă cunoască, veți rămâne pentru totdeauna *Rectorul Universității Alecu Russo din Bălți*. Cu profund respect, Radu Moțoc, Galați 5 februarie 2007”.

După o colaborare cu multe Biblioteci din Basarabia, era firesc să fiu inclus printre membrii *Asociației bibliotecarilor din Republica Moldova*.

Așa se face că am obținut o legitimație cu numărul 7, în data de 23.08.2007, semnată și ștampilată de Președinta acestei Asociații, L. Costin.

Fig. 82 - Legitimația nr. 7 din 23.08.2007,
de membru al Asociației Bibliotecarilor din Rep. Moldova

O colaborare cu tradiții mai vechi, pe care Asociația noastră a avut-o cu Muzeul Țării Făgărașului, s-a materializat și printr-un simpozion dedicat lui C. Brâncoveanu, care a avut loc în perioada 29-31 mai 2008. Scrisoarea prin care invităm personalități să participe la acest eveniment, cuprindea și un anumit mesaj:

„Având în vedere că în anul 2008 se împlinesc 320 de ani de la urcarea pe tron a sfântului martir Constantin Brâncoveanu, muzeul nostru în colaborare cu Asociația Culturală Pro Basarabia și Bucovina Filiala *Costache Negri* Galați și cu Mănăstirea Brâncoveanu de la Sâmbăta de Sus, sub patronajul Î.P.S. Laurențiu Streja, mitropolitul Ardealului, organizează o manifestare culturală complexă, care include o expoziție și un simpozion aniversar, cât și vizite la ctitoriile brâncovenești din Țara Făgărașului”.

În program au fost incluse mai multe obiective, precum:

- Biserica *Sf. Nicolae* din Făgăraș
- Mănăstirea de la Sâmbăta de Sus
- Mănăstirea de la Cârța
- Muzeul Memorial *Badea Cârțan* de la Cârțișoara.

Amintirea doamnei Faina Tlehuți m-a determinat să redactez o scrisoare d-nei Elena Harconiță, în data de 21 ian. 2009:

„Astăzi, 21 ianuarie 2009, zi în care o comemorăm pe fondatoarea Bibliotecii Universitare *Alecu Russo* din Bălți, vă propun să constituim un premiu însoțit de o diplomă, pe care să-l intitulăm *Faina Tlehuți*.”

Premiul și diploma au drept scop încurajarea și stimularea bibliotecarilor în activitatea de cercetare și publicare a unor articole în revista *Confluente*, editată de către Biblioteca *Alecu Russo* din Bălți. Acestea vor fi acordate anual, după apariția celor patru numere din *Confluente*. Nominalizarea câștigătorului va fi atributul unui juriu, din care vă propun să facă parte următoarele personalități:

1. Președinta juriului, conf. dr. Maria Șleahțișchi
2. Membrii Anatol Moraru, Diana Vrabie și Elena Harconiță

Premiul va fi asigurat de subsemnatul, anual și în valoare de 100 de Euro, sau echivalentul în moneda națională. Propun ca festivitatea de premiere să aibă loc în *Sala Națională* din cadrul Bibliotecii, sub privirile atente ale scriitorilor din Panteonul Culturii Naționale, înrămați și puși pe peretele acestei frumoase săli.

Pentru a oferi o atmosferă elevată, sugerez o colaborare cu Facultatea de Muzică, care va contribui cu muzică clasică la succesul ei. Cu această ocazie, ar fi nimerit să se amintească de fiecare dată personalitatea doamnei Faina Tlehuți și mai ales contribuția ei decisivă la construirea și organizarea acestei biblioteci.

Cu deosebit respect, Radu Moțoc, Galați 21 ianuarie 2009”.

Donațiile de cărți au continuat, dar într-un ritm mult mai scăzut. În anul 2009, a fost un lot de cărți, care a fost semnalat printr-o scrisoare adresată d-nei Elena Harconiță:

„În baza bunei colabărări, care datează de peste 18 ani, Asociația noastră a selectat un lot de cărți de la prestigioasa editură Humanitas, care se încadrează în categoria cărților educative, de cultură generală. Am selectat și un lot de cursuri de la Universitatea *Dunărea de Jos*, ținând cont de profilul facultăților de la Universitatea din Bălți. Lotul conține un număr de 306 exemplare.

Cu deosebită stimă, Secretar, ing. Radu Moțoc”

Un eveniment deosebit a avut loc la Banca Națională din București, unde a fost lansată o carte a fostului arh. al Bucureștiului, basarabean la origine, Alexandru Budișteanu, un bun motiv să mă adresez cu această informație d-nei Elena Harconiță, în 30 iunie 2011:

„Cu sinceră bucurie, am vestit faptul că pe data de 28 iunie 2011, s-a lansat cartea d-lui arh. A. Budișteanu *Între istorie și judecata posterității*, într-un cadru festiv la Banca Națională a României. Am avut onoarea să fiu invitat la acest eveniment, unde m-am reîntâlnit cu d-l Mircea Druc. La intenția dumisale de a dona cărți, i-am sugerat să le dirijeze spre Biblioteca Universitară *Alecu Russo* din Bălți.

Cu deosebit respect, Radu Moțoc,

Membriu de onoare al Senatului Universitar din Bălți”.

