

UN OSTAȘ AL UNIRII - SBEREA CHIRIL

Radu MOȚOC,
*inginer, secretarul Asociației
Pro Basarabia și Bucovina,
Filiala "Costache Negri", Galați*

După mai bine de 90 de ani de la înfăptuirea idealului național, România Mare, **Unirea Basarabiei cu țara - mamă**, face parte din evenimentele istorice cele mai interesante ale poporului român.

Un martor ocular, dar și participant activ al acestui mare eveniment, este și basarabeanul **Chiril SBEREA**.

Însemnările de mai jos se doresc a fi o complectare a efortului depus de Iurie Colesnic de a aduna mărturiile referitoare la personalitățile care au marcat viața culturală și politică a Basarabiei.

Chiril SBEREA se trage dintr-o veche familie de răzeși moldoveni din sudul Basarabiei. Tatăl lui, Stelian Ioan Sberea, născut la 1860, a fost preot în satul Colibași, jud. Cahul, căsătorit în 1891 cu Ana Dimitrieva Iambulov, din Bolgrad. Preotul Stelian Sberea moștenise de la părinți săi o frumoasă proprietate de pământ arabil în zona Colibași, la locul numit *Vadul lui Isac*. Sînt documente care atestă încă din 1889¹, faptul că această moșie era arendată de Stelian Sberea pînă în anul 1910, cînd decedază². După această dată, moșia a fost cul-

tivată sub îngrijirea Anei D. Sberea pînă în anul 1912 cînd se îmbolnăvește și este nevoită să o arendeze, la rîndul ei, preotului Sofroneanu din Colibași ca procurator. Documentele indică valoarea de arendare la acea perioadă de 7 ruble / disetina, iar prețul de vânzare era de 65 ruble / disetina³.⁴ Soția preotului, mama lui Chiril, supraviețuiește încă 5 ani după moartea soțului, decedînd și ea în anul 1915, la 20 septembrie, în vîrstă de numai 41 ani, după o căsnicie de 24 ani⁵.

Din această căsnicie se va naște la 14 ianuarie 1893, singurul fiu cu numele de Chiril. Studiile primare Chiril și le face la școala eparhială din satul Colibași, urmează gimnaziul Împăratul Alexandru III din Bolgrad și obține diploma de absolvire în anul 1913. Notele cele mai mari le primește la limba latină, religie și istorie⁶.

În perioada 1913-1914, urmează cursurile Școlii de Agricultură din Petrograd⁷ din dorința familiei de a deveni specialist în exploatarea terenului agricol.

Întervine mobilizarea de război și este obligat să se înroleze în armata țaristă ca subofițer pînă la începutul anului 1917, cînd izbucnește revoluția.

În acea perioadă, România nu fuse încă înfrîntă de germani, dar era înconjurată acum din toate părțile de dușmani. Revoluția și defecțiunea rusească aruncase și mai mult România la picioarele adversarului. La 18 februarie 1917, în palatul Știrbei de la Buftea începeau tratativele între Averescu și Mackensen, ca la 5 martie 1917 să se semneze pacea preliminară.

Răpită printr-un act de silnicie, provincia dintre Prut și Nistru, împarte, din 1812, soarta provinciilor de alte etnii din imperiul rus. Cu o populație de 129 milioane de locuitori, Rusia număra, conform statisticilor oficiale din 1897, numai 43.3% ruși restul erau 107 popoare care vorbeau 147 de limbi și dialecte⁸. După 1812, autoritățile rusești și-au stabilit ca obiectiv pe termen lung integrarea provinciei în structura administrativă generală a imperiului.

Perioada de „*autonomie*”, cînd au fost păstrate instituțiile și legile moldovenești, a luat sfîrșit în 1828. Această administrație de după 1828, bazată pe modele rusești, nu a luat în seamă tradițiile autohtone, iar rezistența românească față de dominația rusească a fost sporadică și ineficientă. Pe măsură ce se consolida stăpînirea rusească, proprietatea pămînturilor se destrăma și acestea erau oferite străinilor care erau

înnobițați. Astfel, în 1911, din 468 de familii nobiliare din Basarabia, doar 138 mai erau românești⁹.

Anexarea Basarabiei a afectat profund și compoziția populației. Potrivit recensămîntului din 1817, 86% din locuitori erau români, iar în 1897 numai 56% erau români, 18,9% erau ucraineni și ruși, iar 11,7% evrei¹⁰.

Timp de un secol, Biserica din Basarabia a fost supusă unei neîncetate centralizări și rusificări, care a dominat și politica în domeniul învățămîntului și culturii. În mijlocul anilor 1860, în Basarabia funcționau în parohiile rurale circa 400 de școli, cu 7 000 de elevi, iar în 1880 mai rămăseseră doar 23 de școli, principala cauză a fost, se pare, insistența autorităților bisericești ca predarea să se facă în limba rusă, în condițiile în care nici preoți și nici elevi nu știau rusește¹¹.

În aceste condiții era firesc ca literatura română din provincie să stagneze. La început, intelectuali din Basarabia mențineau contacte regulate cu Iașul și Bucureștiul.

Trebuie să amintim, în acest sens, cîteva personalități basarabene din acea perioadă: Alexandru Hîjdeu (1811 - 1872), un spirit enciclopedic; Constantin Stamate (1786 - 1869), poet și traducător; Teodor Vîrnăv (1801 - 1860), autor al unei încîntătoare autobiografii *Istoria vieții mele* etc.¹² Totuși în această provincie nu a existat o mișcare politică națională românească înainte de 1905, cînd moderații conduși de către Pavel Dicescu, mare moșier, doctor în filozofie la Universitatea din Heidelberg, au înființat Societatea pentru Cultură Națională. Aceștia au pledat pentru in-

troducerea limbii române ca limbă de predare în învățământ¹³.

În 1906, apare revista *Basarabia* sub conducerea lui Constantin Stere (n.b.1) care revine la Chișinău pentru a sprijini mișcarea reformatoare împotriva țarismului. Organizarea editării la Chișinău a primului ziar în limba română a necesitat procurarea unei tipografii cu litere chirilice, numai titlul fiind tipărit cu litere latine.

În mijlocul haosului din Rusia anului 1917 și a războiului mondial, procesul despărțirii popoarelor subjugate de Rusia s-a desfășurat firesc și destul de rapid. Finlanda se eliberează în aprilie 1918, Estonia la 28 noiembrie 1917 își proclamă suveranitatea. Lituania, ocupată de Germania, își pronunță independența la 18 martie 1917, Bielorusia, de asemenea, își proclamă independența la 17 decembrie 1917, la 17 noiembrie 1917 Ucraina se proclamă Republică Autonomă, izolând Basarabia de Rusia țaristă. Același proces de eliberare o parcurg și alte popoare din componența Rusiei: tătarii din Crimeea, armenii, georgienii, azerii etc.

