
37Tyragetia, s.n., vol. IV [XIX], nr. 2, 2010, 37-50.

Generalităţi

În lipsa unei prese locale – până spre sfârşitul pri-
mei jumătăţi a secolului al XIX-lea – în Basarabia
a fost difuzată pe căi ofi ciale, exclusiv, doar presa
rusă imperială. Poate niciunde, în alt domeniu,
nu poate fi urmărit – pe întindere de aproape un
secol – acel fenomen, unic în felul său, de funcţio-
nare/administrare a maşinii autocrate imperiale.
Odata pusă în mişcare de centrul administrativ al
funcţionarilor din Sankt Petersburg, aparatul im-
perial a funcţionat ideal, cu minime schimbări, pe
tot cuprinsul imperiului, sub acelaşi model. Pro-
bele documentare aduse în discuţie în legătură cu
difuzarea presei imperiale ruse în Basarabia se-
colului al XIX-lea confi rmă din plin acest adevăr.
Sursa principală a datelor culese asupra presei
imperiale este fondul cancelariei guvernatorului
militar/civil al Basarabiei. Iar un atare context de
documentare nu este tocmai favorabil cercetării
şi trebuie explicat de ce.

• Primo, pentru că ne oferă, fără îndoială, o per-
spectivă unilaterală asupra fenomenului difu-
zării presei ruseşti în provincie: doar o istorie
din punctul de vedere imperial, mai exact al
funcţionarului imperial, fi e cel din capitală, din
Sankt Petersburg, fi e cel din Basarabia.

• Şi secundo: arhivele locale nu sunt complete.
Or, fenomenul presei imperiale difuzate în Ba-
sarabia pe parcursul secolului al XIX-lea poate
fi urmărit doar parţial1.

Nu vom cunoaşte niciodată cum s-a făcut acea di-
fuzare a presei imperiale în cazul unui abonament
particular; care erau preferinţele publicului basa-
rabean – din prima jumătate a secolului al XIX
– în domeniul presei scrise până la apariţia presei
ofi ciale locale (1854, iulie 17). La fel, este foarte

1 Vezi, spre exemplu, colecţia documentelor din cuprinsul do-
sarelor: ANRM, F. 2, inv. 1, d. 1724, 3153, 3686, 3689, 5626,
8009. Acolo unde s-a păstrat inventarul vechi al paginii de ti-
tlu cu indicarea conţinutului din dosar (nr. fi le, titlu, ordinea
actelor arhivate etc.), se poate stabili uşor volumul informaţiei
de altădată care, în mod miraculos, s-a redus aproape la ju-
mătate.

difi cil să urmărim manifestările instituţiilor de
cenzură asupra presei imperiale pe parcursul
secolului al XIX. Şi totuşi, argumentele aduse în
discuţie ne oferă o posibilitate unică să urmărim
„cum s-a făcut”, sau mai exact „cum s-a încercat
să se facă” acea difuzare a presei ofi ciale în pro-
vincie; care era mecanismul de funcţionare a ma-
şinii imperiale în această direcţie? Pentru că este
important să ştim/cunoaştem cu ce fel de presă
ne-au „alimentat” imperialii până la apariţia pro-
priu-zisă a presei locale. Mărturiile documentare
conturează o imagine, pe cât posibil, apropiată re-
alităţilor obiective, a fenomenului cercetat. Vom
cita integral după datele scunde, culese din arhi-
vele locale, acestea, la rândul lor, fi ind structura-
te tematic, pe subiecte aparte, respectându-se în
interior o anumită ordine cronologică.

Ofi cialităţile imperiale susţin difuzarea.
Presa din Sankt Petersburg

Începutul anilor ’30 ai secolului al XIX-lea, este
considerat, pe bună dreptate, în istoria jurnalisti-
cii ruseşti, drept o etapă de debut a presei de spe-
cialitate (История 1966, 168). Acest gen de publi-
caţii se afl ă în afara cenzurii. Ele sunt susţinute şi
promovate de diverse ministere şi departamente
ministeriale, ceea ce le-a asigurat o difuzare pe
tot cuprinsul Imperiului Rus. Cele mai răspân-
dite ziare erau, totuşi, periodicele ofi ciale ale gu-
vernării – Санктпетербургские Сенатские
Ведомости/ Sanktpeterburskie Senatskie Vedo-
mosti (Санктпетербургские 1856, nr. 1-105) şi
Московские Ведомости/Moskovskie Vedomosti
(Московские 1821, nr. 1-30). Funcţionarii ţarişti,
de toate nivelele, citeau foaia proguvernamentală
a lui Nikolai Greci – Северная Пчела/ Severnaja
Pcela (Levit 1979, 9).