Noi am beneficiat de ajutorul acordat de d-l Dumitru Nicolae, când era director la SIDEX SA, dar și ca primar al orașului Galați, cunoscut pentru aceste acțiuni de sprijinire culturală la Bălți, care i-a determinat pe d-l rector N. Filip și pe d-na E. Harconiță să se adreseze cu o scrisoare de mulțumire, de ziua lui de naștere, din care am selectat un pasaj:

„Sub îndumarea dvs. a activat unul dintre cele mai mari Combinate Siderurgice din Europa. Atunci v-a cunoscut și comunitatea universitară din Bălți, de care v-ați apropiat cu toată încrederea, cu multă seriozitate, cu un pronunțat sentiment al datoriei de a ne ajuta în toate demersurile, mediate cu mult tact și delicatețe de către cel mai scump prieten al universitarilor bălțeni, domnul ing. Radu Moțoc. Astfel ați contribuit la formarea specialiștilor din Moldova, oferindu-le posibilitatea de a se instrui și cerceta în limba română din cele peste 30.000 de cărți, pe care le-am primit de la Galați.

Domnule Nicolae Dumitru, rămâneți modest din fire, principial, energic, vă urăm ani mulți, pe care să-i trăiți alături de cei dragi, de colegi, de prieteni. La sărbătoarea zilei de naștere, vă dorim sănătate deplină. Cu aleasă considerație,

Nicolae D. Filip, rector, academician

Elena Harconiță, directorul Bibliotecii Științifice Universitare”.

Fig. 83 - Stema Universității Alecu Russo din Bălți.

Este cunoscut faptul că Asociația noastră a realizat *Stema Universității Alecu Russo din Bălți*. Dar o surpriză ne-a determinat să-i scriu d-lui primar Dumitru Nicolae în 15 dec. 2006, următorul mesaj:

„Am bucuria să vă mărturisesc faptul că în Republica Moldova, cu ocazia aniversării a 60 de ani de învățământ superior la Bălți, s-a emis un timbru și un plic *Prima zi*, care reprezintă *Heraldica Universității Alecu Russo din Bălți*.

Această heraldică a fost realizată la inițiativa mea în sept. 1995, trecută prin Comisia de heraldică din Iași și adoptată de Senatul Universitar din Bălți.

Cu bucurie constat că la Bălți, ea este afișată în toate încăperile importante și apare pe toate cărțile editate la această universitate.

Din acest motiv doresc să împart această bucurie cu Dvs. susținător constant al acțiunilor noastre culturale.

Cu profund respect și recunoștință, Radu Moțoc, 15 decembrie 2006”.

Fig. 84 - Stema Universității Alecu Russo din Bălți pe un timbru

Și în sala de festivități a Senatului Universitar *Alecu Russo* era amplasată la loc de cinste această stemă.

Fig. 85 - Stema Universității în sala de festivități.

O manifestare științifică de mare amploare a fost *Conferința anuală a Asociației bibliotecarilor din Republica Moldova*, care s-a desfășurat la Biblioteca Științifică a Universității *Alecu Russo* din Bălți, în perioada 22-24 august 2007. Menționăm câteva din acțiunile acestei conferințe:

- Comunicări teoretice-informaționale, prezentări de expoziții, conferințe științifice, mese rotunde.
- Excursie documentară în incinta Bibliotecii.
- Ateliere profesionale.

În data de 23 august 2007, a avut loc o ședință plenară în care au luat cuvântul directorii celor mai importante biblioteci din Republica Moldova: Ludmila Costin, Alexei Rău, Nelly Țurcan, Lidia Kulicovski, Ludmila Corghenci, Elena Harconiță.

O expoziție de gravuri și litografii cu *Domnitori și Principi ai Țărilor Române*, a fost prezentată de ing. Radu Moțoc, secretarul Asociației Pro Basarabia și Bucovina Fil. Galați.

Pe data de 24 august 2007, a avut loc o excursie în pădurea din Lunca Prutului, luată sub protecția statului în anul 1993, care este una dintre cele mai valoroase și bătrâne păduri de luncă din Europa.

Asociația noastră, alături de Biblioteca V. A. Urechia și alte ONG-uri, a vizitat Penitenciarul din Galați. Ca urmare a acestei vizite, Asociația a redactat o scr. nr. 13 din 10 iulie 2007, domnului primar Dumitru Nicolae:

„Ca urmare a unei vizite efectuate la Penitenciarul din Galați, la invitația acestei instituții făcută ONG-urilor, am constatat că cei aproximativ 1.000 de deținuți, printre care

sunt femeii și copiii minori, au la dispoziție un număr foarte restrâns de cărți, care pe lângă gradul ridicat de uzură sunt și ca tematică educativă foarte depășite.

Conducerea Penintenciarului a efectuat un sondaj printre deținuți și se constată dorința sinceră a acestora de a citi și de a se educa. Concluziile acestui sondaj sunt anexate.

Pentru că acești cetățeni lipsiți de libertate trebuie în final să fie reintegrați în societatea europeană, vă rugăm, domnule Primar, să aveți amabilitatea să solicitați Consiliului Municipal Galați propunerea de a aproba un fond financiar pentru achiziționarea de carte trimestrial, întru acest scop. Propunerea noastră este de a achiziționa un număr de 100 de cărți pe trimestru, care reprezintă o sumă de 2.500 ron. trimestrial.

Cu speranța că această propunere va fi agreată de toți consilierii, vă mulțumim pentru amabilitatea de a prezenta acest material.

Cu deosebit respect, Secretar, ing. Radu Moțoc”.

Zilele Basarabiei sărbătorite la Galați au fost un bun prilej ca Asociația noastră să participe și cu o expoziție. A fost organizată, cu prilejul celor 93 de ani de la Unirea Basarabiei, de către Biblioteca V. A. Urechia, în colaborare cu Liga Studenților Basarabeni și Asociația Culturală Pro Basarabia și Bucovina Filiala *Costache Negri* din Galați.