Dacă un popor ca bielușii (rușii albi), legat prin tradiție istorică cu rușii, înrudit cu ei prin limbă, își reclamă dreptul la o viață liberă, putea oare poporul român din Basarabia, cu însușiri etnice și o cultură atât de deosebită, să rămână nepăsătoare față de aceste evenimente din Rusia?

Poporul românesc din Basarabia și-a conservat în sufletul său comoara neprețuită de obiceiuri și datini vechi, de amintiri istorice, și-a păstrat limba, obârșia, instinctul de rasă, el întotdeau-

na s-a simțit străin în mediul rusesc, menționează un cunoscut etnograf și folclorist basarabean Ștefan Ciobanu¹⁴ (n.b.2).

Văzînd descompunerea armatei, răscoalele militare, grevele și revoltele agrare, mitingurile de pe front, moldovenii care au fost mobilizați în proporție de 12 % din întreaga populație, s-au întors acasă după război cu altă mentalitate și alte sentimente.

Cu mult înainte de primul război mondial, nucleul luptei pentru ideea națională l-au constituit cei ce s-au adunat în jurul lui Em. Gavrilă și au format Grupul Național Democrat Moldovenesc (1905)¹⁵. Acest grup se va transforma ulterior în Partidul Național Moldovenesc, avîndu-i în frunte pe Pan Halippa (n.b.3), Ion Pelivan (n.b.4).

La 14 ianuarie 1907, apare *Moldoveanu* (pînă la 15 octombrie 1908), gazetă în limba română, iar, la 22 aprilie 1907, *Viața Basarabiei*, prima gazetă cu litere latine sub conducerea lui A. Nour. Revista *Viața Românească*, fondată la Iași tot de C. Stere împreună cu G. Ibrăileanu, avea încă din 1906 o rubrică specială *Scrisori din Basarabia și Bucovina*.

Din luna iulie 1913, la Chișinău se publică timp de 4 ani revista literară bilunară *Cuvînt Moldovenesc*, condusă de N. N. Alexandri (n.b.5). În 1914 redacția acestei reviste este preluată de către S. G. Murafa, care publică pentru prima dată poezia lui Alexei Mateevici *Limba noastră*.

La 5 martie 1917, soșește la Chișinău o telegramă oficială de la Petrograd, prin care se anunță că Basarabia nu mai este în componența imperiului țarist. Reacția apare abia la 10 martie, cînd se improvizează și la Chișinău prima manifestare de stradă, cu steaguri roșii, muzică, nelipsita Marsilieză, discursuri. Manifestau soldați, funcționari, dar și autoritățile guberniei¹⁶.

Cei peste 300 000 de soldați și ofițeri moldoveni, aflați sub arme la acea dată, alcătuiau majoritatea populației active a românilor din Basarabia. La 22 martie 1917, la Chișinău, se constituie Sovietul soldaților și ofițerilor. Cum trupele cele mai numeroase, care conțineau elemente moldovenești, erau la Odesa, Statul major al ținutului militar Odesa al teatrului de acțiune militară, la data de 24 martie 1917, adresează sublocotenentului Sbera Chiril ordinul (cu nr. 2684) de numire în regimentul de infanterie român, nr. 48, al orașului Odesa, cu obligația de a se deplasa imediat la primirea acestui ordin, semnat de Comandantul Statului major și Șeful Operațiunilor Militare¹⁷.

Dacă asupra altor revendicări, soluțiile politice, agrare, administrative, justiție, armată, existau soluții diferite, asupra necesității deschiderii școlilor moldovenești nu exista nici o divergență, toate forțele erau de acord.

La 3 aprilie 1917, se constituie la Chișinău Partidul Național Moldovenesc, care prin cele 10 puncte consfințește limba română ca oficială în școli, biserică și

administrație, autonomia bisericească, oprirea colonizării, drepturi egale pentru moldovenii de peste Nistru, etc.

Trebuie amintit și faptul că în Basarabia veniseră în refugiu și o pleiadă de intelectuali ardeleni, printre care Onisifor Ghibu (n..b.6) și Octavian Goga. Încă de la sosire (12 martie 1917), Onisifor Ghibu se implică cu trup și suflet la mișcarea națională din Basarabia. La evenimentul de înființare a Partidului Național Moldovenesc, el este alături de Pavel Gore - președinte, Vasile Stroiescu (n.b.7) – președinte de onoare, Vl. Herța - secretar general, P. Halippa, generalul Donici, părintele Gurie Grosu (n.b.8), S. Murafa, I. Pelivan, și avocatul Moțoc (din Cetatea Albă)¹⁸.

Vasile Stroiescu, ales președinte de onoare în absență, expediază celebra telegramă cu această ocazie: „*Eu sînt la dispoziția Tării mele, cu mintea atît cît mi-a dat Dumnezeu, cu toată inima și cu toată averea*”¹⁹. Și, într-adevăr, acest mecena pentru întreg spațiul românesc, finanțează imediat achiziționarea unui vagon de hîrtie pentru propagandă în revistele naționale din Basarabia.

La primul Congres al învățătorilor, din 10 aprilie, și cel de al doilea, din 28 mai 1917, discursurile lui P. Halippa, S. Murafa, P. Gore și A. Mateevici au entuziasmat sufletele celor peste 350 învățători moldoveni. Ion Buzdugan (n.b.9) propune ca învățămîntul să se facă cu litere latine, iar doamna dr. Elena Alistar (n.b.10) propune să se aducă cărți de peste Prut.

În perioada 19 - 25 aprilie 1917, are loc la Chișinău Congresul preoților basarabeni care reunește peste 250 de

preoți și laici care reclamă convocarea Sfatului Țării²⁰. Pavel Gore a rostit cu patetism o cuvîntare, emoționîndu-i pînă la lacrimi pe sensibiii preoți, discurs care a culminat cu recitarea versurilor din G. Sion;

"Mult e dulce și frumoasă

Limba ce-o vorbim"

Cît și chemarea profetică a lui Andrei Mureșan de la 1848:

"Preoți, cu crucea-n frunte!

*Căci oastea e creștină....."*²¹

Tot în această perioadă au loc Congresele cooperativelor, la 6 aprilie și 9 mai 1917, și a studenților, din 20 mai 1917.