Înainte însă de a intra în capcana mărturiilor do-
cumentare aduse în discuţie, este absolut necesar
să schiţăm, fi e şi arbitrar, mecanismul de difuzare
a presei imperiale ruse care, după cum s-a anun-
ţat mai sus, a funcţionat cu minime schimbări pe

Maria Danilov

DIFUZAREA PRESEI IMPERIALE ÎN BASARABIA
ŞI INSTITUŢIILE DE CENZURĂ

I. Studii

38

tot parcursul secolului al XIX. Guvernatorul ge-
neral al Novorosiei, de regulă, aducea la cunoştin-
ţa şefului din Basarabia despre apariţia sau conti-
nuarea editării unei publicaţii, solicitând în acest
scop sprijinul în difuzare. Guvernatorul local – la
rândul său – emitea o circulară către şefi i de po-
liţie din ţinuturile Basarabiei, prin care înştiin-
ţa subalternii despre condiţiile de abonament şi
programul ediţiei. Despre rezultatele obţinute în
urma anunţului public către localnici, fi e în formă
scrisă prin ordonanţă către subalterni, fi e citit pu-
blic în şedinţe sau adunări de judeţ, şefi i de poli-
ţie, comunicau „Excelenţei Sale”, guvernatorului,
printr-un raport special.

Documentar

1826. Anunţ. „Direcţia Principală a căilor de
comunicaţii anunţă, a doua oară, precum că
publicaţia sa, aşa-numita revistă ştiinţifi că va
apărea din 1 iulie, curent (1826), în fi ecare lună
câte o carte din 5 coli de tipar. Subiecte: proiecte,
desene, tabele. Se va edita în două limbi: rossia-
nă şi franceză.

Teme de dezbatere: informaţii istorice asupra
căilor de comunicaţii; informaţii despre starea
drumurilor, a râurilor; despre succesele con-
strucţiei de nave, canale şi poduri în Rusia; sta-
tistici sistematizate pe zone şi regiuni privitor la
căile maritime; ştiinţă: studii diverse privitor la
istoria construcţiei de nave, statutul acestora; o
expunere sumară a ucazurilor şi hotărârilor Se-
natului; de asemenea vor fi publicate, în primul
număr al fi ecărui an, listele funcţionarilor”2.

Programul revistei ministeriale se anunţa destul
de vast, cu pretenţii de publicaţie ştiinţifi că. Da-
tele de arhivă, însă, nu au consemnat şi alte amă-
nunte. Cert este că, publicaţiile ofi ciale de acest
gen erau abia la început de cale. O experienţă jur-
nalistică în acest sens lipsea cu desăvârşire. Adu-
cem în discuţie, însă, şi mărturii ce vin să confi r-
me alte practici imperiale ce pot fi atribuite, la fel,
domeniului ziaristicei.

1832 mai, 11. Circulara Academiei Imperiale
din Sankt Petersburg: „Milostive Domn, Akinfi
Ivanovici, Academia Imperială tinde, prin pu-
blicaţiile ei, să propage cunoştinţe temeinice şi
utile din diverse domenii ale ştiinţei. Consiliul
editorial al instituţiei noastre a luat decizia de a
se adresa către toţi conducătorii de gubernii cu

2 ANRM, F. 2, inv. 1, d. 3689, f. 1-2.

rugămintea de a ne trimite diverse informaţii şi
statistici: numărul de oraşe, biserici şi mănăs-
tiri, şcoli, societăţi de binefacere, fabrici, uzine,
bogăţii naturale etc.; ştiri etnografi ce sau alte
ştiri curioase din gubernia Dstra. Toate aceste
date sunt nespus de preţioase pentru oamenii
de ştiinţă. La fel suntem interesaţi de colectarea
unor piese unicate ce ar completa patrimoniul
muzeului de pe lângă Academie”3.