Evenimentul a avut loc în sala M. Eminescu de la Biblioteca V. A. Urechia, în data de 28 martie 2011. Expoziția a prevăzut un număr de 260 de piese, în marea lor majoritate cărți legate de Basarabia, care au fost oferite pentru expunere de Radu Moțoc, pe mai multe vitrine. La terminarea simpozionului, Radu Moțoc a donat din aceste cărți un număr de 193 de ex. Bibliotecii V. A. Urechia.

Au fost invitați și profesori de la Universitatea *Dunărea de Jos* din Galați, Universitatea din Cahul și actorii basarabeni, care activează la Teatrul Dramatic din Galați.

Personal, am expus în patru vitrine documente în original ale unui deputat în Sfatul Țării, Chiril Sberea, care a votat Unirea Basarabiei cu Țara Mamă.

Cred că este momentul să amintesc de revista publicată de Biblioteca Universității *Alecu Russo* din Bălți, pe care a intitulat-o *Confluente bibliologice*.

Fig. 86 - Revista Confluente bibliologice nr. 1 din 2005.

Una dintre primele publicații a fost prilejuită de aniversarea a 50 de ani de la înființarea bibliotecii din cadrul Institutului Pedagogic *Alecu Russo* din Bălți. Această publicație, *Ghid pentru cititori*, a apărut în anul 1995. Se precizează în această revistă modalitatea de a împrumuta o carte și ce nu trebuie să facă cititorul cu acea carte ca să se păstreze cât mai mult timp.

O informație interesantă se referă la faptul că sala de lectură nr. 10 este destinată expoziției permanente a intrărilor recente în bibliotecă. Aici au fost expuse de-a lungul anilor *Fondurile de carte Galați, Austalia și Humanitas*.

Reînnoirea expoziției era planificată o dată la 2-3 săptămâni. Se precizează și faptul că: „La completarea colecției de carte națională, o contribuție deosebită o aduce Asociația Culturală Pro Basarabia și Bucovina, Filiala Galați, începând cu anul 1992”.

O altă publicație este *Anuarul*, care are ca obiectiv punerea în valoare a cercetărilor, studiilor și a activității de creație a cadrelor didactice de la această universitate. Din capitolele prezentate cred că merită a fi semnalate câteva:

- Structura Universității A. Russo
- Biblioteca Științifică Universitară
- Școala Normală a Universității A. Russo
- Învățământul postuniversitar
- Relații externe
- Figuri eminente în istoria Universității A. Russo.

Pe aceeași structură este conceput și *Anuarul* din anul 2000.

Dar publicația principală editată de Biblioteca Universitară *Alecu Russo* este cu siguranță *Confluente bibliologice*, care constituie o revistă „pentru minte și inimă”, așa cum este menționat în primul număr, din anul 2005.

Se menționează și faptul că dacă „intri în campusul universitar pe poartă și privești spre Bibliotecă, poți observa această splendoare: turla catedralei *Sf. Constantin și Elena*, din imediata vecinătate, care guvernează înălțimile lăcașului Cărții. Cum să nu definești *Biblioteca Științifică a Universității Alecu Russo - Catedrală a Cărții?*”.

Fig. 87 - Catedrala Cărții

Această revistă a fost coordonată de Elena Harconiță și redactorul șef a fost prof. Anatol Moraru. Din colegiul redacțional au făcut parte bibliotecarele Valentina Topală, Elena Stratan și Silvia Ciobanu.

Am avut cinstea și onoarea de a fi publicat în această publicație, chiar de la primul număr al revistei.

Articolul meu era dedicat pr. Igor Jechiu și a fost inclus la capitolul intitulat *Strategii ale colaborării*. Menționez articolele scrise de ing. Radu Moțoc și publicate în această revistă:

- Patriarhul Bisericii despre Patriarhul Poeziei, nr. 2/2005.
- O fereastră larg deschisă.
- Unirea Principatelor Române.
- Revistele redactate de Mihail Kogălniceanu, nr. 1-2/2006.
- Alfabetul și tiparul gagolitic, nr. 3 din 2006
- Ex Libris.
- Cartea rară - Patrimoniul Național, nr. 4/2006.
- Primul Glosar tipărit al limbii române.
- Bucovina basarabeană din 1815, nr. 1-2/2007.
- Eudoxiu Hurmuzachi - Precursorul Unirii tuturor românilor.
- Constantin Brâncoveanu - martir creștin.
- Fața nevăzută a istoriei.
- Costache Negri - Un erou al modestirii naționale.
- Epopeea lui Badea Cârțan, nr. 3-4/2007.
- Un ostaș al Unirii - Chiril Sberea, nr. 1-2/2008.
- Simpozionul Urcarea pe tron a lui Constantin Brâncoveanu.
- Biblioteca Ionel I. C. Brătianu, nr.1-2/2009.
- Congresul Internațional de Dacologie - Eminescu, nr. 3-4/2009.
- Basarabia necunoscută.