În sate autoritățile sînt gonite și înlocuite cu comitete. La Chișinău, începînd cu data de 20 mai 1917, se deschide primul Congres al țăranilor din Basarabia, dar pentru că majoritatea delegaților erau bulgari și ruteni, moldovenii au decis să facă un congres aparte²². Al doilea Congres va avea loc în 27 august 1917, tot la Chișinău. La lucrările lui se stabilește a se desființa proprietatea asupra pămîntului, urmînd ca distribuirea și administrarea lui să se facă de către comitete fără răscumpărare.

Marea Adunare Națională de la Odesa, din 18 aprilie 1917, a fost un adevărat triumf. După congres toată suflarea românească din Odesa - peste 10 000 de soldați și ofițeri din garnizoană, studenți, preoți, profesori și proprietari au defilat cu steaguri naționale prin fața hotelului Londra, unde era bolnav V. Stroiescu, președintele de onoare al Partidului Național Moldovenesc²³. La acest miting au participat Pan Halippa, Ion Pelivan și

S. Murafa.

Numărul soldaților români ardeleni și bucovineni, refugiați în țară, era de circa 15 000, iar al prizonierilor din Rusia trecea de 100 000²⁴. Începînd cu luna iunie 1917, ardeleni prizonieri au renunțat la cetățenia austro - ungară și s-au înrolat voluntari în armata română, pentru a-și elibera ținuturile natale.

În ziua de 6 iunie 1917, la orele 17⁰⁰, sosește în gara Chișinău un tren împodobit cu verdeață, streaguri tricolore, din care răsunau cîntece naționale. Garnitura transporta 1 200 de prizonieri ardeleni spre Iași. Onisifor Ghibu mărturisește: „*N-am pomenit în viața mea un tren care să mă fi mișcat atît de puternic, încă înainte de a se opri*"²⁵. Cei peste 1200 voluntari ardeleni, conduși de maiorul Albescu, se înșiră pe companii care poartă steaguri cu devize ardelenesti: Valea Mureșului, Munții Apuseni, Maramureșul etc.

Soția și copiii lui Onisifor Ghibu purtau frumoasele costume din Săliște. Acest gest a produs în sufletele voluntarilor sibieni un dor nemărginit de cei de acasă. Momentul culminant s-a produs atunci cînd căpitanul S. Murafa, în numele moldovenilor, le-a dat soldaților ardeleni un admirabil steag tricolor, spunîndu-le să-l împlînte pe cetatea de la Alba Iulia. Corul ardelenilor din peste 100 de persoane, condus de Aurel Medrea, intonează cele mai dragi melodii: *Deșteaptă-te Române; Pe-al nostru steag e scris uni-*

re; *Vin dorobanții*, etc. În încheiere, boierul basarabean Vladimir Herța a oferit icoana Mântuitorului cu destinația de a fi pusă în Catedrala din Sibiu, din partea moldovenilor²⁶.

La 1 iulie, avea să apară la Chișinău gazeta săptămânală *Ardealul*, sub conducerea lui Onisifor Ghibu, destinată românilor ardeleni din Rusia. Apariția acestei reviste a fost susținută de V. Stroescu, dar și de oierii sibieni împărățiați prin ținuturile rusești. Tot la inițiativa lui O. Ghibu, se înființează la Chișinău, în vara anului 1917, o bibliotecă publică care a fost alimentată cu peste 10.000 de volume aduse de la Iași, care constituiau dublete în Biblioteca Universitară. Un mare succes este și deschiderea la Universitatea din Odesa a două catedre românești: prima de Istoria Românilor condusă de profesorul Ion Nistor, iar cea de a doua, catedra de Limbă și Literatură Română, de profesorul N. Bănescu.

Tot în această perioadă, la inițiativa lui O. Ghibu, au loc două cicluri de reciclare a învățătorilor la Chișinău, începând cu data de 17 iunie 1917, la care au participat cîte 400 de ascultători. Cursurile au fost deschise de preotul A. Mateevici, care a recitat vestita sa poezie *Limba noastră*:

„*Limba noastră-i o comoară
În adîncuri înfundată,
Un șirag de piatră rară,
Pe moșie revărsată.*

Limba noastră-i foc ce arde

*Într-un neam ce fără veste
S-a trezit din foc de moarte
Ca viteazul din poveste.”*

La prima lecție de istorie, profesorul Tofan a repetat celebrul discurs introductiv al lui M. Kogălniceanu la cursul de istorie națională de la Academia Mihăileană din Iași. Cursurile au fost susținute de profesori din Basarabia, Ardeal, Bucovina și România, printre care amintim: Stefan Ciobanu, Onisifor Ghibu ș.a. Cursurile din prima serie s-au încheiat la 15 august cu o manifestare națională înălțătoare. Corul învățătorilor, condus de părintele Berezovschi a cîntat compoziții de Gavriil Muzicescu, Ciprian Porumbescu și T. Flondor, impresionând pînă la lacrimi învățătorii care ascultau pentru prima dată aceste melodii. Noi cursuri s-au ținut în toamnă la Chișinău, Bălți și Soroca, dînd încă 400 de elemente pregătite pentru învățămînt. Referindu-se la românii basarabeni, N. Iorga afirma în *Neamul românesc*, publicație editată la Iași, în 10 noiembrie 1917: „*Un popor fără școală, fără carte, fără biserică națională, fără îndemnuri de la cei de un sînge cu dînsul, se ridică întreg, pentru a-și cere un drept, pe care-o minune!- cu toată tăcerea lui resemnată, el nu l-a părăsit niciodată.*”

La 8 septembrie 1917, o tipografie cu litere latine este adusă de O. Ghibu de la Iași, cu care se tipografiază o parte din ziarele naționale și, mai ales, broșurile de propagandă națională scrise de Pelivan, Bogos, Toncu și alții, paralizând într-o oarecare măsură, propaganda rusească bolșevică.

După exemplul altor neamuri, ostașii moldoveni de pe front și din interiorul Rusiei, se organizează în comitete sau soviete ale deputaților. Astfel, se constituie comitete militare la Odesa, Tighina,

Bolgrad, Sevastopol, Cherson, Iași și pe frontul românesc²⁷.

Comitetul Executiv moldovenesc al Sovietului deputaților soldaților și ofițerilor din orașul Odesa, eliberează o dovadă (nr. 299 din 23 iunie 1917), sublocotenentului *Chiril SBEREA* prin care *"este însărcinat să adune soldații moldoveni, să le explice sensul actualelor evenimente în limba lor natală, să organizeze companii moldovenești și să ceară de la comandamentul 48 listele soldaților și ofițerilor moldoveni"*.