- O inițiere în istoria gravurii.
- Simpozionul Monumentul Tradiție și Viitor, o privire din interior, nr. 1-4/2010.
- Un român la Paris.
- Sfințirea Catedralei Episcopale *Sf. Împărați Constantin și Elena* din Bălți.
- Mitropolitul Visarion Puiu.
- Congresul al XVI-lea de Genealogie și Heraldică, Iași, 10-12.5.2012, nr. 1/2012.
- Statuia lui Miron Costin din Iași.
- Expoziție filatelică, nr. 2/2012.
- Simpozion Regina Maria.
- Schiță documentară despre destinul deputatului Sfatului Țării - Chiril Sberea.
- Dicționarul internaț. al scriitorilor contemporani, A. de Gubernatis, nr. 3/2012.
- Muzeul Memorial *Alexandru Donici*.
- Starostele de zidari – Ion Mincu, nr. 4/2012.
- Citește-mă, Românie!
- Pierre Larousse, nr. 1-2/2013.
- Simpozionul Monumentul de la Iași, nr. 3-4/2013.
- Sesiunea anuală de comunicări științifice la Muzeul Țării Făgărașului.
- Angelo de Gubernatis, nr. 1-2/2014.
- Carol al II-lea. Portretul unui Rege.
- Simpozion de istorie și civilizație bancară, C. Popișteanu, nr.3-4/2014.
- Dicționarul Limbii Românești de Augustin Scriban.
- Cartea de Aur a Familiei Suțu, de Radu Negrescu-Suțu, nr. 3-4/2015.
- Cartea Oanei Marinache.
- Un omagiu adus arhitecților români și străini.
- Monumentul Sf. Francisc din Galați, nr. 1-2/2016.
- Monumentul Ediția XVIII, 2016.
- Maria Cantacuzino.
- Castelul de la Ruginoasa
- Activitatea de funcționar îndeplinită de Vasile Alecsandri, nr. 3-4/2016.
- Corespondența lui V. Alecsandri cu Edouard Grenier.
- Vasile Alecsandri și V. A. Urechia.
- Vasile Alecsandri în tinerețe.
- Editura Cultura Națională, nr 1-2/2017.
- Lingura românească cu simboluri milenare.
- Festivalul Cărții Axis-Libri.
- Regina Maria a României, nr. 3-4/2018.
- Cecilia Cuțescu-Storck, nr. 1/2019.
- Elena Ghica (Dora d'Istria).

- Nuduri în pictura românească.
- Vasile Alecsandri.

Despre această revistă, *Confluente bibliologice*, Alexei Rău, directorul Bibliotecii Naționale, avea să mărturisească în Magazinul Bibliologic, nr. 3-4 din 2005: „Fondată de bibliotecarii bălțeni, bucură inima, ochiul (căci e o publicație color), mirosul (de tipăritură proaspătă) și chiar pipăitul (e tipărită pe hârtie superbă). Este o apariție remarcabilă. Mă uit la ea și mă simt ca un vornic însărcinat să aducă ulciorul pentru a cinsti truda colectivului redacțional și a-i mulțumi, dar și pentru a invita (pofti) stirpea bibliotecară la lectură. Să fie înt-un ceas bun!”.

Din anul 2007, revista *Confluente Bibliologice* își schimbă formatul, ajungând la dimensiunile de A4. Elena Harconiță a rămas directoarea acestei reviste împreună cu redactorul șef. Anatol Moraru, demn de admirat pentru competența și patriotismul de care a dat dovadă la îngrijirea acestei reviste. De la numărul 1-2 din 2007, colegiul redacțional se compune din 8 persoane și anume:

- Valentina Topală – șef serviciu Manifestări Culturale
- Silvia Ciobanu – șef serviciu Cultura Informațională
- Elena Stratan – șef serviciu Asistență de Specialitate
- Alexei Rău - director general B.N. a Rep. Moldova
- Silvia Ghinculov – directorul Bibl. Științifice ASEM
- Radu Moțoc – secretarul Asociației Pro Basarabia și Bucovina, Filiala Galați.
- Maria Șleahțișchi – conf. universitar la Bălți
- Nicolae Enciu – conf. universitar la Bălți

Începând cu anul 2013, revista este editată și distribuită numai pe format electronic, dar continuă să apară și în anul 2019. Răsfoind revista, am observat un articol al doamnei Elena Cristian intitulat: *Cărți cu autografe, dedicații, Ex-Libris*, foarte bine redactat și cu multe imagini semnificative. Așa se face că am dat și peste un Ex-libris al Bibliotecii Moțoc și o ștampilă cu ing. Radu Moțoc.

O altă revistă editată de Biblioteca Națională a Republicii Moldova este o publicație semestrială consacrată *Aniversărilor culturale*. Trebuie să amintim și de revista trimestrială, care a apărut în anul 2003 la Biblioteca Națională din Republica Moldova, intitulată *Magazin bibliologic*. Un număr special 3-4 din 2005 este dedicat în exclusivitate Bibliotecii Universitare *Alecu Russo* din Bălți. În prefața acestui număr, Alexei Rău avea să mărturisească despre această bibliotecă:

„Sediul bălțean este, sub aspectul funcționalității biblioteconomice, până la ora actuală, unul din cele mai, dacă nu chiar cel mai reușit din Republică. Acest spirit se manifestată în organizarea bibliotecii, în felul de a construi sistemul de management, d-na Harconiță extinzând această tradiție de la clăditul în piatră la clăditul cu idei, din exterior în interior. În activitatea bălțenilor aproape că nu există nimic demonstrativ, etalat, epatat, altfel

spus, celebra fudulie este concediată, în locul ei fiind angajate seriozitatea, cuminența, liniștea și altruismul”.

Și domnul rector acad. Nicolae Filip o menționează pe Elena Harconiță în articolul din acest număr al revistei: „Actualul director, d-na Elena Harconiță, bun manager, practician iscusit, dotată cu capacități profesionale autentice, aflată în fruntea bibliotecii de numai câțiva ani, prin stilul vizionar, abilități de comunicare deschise, știe să valorifice și să mobilizeze un potențial de 85 de angajați, să promoveze insistent imaginea Bibliotecii, prestigiul și valorile profesiei”.

Am avut cinstea să apar în acest număr consacrat Bibliotecii din Bălți, cu un articol pe care l-am finalizat cu următoarea frază: „După cum totdeauna există o echipă, trebuie să amintim de cele mai apropiate colaboratoare: Elena Harconiță, care continuă cu deosebit succes restructurarea impusă de necesitățile noi ale universității, în calitate de director general, Valentina Topală și Lucia Zadiraico, prin mâna căreia trec toate cărțile noi intrate în Bibliotecă”.

Ziarul *Concordia* este o publicație săptămânală de cultură social-politică și economică, în limba română. Este un ziar al minorității naționale românești din Ucraina. *Concordia* are o ediție specială, condusă de Vadim Bacinschi, pentru cititorii din sudul Basarabiei. Am avut cinstea și onoarea să fiu publicat cu articole culturale în acest ziar, începând cu anul 2005, din care menționez câteva articole:

- *Chiril Sberea și epoca sa* – nr. 42 din 29.10.2005 și nr. 46 din 26.11.2005
- *Dor de Țară la început de decembrie* – nr. 49 din 17 decembrie 2005
- În cadrul unui interviu, s-a publicat acest material intitulat *Vă asigur că apropierea dintre România și Ucraina va fi pe un drum ascendent*.

Și publicația periodică a Primăriei Bălți, *Curierul de Nord*, m-a onorat cu publicarea unui articol din 3 ianuarie 1992, consacrat lui *Dimitrie Onciul – un mare istoric și pedagog (1856-1923)*.

Universitatea de Stat *Alecu Russo* din Bălți, prin Biblioteca Științifică, a redactat un volum dedicat deținătorilor titlului de *Doctor Honoris Causa* și al celui de *Membri de onoare al Senatului*. Lucrarea a fost coordonată de Elena Harconiță și a apărut în anul 2008. Sunt menționați 20 de personalități, care dețin acest titlu de Doctor Honoris Causa, obținut în perioada anilor 1998-2006.

Fig. 88 - Volum consacrat Doctorilor *Honoris Causa*

Doamna Elena Harconiță amintește în prefață și pe cei doi Membri de onoare ai Senatului: „Menționăm cu deosebită mândrie faptul că doi Membri de onoare ai Senatului sunt oamenii cei mai apropiați ai Bibliotecii Universitare: regretata Faina Tlehuçi, care a fost 40 de ani directoarea acestei instituții și inginerul Radu Moțoc, secretarul Asociației Pro Basarabia și Bucovina, Filiala *Costache Negri* din Galați, care a sprijinit și continuă să sprijine activ dezvoltarea colecțiilor Bibliotecii și dotarea ei cu echipamente tehnice. O astfel de lucrare se editează în premieră în Republica Moldova”.

Fiecareia dintre cele 20 de personalități, li s-a redactat câte un *Laudatio*, cu prilejul conferirii titlului de Doctor Honoris Cauza.

Cu ocazia unei aniversări a *Catedralei Cărții* din Bălți, în data de 15 martie 2015, când d-na Elena Harconiță împlinea vârsta de 60 de ani, am redactat un articol legat de acest subiect, din care doresc să scot în evidență doar un pasaj semnificativ: „Doamna Elena Harconiță, analizând factorii, care influențează performanța bibliotecii, o permanentă *obsesie* a directoarei, avea să mărturisească câteva jaloane parcurse și altele pe care le dorește să fie îndeplinite:

- Participarea bibliotecarilor la orele de instruire locală, la întruniri profesionale naționale și internaționale precum conferințe, colocvii, simpozioane, congrese, dar și prin autoperfecționare prin lecturi în domeniul de specialitate.
- Tradiția încetățenită de-a implica toți angajații în diverse activități, echipe și grupuri profilate pe un anumit domeniu.
- Stimularea materială a personalului prin premii, gradul de calificare, vechimea în muncă, dar și moral prin diplome, mențiuni, nominalizări în rapoartele periodice.
- Crearea unor condiții confortabile de muncă, prin tehnologizare și acces facil la informații și comunicare.
- O activitate de prevenire și evitare a plagiatului la lucrările de licență, masterat și doctorat. Dificilă și pretențioasă misiune, dar în același timp utilă și mai ales morală”.

O scurtă prezentare a unei istorii de colaborare a asociației noastre cu Biblioteca Universitară *Alecu Russo* din Bălți a fost redactată de d-na Elena Harconiță, într-o revistă de specialitate, pe 8 pagini, pe care a intitulat-o: *Danii de cărți în două decenii de colaborare cu Asociația Culturală Pro Basarabia și Bucovina Filiala C. Negri din Galați*. Amintește că în anul 2010 au fost lansate la Bălți două cărți:

- *Vremea cheltuită cu înțelepciune nu se pierde*, aforisme, minidefiniții, gânduri, însemnări, autor pr. Igor Jechiu.

- *Prinos la centenarul nașterii 1908-2008*, autor arhiepiscopul dr. Antim Nica

La acest eveniment au participat personalități precum:

- Pr. dr. Eugen Drăgoi, consilier cultural al Episcopiei *Dunărea de Jos* din Galați
- Pr. Ioan Postolache

- Nepoata preotului Igor Jechiu.
- Ing. Radu Moțoc
- Pr. Valeriu Cernei de la Episcopia Basarabiei.