Hotărârile Sfatului ofițerilor și soldaților moldoveni din Odesa, din 25 iunie 1917, prevedeau, printre altele, și alegerea unui delegat la 200 de oameni, care să constituie Sovietul. În legătură cu lipsa învățătorilor moldoveni se propune să se invite învățători din Ardeal, Bucovina și România. Ca urmare a acestor hotărâri, prin dovada nr. 310 din 26 iunie 1917, sublocotenentul *Chiril SBEREA* din regimentul 48 de infanterie este numit în Sovietul Moldovenesc al soldaților și ofițerilor al ținutului militar Odesa. Același Comitet Executiv, după numai o zi, la 27 iunie, confirmă prin documentul nr. 322 alegerea sublocotenentului *Chiril SBEREA* ca făcând parte din Comisia de separare națională a companiilor și bateriilor în unități militare din garnizoana orașului Odesa. Se formează astfel regimente moldovenești combatante și un corp de jandarmerie rurală națională. La Chișinău ia ființă Sfatul Central al deputaților soldaților și ofițerilor moldoveni, compus din împuterniciții de la toate organizațiile militare moldovenești. Se impune necesitatea organizării unui Congres al

delegaților moldoveni, în data de 18 oct. 1917, la Chișinău.

Îl găsim și de această dată pe *Chiril SBEREA* din regimentul pușcași nr. 23 *"Moartea"*, ca unitate activă, împuternicit (adresa nr. 5023 din 17 oct. 1917) să participe, însoțit de 2 soldați, la acest congres militar și să aducă la cunoștință hotărârile luate.³¹ Cei peste 600 de delegați din toate unitățile militare pe unde fuseseră împrăștiați basarabeni, alături de alți 300 delegați civili, reprezentanți ai partidelor, organizațiilor și mișcărilor existente, erau adevărații soli ai Basarabiei. Impresionanta manifestare de ordine și disciplină, în sunetele fanfarei militare, cu drapelul tricolor, condusă de colonelul Furtună, pătrunde în cea mai frumoasă sală a Chișinăului - Sala Eparhială. A fost ales un prezidiu sub președinția maiorului V. Cijevschi și a lui Gherman Pîntea (n.b.11), secretar fiind ales Ion Buzdugan.

Congresul votează în unanimitate bazele de viață viitoare ale acestei provincii. Au luat cuvîntul Ion Inculeț (n.b. 12) în calitate de ajutor de comisar al guberniei Basarabia, Pan Halippa din partea revistei Cuvînt Moldovenesc, Pantelimon Erhan (n.b.13) din partea Sovietului țăranilor, *Chiril SBEREA* din partea ostașilor de pe frontul românesc²⁸, dr. Elena Alistar din partea femeilor moldovene, Toma Jalbă din partea moldovenilor de peste Nistru, etc. Hotărârile congresului sînt decisive pentru viitorul provinciei:

- *autonomie teritorială și*

politică pentru Basarabia;

- naționalizarea armatei moldovenești;

- constituirea Sfatului Țării pentru administrare cu o componență de 120 deputați, din care 70 % moldoveni, 30 % alte naționalități, 44 deputați moldoveni se vor alege la congres, 30 vor fi aleși de țărani moldoveni, 10 de la organizații și partide și 10 locuri pentru românii transnistrieni;

- tot pământul este proprietatea popoului;

- oprirea colonizării, naționalizarea învățământului.

În încheierea congresului se proclamă AUTONOMIA BASARABIEI, în ședința din 22 oct. 1917, și se alege un birou pentru organizarea Sfatului Țării. Președintele acestui birou a fost ales sublocotenentul V. Țanțu, iar printre membri îl găsim și pe Sberea Chiril²⁹, alături de Ion Buzdugan, Gh. Pîntea. Ulterior, au fost cooptați în acest birou și N. Alexandri, Ion Pelivan, Pan Halippa, Dan Ciugureanu (n.b.14), P. Erhan, N. Codreanu și Ion Inculeț.

Congresul a mai stabilit în final ca, din cei 44 deputați în Sfatul Țării, să fie aleși 32 deputați militari din partea județelor, iar restul de 12 - din partea unităților militare. Din partea județului Ismail este ales subofițerul Sberea Chiril, în data de 30 octombrie 1917, prin dovada nr. 862, semnată de Gh. Pîntea. (Vezi: Anexa).

Biroul de organizare a Sfatului Țării, constatînd că totalul de 120 plus 10, deputați

este mai puțin reprezentativ decît un total de 150 plus 10, a lansat imediat o circulară către toate organizațiile să-și majoreze corespunzător numărul reprezentanților. Singurul organism care a rămas cu același număr de 44 de deputați a fost Congresul militarilor. Evenimentele au fost precipitate și din cauza că Ucraina adoptase și ea autonomia națională, dar fără să precizeze granițele. De fapt, se știe că Ucraina intenționa să anexeze Basarabia. Rezultatele congresului au pus în gardă reacțiunea din Basarabia, dar și guvernul din Petrograd, care ordonă comisarului gubernial să-i aresteze pe organizatorii congresului, lucru care nu s-a realizat pentru că toată conducerea guberniei era compusă din basarabeni. Hotărârile congresului din octombrie 1917 de la Chișinău, au marea lor importanță prin decizia punerii lor în practică, lucru înlesnit prin descompunerea gradată a imperiului rus, la sfîrșitul lui octombrie 1917, și favorizate și prin războiul civil început la Petrograd și de anarhia din Rusia. Basarabia era acum izolată de Rusia printr-o Ucraină autonomă.

Biroul de organizare a Sfatului Țării a decis convocarea lui pe 21 noiembrie 1917. Solemnitatea de deschidere începe la Catedrala din Chișinău cu un serviciu divin, oficiat de episcopul Gavril al Akermanului în limba română, la care asistă deputații Sfatului Țării, cei mai mulți din ei purtînd cocărzi și panglici tricolore. La ieșirea din Catedrală are loc o paradă militară a regimentului 1 de infanterie și a regimentului 1 de tunari. Sediul Sfatului Țării a fost fixat la Liceul de băieți din Chișinău, unde, în paraclisul

liceului, părintele Gurie ține o slujbă și o cuvântare.

Prima ședință se deschide sub președinția celui mai bătrîn deputat N. N. Alexandri, în ovații și cîntînd *Deșteaptăte Române*. Cei 95 de deputați prezenți aleg președinte pe Ion Inculeț, din considerente tactice, ca fiind reprezentantul puterii centrale și care, indirect, acorda o recunoaștere oficială a noii instituții, bucurându-se de simpatia elementului străin din Basarabia. Au luat cuvîntul cei mai de seamă deputați: P. Halippa, P. Erhan, E. Alistar în costum național, I. Pelivan, părintele Gurie, etc, în total, peste 50 de vorbitori³¹. De remarcat faptul că discursurile minorităților erau marcate de frica unei decizi de unire cu România și din această cauză solicita federalizarea Rusiei. Singurul care este convins că va exista o înțelegere între moldoveni, stăpînii țări și celelalte minorități este reprezentantul comunității polone, distinsul om de cultură Pomorosky.