Fig. 89 - Să vorbească *Tataia* !

Doamna Elena Harconiță amintește la nivelul anului 2012, faptul că au fost donate peste 28.000 de documente Bibliotecii Universitare din Bălți de către Asociația noastră. Evident că la ora actuală donația a depășit nivelul de 30.000 de documente.

În finalul articolului autoarea face o mărturisire de suflet: „Doamna director (Faina Tlehuți), de acolo, de sus, ne atenționează că *schimbările la care am ajuns sunt destul de mari, dar nu într-atât ca să putem fi liniștiți. Tot ce am făcut este un început frumos, care cere o prelungire foarte activă*”.

Un premiu special care a fost acordat Asociației Pro Basarabia și Bucovina, Filiala Galați, a fost menționat prin scr. nr. 60 din 15.04. 2014, transmisă de d-l Alexei Rău, directorul Bibliotecii Naționale a Rep. Moldova:

„Juriul național constituit de Liga Bibliotecarilor din Republica Moldova, în vederea desemnării laureaților premiilor *Galex* pe anul 2013, v-a acordat *Premiul Național Galex, pentru cel mai generos Mecena de bibliotecă*.”

Prin această decizie, a fost apreciată contribuția dvs. substanțială la completarea colecțiilor din mai multe biblioteci din Republica Moldova cu carte românească.

Felicitându-vă pe această cale, vă anunțăm că am fi onorați de prezența dvs. la festivitatea de înmânare a premiilor naționale *Galex*, care va avea loc pe data de 23 aprilie, ora 12:00, la Biblioteca Națională.

Cu aleasă considerare, dr. Alexei Rău, director general”.

Un Memoriu de mare amploare, redactat de Asociația noastră pe 13 pagini, a fost transmis pe data de 22 ianuarie 2005 la:

- Primul ministru Călin Popescu Tăriceanu
- Ministrul Mihai Răzvan Ungureanu
- Președintele României, Traian Băsescu
- Doamna ministru Mona Muscă

Pentru că dimensiunea mare a acestui memoriu nu ne permite să-l redăm, vom prezenta doar capitolele abordate:

- Strategia națională de scurtă și lungă durată
- Calendar al activităților culturale și spirituale
- Televiziunea Română
- Presa în limba română din Moldova difuzată în România
- Poșta Română și Romtelecom
- Colaborarea între diferite instituții culturale:
 - a. Univesități
 - b. Biblioteca Națională
 - c. Centrul Cultural Român
 - d. Muzeu de istorie
 - e. Academia Română
 - f. Departamentul patrimonial național
- Mitropolia Basarabiei
- Problema Transnistriei
- Ambasada României de la Chișinău
- Dezamăgirea elitei basarabene

Acest Memoriu se încheie cu următorul mesaj: „Cu deosebit respect și înțelegere pentru sufletul atât de maltrat al basarabeanului, care se uită la noi cu mari speranțe și mai nou, cu mare încredere, vom putea să ne realizăm obiectivele frățești. Să nu-i dezamăgim încă o dată!

Este ultima noastră șansă, așa cum spunea Gabriel Liiceanu, de a ne regăsi normalitatea. Cu deosebit respect,

Președinte, conf. dr. ing. Georgeta Praisler, Secretar, ing. Radu Moțoc ”.

Am primit de la toate aceste instituții ale statului confirmări de primire:

- De la Administrația Prezidențială, scr. nr. 2175 din 15.11.2005: „Doresc să vă mulțumesc, în numele domnului Traian Băsescu, președintele României, pentru cuvintele frumoase pe care ni le-ați adresat, precum și pentru implicarea dumneavoastră activă, în proiecte concrete, menite să consolideze profilul deja cunoscut al Asociației Culturale Pro Basarabia și Bucovina.

În legătură cu problema pe care ați ridicat-o, vă informăm că am transmis toate informațiile autorităților competente, care pot să asigure finanțarea proiectului. Cu stimă, Consilier de Stat, Anca Ileana Ilinoiu”.

- De la Guvernul României, scr. nr. 16/11585 din 1.09.2005: „Referitor la Memoriul dvs., vă facem cunoscur faptul că a fost transmis, spre competență soluționare, *Oficiul guvernului pentru gestionarea relațiilor cu Republica Moldova*, solicitând luarea măsurilor legale ce se impun. Urmează ca în termen legal, instituția sesizată să comunice Cancelariei Primului-Ministru și dumneavoastră soluția adoptată”.

- De la *Oficiul pentru gestionarea relațiilor cu Republica Moldova*, am primit confirmarea Memoriului prin scr. nr. 559 din 12.09.2005: „Vă mulțumim pentru Memoriul transmis Oficiului nostru, care este de un real folos în activitatea noastră și ținem să vă informăm pe această cale că vom urmări să realizăm cele semnalate de dumneavoastră. Vă rămânem recunoscători dacă, pe parcursul timpului, ne veți informa în legătură cu diversele probleme care apar, pentru a încerca să le dăm o rezolvare, în măsura posibilităților.

Cu deosebit respect, Dan Dumitru, Secretar de Stat”.

În completarea Memoriului, în data de 8 februarie 2005, ne-am adresat din nou primului ministru Călin Popescu Tăriceanu și d-nei Mona Muscă, cu alte aspecte, care vizează activitatea culturală cu Republica Moldova. Din acest mesaj, am selectat câteva capitole:

„1. Inițiativa dvs. de a edita clasicii români este o acțiune pe care o salutăm cu deosebit interes. Vă rugăm să analizați posibilitatea de a colabora cu ministerul de resort din Moldova, pentru a edita în comun și eventual de a întocmi o listă cu autori și operele lor.

2. Necesitatea unui *Centru cultural român* puternic la Chișinău, Bălți și Cernăuți.

3. Susținerea financiară a unor reviste de cultură de largă respirație națională cu redacție mixtă la București, Chișinău și Cernăuți, care să acopere spațiul literat, istoric, evenimente culturale, aniversări.

4. Propunem ca cele două case de odihnă ale scriitorilor din România să fie utilizate și de scriitorii din Basarabia și Bucovina, conform unui contract de colaborare.

5. Taberele de creație ale artiștilor plastici trebuie să includă și artiști din Basarabia și Bucovina.

6. După o audiență efectuată la d-l prefect al Jud. Galați, am primit solicitarea de a prezenta activitatea Asociației noastre, ce a fost rezumată în 14 puncte și prezentată personal printr-o scr. nr 157 din 22.08.1997. În finalul acestui raport, am menționat și dificultățile întâmpinate în activitatea noastră:

- probleme vamale deosebit de stresante.

- creșterea exagerată începând cu data de 1.03.1997 a taxelor poștale care vizează expedierea publicațiilor (imprimare) spre Republica Moldova. Creșterea este de la 700 lei la 12.800 lei/0.5 Kg, deci o creștere de 18 ori. Practic costă mai mult taxele

decât abonamentele, ducând la descurajarea definitivă a colaborărilor între instituțiile de cultură bugetare.

- transmiterea la ore total neconvenabile a *Mesagerului* de la Chișinău (ora 24), de către Televiziunea română.

- lipsa de receptivitate în colaborarea cu instituțiile similare din Rep. Moldova a Bibliotecii V. A. Urechia, Muzeului de istorie, Muzeului de artă contemporană, Muzeului de științele naturi din Galați.

- lipsa din programul televiziunii prin cablu a programelor emise din Rep. Moldova, sesizată de foarte multă lume, în timp ce sunt transmise posturi din India, Turcia, Polonia etc.

- lipsa totală a publicațiilor, care apar în Rep. Moldova la chioșcurile Rodiped, ca să nu mai spun de lipsa totală a ziarelor românești de la chioșcurile din Rep. Moldova.

Cu deosebit respect, Secretar, ing. Radu Moțoc”.

Pentru că Asociația noastră avea o privire de ansamblu a legăturilor culturale practicate și de alte județe, ne-am adresat domnului prefect al Jud. Galați, ing. Victor Dobre, printr-o scr. nr. 10 din 13.01.1998, din care semnalăm mesajul final:

„Noi vă propunem o acțiune culturală, pe care alte județe le practică în masă cu deosebit succes și fără să aibă forța economică și culturală a județului nostru.

Mai multe biblioteci județene din România (15 la număr) au deschis filiale ale acestora în cadrul bibliotecilor orașenești din Rep. Moldova.

Noi propunem ca Biblioteca V. A. Urechia să înființeze o filială la Călărași, unde noi considerăm că sub aspectul procentului de români merită a investi carte românească, care va fi deosebit de bine primită și vă asigurăm de întreaga noastră colaborare.

Cu deosebit respect, Secretar, ing. Radu Moțoc”.

Am revenit printr-o altă scrisoare, din 16.01.1998, la d-l prefect al Jud. Galați, prin care am dezvoltat pe 5 pagini problemele cu care se confruntă colaborarea în domeniul socio-cultural cu Republica Moldova și la final am redactat mai multe propuneri, dar care nu diferă substanțial de cele semnalate mai sus.

Dar filiala asociației noastre, care activa la Galați și avea un statut cultural, era foarte sensibilă la activitatea culturală și starea monumentelor care împodobeau acest oraș dunărean.

Dorim să semnalăm doar două acțiuni legate de patrimoniul istoric din Galați, unde am făcut anumite intervenții:

1. Într-un editorial intitulat *Spre țuguiate culmi*, scris de Radu Macovei, directorul ziarului *Viața Liberă* din Galați, (decedat între timp, Dumnezeu să-l odihnească!), acesta scria:

„Nu știu de ce mă duce gândul la Ion Vodă cel Cumplit. La situația lui complexă în posteritate, care i-a dăruit o statuie în Roșcanii Galațiului, la o răspântie de pustie, unde nu

s-a întâmplat nimic niciodată. Și totuși, când a fost să i se pună statuia, a existat o situație complexă: toți istoricii autohtoni și de aiurea, au explicat că Roșcanii din Județul nostru nu e acela de lângă Cahul, acela e altul, așa că dacă tot s-a cheltuit pe statuie, s-o punem la Galați, la Rocardă, sau să o dăm Focșaniului, că pe-acolo, prin împrejurimi, voievodul chiar a luptat.

Astăzi această statuie este într-o situație complexă. Țiganii îi fură placa de bronz, și elementele componente”.

Pe fondul acestei probleme deja făcută public, am considerat că trebuie să ajutăm și noi la rezolvarea aceste neplăcute situații, mai ales că noi îl cunoaștem pe sculptorul Turcu, care a executat această monumentală statuie.

Printr-un *Apel*, Asociația noastră se adresa personalităților cunoscute din Galați, să semneze acest text:

„Într-un editorial intitulat *Spre țuguiate culmi*, d-l Radu Macovei, directorul cotidianului *Viața Liberă*, semnala faptul că o statuie ecvestră, de dimensiuni impresionabile, a domnitorului Ion Vodă cel Cumplit, este amplasată în pădurea din Roșcani, jud Galați, loc puțin frecventat și fără nicio legătură cu evenimentele istorice ale acelor timpuri.