Reprezentantul Partidului național Moldovenesc, Ion Pelivan, în cuvîntarea ținută reflectă sentimentele moldovenilor după 100 ani de ocupație rusească: *„Este drept, turcii luau a zecea parte din munca poporului, dar turcul era cinstit, el ne prăda, dar nu-și băga cizmele murdare în sufletul nostru. Turcul ne dădea voie să ne rugăm lui Dumnezeu în limba noastră și în bisericile noastre, de care el nu se atîngea. Turcul ne-a lăsat școala în forma în care am moștenit-o de la bunici, cu predarea în limba natală, el nu ne forța să învățăm turcește... Rușii ne-au pocit numele, au schimbat denumirile de orașe, sate și alte lucruri care puteau servi ca*

*dovadă, că aici a trăit un popor independent.*³²

După euforia de înființare a *Sfatului Țării*, încep discuțiile privind crearea unui organism executiv - Consiliul directorilor generali și al primului guvern, în frunte cu P. Erhan. La 2 decembrie 1917 a fost proclamată Republica Democratică Moldovenească.

În această perioadă Basarabia era invadată de dezertorii de pe front care cutreierau țara, în mare parte înarmați, îndreptîndu-se spre Rusia, distrugînd tot ce găseau în cale, ferme, conace, depozite de alimente, spărgeau beciurile gospodariilor. Soldații ruși nu mai ascultau de nimeni. Comandamentele rusești de pe front au găsit în armata română un scut protector împotriva maltratărilor conaționalilor. Trebuie amintită acțiunea soldaților bolșevici care s-au revoltat la Socola, încercând să-l aresteze pe generalul rus și să-l asasineze pe Regele României. Ei au fost dezarmați de Armata Română și expediați cu trenul peste Nistru.

Guvernul României era și el interesat de liniște în spatele frontului, de siguranța căilor ferate părăsite de ruși, de asigurarea depozitelor de muniții de pe teritoriul Basarabiei, alimentate de aliați, cu care se aprovizionau frontul, și a depozitelor de alimente plătite de România.³⁴ Ucraina rechiziționa din Basarabia tot ce era prost păzit, în virtutea stării de război.

Singura soluție pentru ameliorarea situației dezastruoase era chemarea trupelor

românești bine organizate și disciplinate, nemolipsite de bolșevism, ca să restabilească ordinea și să asigure regulat aprovizionarea armatei. Generalul Scerbacev, șeful cartierului general rus, deplin conștient de tot răul ce produce această măsură din punct de vedere politic, s-a văzut nevoit să solicite Guvernului Român trimiterea trupelor sale în Basarabia.³⁵

Președintele Republicii Democratice Moldovenești, dat fiind situația scăpată de sub control, solicită, la 22 decembrie 1917, ministrului de război al României trimiterea de urgență la Chișinău a unui regiment de ardeleni. După discuții aprinse în Sfatul Țării privind necesitatea intervenției Armatei Române, bolșevicii din Chișinău organizează o lovitură de stat, pun mîna pe telegrafia fără fir, ocupă gara, poșta și telegraful și proclamă stare de asediu la Chișinău, Tighina și Bălți.³⁶ Situația se complică prin faptul că în gara Chișinău se aflau cei 1000 prizonieri ardeleni care se îndreptau spre Iași, pentru a se înrola în Armata Română ca voluntari. Suspectați de bolșevici, tot eșalonul este făcut prizonier, prădat și batjocorit.³⁷ Lucrurile se agravează și prin faptul că sînt arestați și românii ce făceau parte din comisia internațională pentru aprovizionarea frontului românesc, iar Ion Pelivan este condamnat la moarte, împreună cu N. N. Codreanu și N. Gr. Secară, pentru vina de a fi agitat chestiunea Armatei Române.³⁸ În seara aceleiași zile de 6 ianuarie, Ion Peli-

van primește ordin din partea „*Blocului Moldovenesc*” să plece de urgență la Iași în calitate de ministru de externe, ca să solicite intervenția Armatei Române pentru a salva Basarabia din mîinile bolșevicilor. Ion Pelivan reușește cu ajutorul stareșului mănăstirii Suruceni, să treacă Prutul prin Leova, o altă delegație de rezervă din cele 5 planificate, constituită din cei doi prieteni Vasile Țanțu și Gh. Buruiană, a plecat călare în aceiași noapte spre Iași, deghizați în unuforme bolșevice, pe ruta Cornești - Ungheni.

Nu a trecut decît o săptămînă și pe 13 ianuarie 1917, la orele 17, Divizia XI-a a generalului Broșteanu intra în Chișinău, fiind întîmpinată cu entuziasm de toată suflarea românească. Proclamația dată în numele Guvernului român de generalul Prezan preciza pentru Sfatul Țării: *“Comandamentul militar rusesc ne-a cerut să trecem Prutul și îndată ce ordinea și liniștea se vor restabili, soldații români se vor întoarce la ei acasă.”*³⁹

Trebuie să amintim și atitudinea ministrului de război G. Pîntea, care, ce-i drept sub presiunea bolșevică, declară război României în data de 6 ianuarie 1917 și dă ordin armatei moldovenești să plece pe front. După aceste evenimente, președintele *Sfatului Țării* Ion Inculeț și premierul P. Erhan cît și G. Pîntea au fost învinuiți că au dus tratative cu bolșevicii, le-au făcut concesiile și au trimis armata pe front. Criza de guvern din 17 ianuarie 1917 s-a rezolvat cu remanierea primului ministru, fiind numit D. Cegorean, iar colonelul Brăiescu preia funcția de ministru de război.

O altă zi remarcabilă în istoria *Sfatului Țării* o constituie ziua de 24 ianuarie 1918, încărcată de o dublă semnificație: Unirea Principatelor și proclamarea ÎNDEPENDENȚEI REPUBLICII DEMOCRATICE MOLDOVENEȘTI. Trebuie precizat faptul că *Sfatul Țării* avea caracter de autoritate oficială și prin aceea că întreaga procedură de constituire, organizare și funcționare era identică cu a tuturor celorlalte soviete din întreaga Rusie, cărora nimeni nu le-a contestat legitimitatea.⁴⁰ Ziua de 24 ianuarie a fost marcată și de prezența artiștilor de la Teatrul *V. Alecsandri* din Iași, în frunte cu M. Sadoveanu, care au susținut o reprezentație cu piesa *Fântina Blanduziei* de V. Alecsandri și a doua zi cu drama *Răzvan și Vidra* a basarabeanului B. P. Hasdeu. Tot în ianuarie, scriitorii din Ardeal, Bucovina și România au adresat o chemare comună către populația Basarabiei „...cultura, limba și școala noastră de acum trebuie să ne unească pe veci”, semnează: M. Sadoveanu, I. Agârbiceanu, I. Minulescu, Radu D. Rosetti, I. Petrovici, M. Codreanu, I. Pillat, G. Giurăscu, M. Sorbu, Nichifor Crainic etc.⁴¹

După proclamarea independenței, devenise clar că republica nu va putea rămâne mult timp independentă. Diferite organizații, printre care comitetul studenților moldoveni, fac, la 16 ianuarie 1918, o chemare către populație și, în încheiere, exclamă „*Trăiască libertatea și unirea tuturor românilor*”.⁴² Dar cele mai semnificative afirmații de unire le revendică țărani. Membrii proprietăților de pământ și conducerea din Bălți votează, la 3 martie 1918, o moțiune prin care fac apel la toate adunările din

Basarabia, de la Hotin și pînă la Ismail, să se unească prin votul lor la moțiunea prin care ei solicită Sfatului Țării să trimită o delegație la Iași, unde să explice dorința de unire.⁴³ O altă moțiune în favoarea unirii o exprimă și Adunarea Generală din districtul Soroca din 13 martie, în frunte cu primarul orașului Soroca, președintele Dumei, proprietarii agricoli, preoții, învățătorii, etc. Printre semnatori se numără și avocatul Constantin Moțoc care a fost și printre fondatorii *Partidului Național Democrat Moldovenesc*.⁴⁴ Uniunea proprietarilor agricoli din Basarabia trimite o delegație la Iași, pentru a susține unirea. Delegația este primită pe 6 martie 1918 de Regele Ferdinand.

La ședința Sfatului Țării din 16 martie 1918, deputații minorităților naționale cer arestarea celor care au votat moțiunea pentru unire, obligînd Guvernul Republicii să interzică aceste hotărîri care erau de competența *Sfatului Țării*.

Încheierea păcii separate a ucrainenilor cu germanii din 27 ianuarie 1918, de la Brest - Litovsk și declarațiile acestora făcute puterilor centrale prin care afirmau: „*Basarabia din punct de vedere etnografic, economic și politic, formează o unitate indivizibilă cu teritoriul Ucrainei*”⁴⁵, convinge încă o dată populația Basarabiei de nesinceritatea vecinilor, fapt care atrage și mai mult dorința de unire.

În aceste condiții, pleacă la Iași o delegație în frunte cu președintele Sfatului

Țării, Ion Inculeț, președintele Consiliului de Miniștrii dr. Dan Ciugureanu și vicepreședintele Pan Halippa, pentru a propune Guvernului Român, unirea Basarabiei cu Regatul Român. A fost ales cel mai potrivit moment pentru starea de spirit din Basarabia, Unirea era dorită, ideea ei plutea în aer. Memorabila ședință din 23 martie 1918 a Consiliului de Miniștrii a avut loc în palatul Sturdza de la Iași, la care iau parte C. Stere, ve-nit special de la București și cei doi oficiali basarabeni, I. Inculeț, D. Cegorean. La această ședință, s-a hotărât plecarea imediată a acestor trei la Chișinău, pentru a supune chestiunea Unirii Basarabiei, Sfatului Țării. Ca o satisfacție pentru eforturile, suferințele și luptele duse ani de zile, anume lui C. Stere i-a fost dat să prezideze acele înălțătoare evenimente istorice. Trecutul lui revoluționar, erudiția masivă, naționalismul luminat și autoritatea morală, îl impuneau atît adversarilor, cît și prietenilor.

În dimineața zilei de 27 martie 1918, primul ministru român, Al. Marghiloman, ministrul de război, generalul Hirjeu și alți miniștri și funcționari sînt primiți în ședința Sfatului Țării și, după ce prezintă în detalii modul cum vede România integrarea Basarabiei cu păstrarea specificului ei, declară că: „noi ne retragem din incintă, ca, fără prezența noastră, să discutați cum doriți. Sper că veți lucra, cum cer interesele poporului român din Basarabia”.⁴⁶

În discursul său, C. Stere, proaspăt ales deputat în

Sfatul Țării, referindu-se la decizia ce trebuie luată, afirma: „Gîndiți-vă că nu este vorba numai de Dumneavoastră, ci și de copiii care vor urma. Vă vor ierta ei oare cînd vor ști că părinții lor au dat cu piciorul în dreptul și fericirea copiilor, nepoților și strănepoților”?⁴⁷

După ce toate fracțiunile și reprezentanții fiecărei minorități iau cuvîntul, este citită declarația Sfatului Țării care afirmă: „Republica Democratică Moldovenească în hotarele ei dintre Prut, Nistru, Dunăre, Marea Neagră și vechile granițe cu Austria, ruptă de Rusia acum mai bine de o sută șase ani din trupul vechii Moldove, în puterea dreptului istoric și a dreptului de neam, pe baza principiului că noroadele singure să-și hotărească soarta lor, de azi înainte și pentru totdeauna, se unește cu mama sa România”.⁴⁸

Se votează declarația, la propunerea deputatului Ion Buzdugan, cu vot deschis nominal pentru ca să rămînă cunoscută pentru vecie numele tuturor cum s-au purtat reprezentanții poporului în cea mai mare zi a Basarabiei.⁴⁹

Rezultatul votului: 86 voturi pentru Unire, 3 voturi contra și 36 abțineri (13 deputați absenți). Cei care s-au abținut sînt reprezentanții minorităților naționale, doar reprezentantul polonezilor a votat pentru Unire. În încheierea istoricului eveniment, primul ministru al României, Al. Marghiloman, invitat în ședință, declară; „În numele Poporului Român și al Regelui Ferdinand I, iau act de Unirea Basarabiei cu România de aici înainte și în veci. Trăiască România Mare”.⁵¹

Printre cei care au asistat la toate aceste evenimente din Sfatul Țării și

care a votat pentru Unire, se afla și Chiril Sberea din partea Blocului Moldovenesc.⁵²

După ședința solemnă, membrii Guvernului Român împreună cu deputații din Sfatul Țării au asistat la un Te-deum, slujit de părintele Gurie. A urmat parada militară a trupelor române și moldovenești în care s-au văzut drapelele sfinte de la Jiu, Oituz, Mărășești, Mărăști și Siret. A urmat un banchet oferit de prim ministrul Al. Marghiloman, deputaților din Sfatul Țării și a notabilităților orașului Chișinău, în sala de concerte a Cazinoului⁵³.