Domnul Moldovei, Ion Vodă cel Cumplit (1572-1574), a dus într-adevăr o importantă bătălie la Roșcanii Cahulului, actualmente pe teritoriul Republicii Moldova.

Deoarece statuia are o importantă valoare artistică și fiind amplasată într-un loc izolat, poate suferi deteriorări datorită factorilor naturali sau umani, așa că propunem să fie reamplasată în orașul Galați, la inelul de rocadă.

Vă rugăm să susțineți, printr-o semnătură, această acțiune, care va fi trimisă Inspectoratului pentru Cultură, Culte și Patrimoniu și Consiliului Local Galați, pentru punerea în aplicare.

Secretar, ing. Radu Moțoc”.

Au fost adunate 25 de semnături de la directori de spitale, profesori universitari, directori de întreprinderi, avocați, artiști plastici, profesori de liceu, medici, istorici, ziaristi, ingineri, economiști, filosofi.

Din păcate, acest *Apel* nu a avut efectul scontat, dar merită a fi reluat în noile condiții socio-politice.

2. O altă problemă, care a fost sesizată de Asociația noastră, este iluminatul statuiilor importante din Galați, supuse degradării de către huligani, care profitau de întuneric ca să distrugă sau să mâzgălească aceste statui.

Prin scr. nr. 4 din 20.05.2004, Asociația noastră s-a adresat domnului primar al Municipiului Galați, Dumitru Nicolae:

„Cunoscând programul amplu de reabilitare a iluminatului din Municipiul Galați, inițiat de dvs. dorim să supunem atenției dvs. următoarele acțiuni:

- Pentru a pune în valoare operele de artă, care reprezintă personalități de primă mărime din istoria României, executate de sculptori celebri, acum peste 100 de ani, vă propunem ca în această acțiune de iluminat a Municipiului Galați să fie inclus și iluminatul acestor statui.

Iluminatul acestor opere de artă ar descuraja vandalismul, care se constată sistematic la statuia lui Eminescu, degradarea intenționată a plăcilor comemorative de la statuia lui Costache Negri etc., dar și punerea în valoare a superbelor statui într-un oraș ce se dorește european.

- Vă rog să ne permiteți de a vă prezenta situația actuală a acestor opere de artă:

1. *Costache Negri* - nu este iluminat, plăcile sunt mâzgălite cu cretă și carioca de copii, soclul este degradat. Se impune un lanț decorativ, care să limiteze accesul la platoul marmurat, care găzduiește statuia.

2. *I. C. Brătianu* - nu este iluminat, cifrele care indică anul morții sunt căzute, soclul și ornamentele sunt degradate. Se impune aceeași măsură, cu un lanț decorativ ca la pct. 1.

3. *Lascăr Catargiu* – nu este iluminat, soclul este degradat, urzicile tind să acopere soclul. Necesită o placă cu semnificația personalității, prim ministru și perioada, strict necesară pentru educația tinerei generații.

4. *Lupoaița* din fața Universității – nu este iluminată

5. *Statuia soldatului necunoscut* din Primul Război Mondial (din str. Gării) – nu este iluminată și cresc bălării pe soclu.

6. *Anghel Saligny*, din str. Domnească, în fața Politehnicii – nu este iluminat

7. *Vasile Alecsandri*, din fața liceului cu același nume – nu este iluminat

8. *V. A. Urechia*, din fața bibliotecii cu același nume – nu este iluminat

9. *I. L. Caragiale și George Enescu* din Parcul Public – nu sunt iluminați. Un brad stă să cadă peste statuia lui Caragiale.

10. *Mihail Eminescu* – are instalația de luminat, dar care nu este utilizată sau este defectă.

11. *Casa Copilului* din strada Mihai Bravu, cunoscută sub numele de Casa Robescu, opera arh. Ion Mincu, nu este pusă în valoare precum ar merita, prin aerisirea spațiului vital unui monument și luminarea adecvată.

Cu convingerea că sugestiile noastre vor fi agreeate de domnul primar, care dă dovadă de preocupări constante ca orașul nostru să arate din ce în ce mai european, vă rugăm să primiți din partea noastră toate felicitările cuvenite pentru tot ce ați făcut și sperăm să mai faceți, spre binele acestui oraș dunărean de care v-ați legat destinele.

Cu deosebit respect, Secretar, ing. Radu Moțoc”.

Cu prilejul simpozionului național *Monumentul de la Iași*, am avut onoarea și plăcerea să prezint lucrarea legată de *Casa memorială Al. Donici*, în cadrul unui eveniment petrecut în Aula Academiei din Republica Moldova.

Fig. 90 - Imagini din Aula Academiei Republicii Moldova

În încheiere, trebuie să aduc un omagiu celor care au inițiat această Asociație Pro Basarabia și Bucovina: Nicolae Dianu, Mihai Nicolau și Nicolae Lupan.

Personalităților din Galați, care au contribuit efectiv la succesul Filialei gălățene: pr. Igor Jechiu, dr. Chiril Baranețchi, prof. dr. Paul Pătănea, ing. Dumitru Nicolae.

Celor din Basarabia, cu care am colaborat: d-na Faina Tlehuci, acad. Nicolae Filip, Alexei Rău, Valentin Golub.

Și nu în ultimul rând, d-nei Maria-Valeria Abras, care a fost și nașa de cununie a părinților mei, pe data de 15 august 1937, la Roman.