George Enescu a dat la Chișinău, în perioada 24 - 28 martie, trei concerte, primul în folosul refugiaților transilvăneni, al doilea pentru orfanii soldaților moldoveni decedați în război și ultimul - în folosul societății Făclia. Concertele susținute de George Enescu în calitate de dirijor și solist, acompaniat de Orchestra Simfonică din Iași, au constituit o revelație pentru elita rusească aflată la Chișinău, dar și o biruință a culturii românești. Al treilea concert, programat pentru 27 martie și susținut integral de G. Enescu ca solist, a trebuit, spre surprinderea marelui nostru muzician, să fie amânat cu o zi din cauza banchetului oferit cu prilejul Unirii. Vestea amânării concertului a fost adusă la cunoștință lui G. Enescu de către Onisifor Ghibu, care l-a îmbrățișat cu lacrimi în ochi spunându-i un *"Doamne ajută"*⁵⁴. Venirea lui G. Enescu în Basarabia are o importanță culturală epocală pentru împrejurările în care s-a petrecut, căci a contribuit la trezirea conștiinței naționale, la ridicarea prestigiului național.

Onisifor Ghibu remarca în amintirile sale: *"Neamul nostru nu e dintre acele neamuri fericite, care favorizate de soarta prietenoasă, să se fi putut bucura de liniștea și pacea trebuincioasă dezvoltării culturale și să-și fi putut aduna toate forțele sale pentru cultivarea artei și a frumosului"*⁵⁵

Arta lui G. Enescu a putut fi ascultată și la 14 aprilie, la Bălți, unde a dat un concert în favoarea invalizilor și orfanilor de război din ținuturile Bălți și Soroca.

Este greu de imaginat ce putea să fie în sufletul basarabeanului plecat dintr-un sat cu nume de Colibași să-și slujească neamul, participarea la aceste evenimente, votarea Unirii, discursuri, slujbe în limba română, defilarea armatei, banchetul la care a luat parte în această memorabilă zi de 27 martie 1918, și care l-a marcat pe toată viața. Cu datoria față de neam împlinită, *Chiril SBEREA* revine pe meleagurile natale.

Căsătorindu-se în plin război, la 30 oct. 1915, cu Nadejda Dimitrievna Pașova din Bolgrad, noua familie se bucură de nașterea primului băiat Rostislav, în data de 20 iunie 1916, iar în data de 5 martie 1918, în timpul campaniei unioniste, se naște tot la Bolgrad al doilea băiat Slavic.

Demobilizat din armată, îl găsim pe *Chiril SBEREA* învățător la școala primară din Anadol, jud. Ismail, pentru anul școlar 1920 - 1921 și la școala din Colibași, jud. Cahul, satul lui natal, în perioada anilor școlari 1921 - 1924. *Chiril*

SBEREA se mută la Bolgrad cu familia pentru a oferi copiilor acces la o instruire mai bună. Între anii 1925 - 1926 ocupă postul de secretar la Liceul de fete Regina Maria din Bolgrad, apoi se înscrie la cursurile Facultății de Drept din cadrul Universității din Iași, obținând licența în drept în anul 1929.

Țara recunoscătoare îi acordă lui *Chiril Sberea*, în calitate de fost deputat în Sfatul Țării din Basarabia, Ordinul Steaua României în grad de cavaler. Decretul este semnat de Regele Ferdinand și I. G. Duca în calitate de ministru, în data de 31 mai 1923. (Vezi: Anexa). Conform celor stabilite de către Sfatul Țării, reforma agrară în Basarabia a fost realizată mai repede decât în restul țării. Astfel, la 5 martie 1921 s-a expropriat definitiv pentru cauză de utilitate publică și națională, în baza legii pentru reformă agrară din Basarabia, proprietatea Colibași, jud. Cahul, suprafața de 102 ha, care aparținea lui *Chiril Sberea*. Prețul de expropriere fiind fixat la 211 lei/ha.

Regele Mihai și prin - ministrul său C. Argetoianu, în virtutea Legii pentru împrăștierea foștilor deputați din Sfatul Țării și ai foștilor membrii ai guvernelor autonome ale Basarabiei, care au înfăptuit Unirea Basarabiei cu patria mamă, îl împrăștierește pe *Chiril Sberea* cu 50 ha, prin titlul de proprietate nr. 28 din 12 iulie 1928.

După obținerea licenței în drept, *Chiril Sberea* ocupă postul de judecător la Cahul în perioada 1929 - 1937. Este înaintat în funcție la judecătoria din

localitatea I. G. Duca, jud. Alba în perioada 1937 - 1939 și, în final, la judecătoria din Alba - Iulia în perioada 1939 - 1946. După această perioadă, sub ocupație rusească, se retrage în calitate de judecător și consilier de Curte de Apel la Ocna Mureșului, jud. Alba. Nu rezistă nici aici mult timp în magistratură și este disponibilizat conf. Legii 341 de „reorganizare” a magistraturii.

La vârsta de numai 55 ani *SBEREA Chiril* se vede dat afară din magistratură, fără nici o perspectivă de a fi angajat în meseria profesată. În această perioadă, este declanșată o adevărată teroare împotriva basarabenilor refugiați sau integrați în România după Unire, care erau vînați de KGB pentru a fi repatriați în Basarabia, sau chiar deportați în Siberia, cum a fost cazul deputaților Vladimir Cristi, Petru Golețchi, Pan Halippa, etc.

Dar cei mai mulți au fost arestați și au făcut pușcărie în România după 1950, cum a fost cazul deputaților Anton Crihan (n.b.15), Ștefan Holban, Gherman Pîntea, Ion Pelivan, etc, unii murind în închisoare. Alții au fost umiliți și lăsați fără serviciu sau cu servicii de mizerie ca magazioner, paznic, cum a fost cazul lui Grigore Cazadin și *Chiril SBEREA*.

După ce ocupă un post de suplinitor de limbă rusă la diferite școli din Ocna Mureșului și Reșița în perioada 1947 - 1952, îl găsim pe *SBEREA Chiril* în postura de paznic și magazioner la Întreprinderea Economică Industrială din Făgăraș, în perioada 1952 - 1956. În anul 1956, se pensionează după 31 ani de activitate cu 219 lei pe lună.

În ultimi ani de viață, locuiește la

Făgăraș pentru o perioadă la familia Gheorghe I. de pe strada T. Vladimirescu nr. 6, foarte aproape de biserica Brîncovenească, unde achită cu regularitate taxa pentru ocuparea unei strane.

Decedează la Făgăraș la 6 dec. 1973 și este înmormântat în cimitirul ortodox. Pe placa comemorativă a acestui bărbat

al neamului este consemnat:
"Fost deputat în Sfatul Țării din Basarabia".

Dumnezeu să-i odihnească pe toți cei care și-au slujit neamul după mintea și voința cu care au fost înzestrați.

Note:

- ¹ Documentul nr. 1228 din 17 august 1889.
- ² Actul de deces nr. 29 din 1910
- ³ Documentul nr. 84 al Comisiei Județene de Expropriere și Împroprietărire Cahul, din 5 martie 1921.
- ⁴ Documentul nr.5652 din 5 martie 1916.
- ⁵ Actul de deces nr. 342 din 1915.
- ⁶ Certificat de absolvire al gimnaziului Împăratul Alexandru III din Bolgrad cu nr. 544 din 17 mai 1914.
- ⁷ Document eliberat de Comitetul Cursurilor de Agricultură din Petrograd cu nr. 7148/27/1925.
- ⁸ Petre Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1992, pag. 35.
- ⁹ Keith Hitchins, România 1866-1947, București, Ediția II, 1998, pag 242.
- ¹⁰ Keith Hitchins, România 1866-1947, București, Ediția II, 1998, pag. 243.
- ¹¹ Keith Hitchins, România 1866-1947, București, Ediția II, 1998, pag.247.
- ¹² Gh. Bezviconi, Profiluri de ieri și de azi, Chișinău, 1992, pag. 137,141, 147.
- ¹³ Petre Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1993, pag.212.
- ¹⁴ Ștefan Ciobanu, Unirea Basarabiei, Chișinău, 1993, pag. 32
- ¹⁵ Alexandru Bobeică, Sfatul Țării, Chișinău, 1993, pag. 8..
- ¹⁶ Petre Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1993, pag.237.
- ¹⁷ Ștefan Holban, Evenimentele premergătoare congresului ostașilor moldoveni 1917, Memorii, Patrimoniul nr. 1, Chișinău, 1991, pag. 9.
- ¹⁸ Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992, pag. 111.
- ¹⁹ Gh. Bezviconi, Profiluri de ieri și de azi, Chișinău, 1992, pag. 205.; - Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992, pag. 91.
- ²⁰ Antony Babel, La Bassarabie, Paris, 1926, pag. 246.
- ²¹ Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992, pag. 139.
- ²² Petre Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1992, pag.250.
- ²³ C. Kirițescu, Istoria războiului pentru Întregirea României, vol II, București, 1989, pag. 201.
- ²⁴ Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992, pag. 171.

- ²⁵ Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992, pag. 220
- ²⁶ Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992, pag. 223.
- ²⁷ Anton Moraru. Istoria Românilor, Chișinău, 1995, pag.144.
- ²⁸ Petre Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1992, pag. 291.
- ²⁹ Anatol Petrencu, Mărturii a unui tragic destin, Patrimoniul nr. 1, 1990, pag. 155.
- ³⁰ Alexandru Chiriac, Patrimoniul nr.2, din 1991, Mic dicționar, pag. 72.
- ³¹ Sfatul Țării, Proces vernal nr. 1, Patrimoniul nr. 1, 1990, pag. 161.
- ³² Ștefan Cazacu, Unirea Basarabiei, Chișinău, 1993, pag. 165.
- ³³ C. Kirițescu, Istoria războiului de Întregirea României, vol II, 1989, pag. 201.
- ³⁴ Alexandru Chiria. Mic dicționar, Patrimoniul nr. 2, din 1991, pag. 75.
- ³⁵ P. Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1992, pag.337
- ³⁶ Keith Hitchins, România 1866-1947, București, Ediția II, 1998, pag. 274.
- ³⁷ Anton Moraru, Istoria Românilor, Chișinău, 1995, pag. 170..
- ³⁸ N.Ștefan Casso, Ion Pelivan, Fapte trecute și basarabeni uitați, Chișinău, 1992, pag 243.
- ³⁹ P. Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1992, pag. 353.
- ⁴⁰ Alexandru Chiriac, Mic dicționar, Patrimoniul nr.2 din 1991, pag 74.
- ⁴¹ Alexandru Bobeică, Sfatul Țării, Chișinău, 1993, pag. 136.; - Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992, pag.525.
- ⁴² Ștefan Ciobanu, Unirea Basarabiei, Chișinău, 1993, pag.67.
- ⁴³ Antony Babel, La Bassarabie, Paris, 1926, pag.261.
- ⁴⁴ Antony Babel, La Bassarabie, Paris, 1926, pag. 252.
- ⁴⁵ Ștefan Ciobanu, Unirea Basarabiei, Chișinău, 1993, pag. 69.
- ⁴⁶ Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992, pag. 564.
- ⁴⁷ Petre Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1992, pag. 406.
- ⁴⁸ Petre Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1992, pag. 406.
- ⁴⁹ Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992, pag. 569.
- ⁵⁰ Alexandru Bobeică, Sfatul Țării, Chișinău, 1993, pag. 150.
- ⁵¹ Alexandru Bobeică, Sfatul Țării, Chișinău, 1993, pag. 150.
- ⁵² Alexandru Bobeică, Sfatul Țării, Chișinău, 1993, pag. 153. ; - Petre Cazacu, Moldova dintre Prut și Nistru, Chișinău, 1992, pag. 307
- ⁵³ Onisifor Ghibu, Pe baricadele vieții, Chișinău, 1992. pag. 571 - 574. *„În seara zilei de 27 martie 1918, la orele 8 și 30 minute, în sala de concert a Cazinoului din Chișinău, peste 200 de deputați în Sfatul Țării, membrii guvernului și oficialitățile orașului Chișinău au participat la dineul oficial oferit de primul ministru Alex. Marghiloman”. În toastul lui, dr, Ciugureanu remarca următoarele; „Noi vom avea de luat multe lucruri bune de acolo (România), dar vom duce și noi ceva într-însa....Credem că frații de peste Prut nu se vor ferii de binele pe care-l vom duce noi în țara noastră a tuturor”. Meniul servit la dineu a fost următorul:*
- Zacuscă variată
 - Bulion și borș
 - Șalău cu unt, polonez
 - Friptură de curcan și miel tânăr

- Salate diverse
- Înghețată
- Fructe
- Rachie-țuică.
- Vin roșu și alb.
- Cafea turcească.

La orele 23 și 15 minute, dineul era terminat, iar d-ul Marghiloman cu întreaga lui suită a plecat cu trenul spre Iași.

⁵⁴ Onisifor Ghibu, *Pe baricadele vieții*, Chișinău, 1992, pag. 574-577. Ultimul concert a fost dirijat de Jan Bobescu și a cuprins în program concertele de vioară ale lui Ciaikovski, Saint-Saens și Ed. Lalo.

⁵⁵ Onisifor Ghibu, *Pe baricadele vieții*, Chișinău, 1992, Pag. 579.