La sfârşitul anilor ’30 ai sec. XIX, îşi începe apa-
riţia renumita revista a lui D. Bludov, ministru
de interne ai Rusiei – Журнал Министерства
Внутренных дел/ Jurnal Ministerstva Vnutren-
nyh Del. Ghidaţi de cele mai „generoase” intenţii,
funcţionarii ministeriali anunţau drept obiectiv al
publicaţiei „de a da cititorilor, în măsura posi-
bilităţilor, o idee clară despre starea economiei,
industriei şi, în general, despre situaţia internă a
statului”. S-a stabilit că, în 1836, printre cei abo-
naţi erau guvernatorul şi unele subdiviziuni ale
poliţiei locale. Unele mărturii confi rmă faptul că,
în 1837, publicaţia era recepţionată pe adresa di-
feritor instituţii locale în număr de 24 exemplare
(Levit 1979, 13).

1834 aprilie, 10. Adresa Ministrului de Finanţe
din 10 aprilie 1834 către guvernator în legătură cu
abonarea la Земледельческая газета/Zemlede-
lceskaia Gazeta4. Se aducea la cunoştinţă despre
noul Comitet Agricol, creat la Sankt Petersburg
din ordinul monarhului, în scop îmbunătăţirii
muncilor agricole. Pentru realizarea cu succes a
sarcinilor, guvernul anunţa despre fondarea unei
publicaţii de profi l – Zemledelceskaia Gazeta5. În
numele Comitetului Agricol, dar şi al „Înaltului
Monarh” este invitat guvernatorul şi mareşalul
nobilimii basarabene „să-şi dea concursul la o
cât mai largă difuzare a acestei gazete, îndeosebi
printre moşieri de la care guvernul aşteaptă în-
totdeauna cea mai largă susţinere pentru intere-
sul comun”6. Editorii ziarului erau preocupaţi de
popularizarea metodelor avansate în agricultură.
Este printre primele periodice ruse care a început
să imprime ilustrate şi desene tehnice ale maşini-
lor agricole, imagini de plante, animale şi păsări
(История 1966, 162). Apreciată în ziaristica rusă
– pentru inovaţiile sale – această publicaţie ofi ci-
ală, dacă e să judecăm după materialul documen-

3 ANRM, F. 2, inv. 1, d. 1727, f. 1-2.
4 ANRM, F. 2, inv. 1, d. 1968, f. 1-2.
5 ANRM, F. 2, inv. 1, d. 1968, f. 3.
6 ANRM, F. 2, inv. 1, d. 1968, f. 1-2.

M. Danilov, Difuzarea presei imperiale în Basarabia şi instituţiile de cenzură

39

tar, a avut o apariţie constantă pe parcursul seco-
lului al XIX-lea şi s-a bucurat, chiar, de o anumită
răspândire şi în Basarabia (Земледельческая
газета 1890, nr. 1-52).

1835 noiembrie, 12. În circulara guvernatoru-
lui general al Novorosiei către şeful Basarabiei se
anunţa despre apariţia unei noi reviste – Лесной
журнал/Lesnoj Jurnal, publicaţie lunară cu pa-
gini tematice de ştiinţe silvice, de statistică sil-
vică, de geografi e şi ştiinţe naturale, vânătorie,
pomicultură, agricultură şi, în fi nal, „critică şi bib-
liografi e”. Din programul anunţat, constatăm că
revista avea un statut solid de publicaţie ştiinţifi -
că, respectiv şi publicul cititor urma să corespun-
dă anumitor cerinţe profesionale în domeniu. O
adresă repetată, din 14 decembrie 1836, identică
cu cea citată mai sus, însă cu unele referinţe la zi,
adaugă noi detalii în legătură cu difuzarea revistei.
Contele Voronţov intervine pe lângă guvernatorul
Pavel Feodorov, rugându-l „de a face tot posibilul
în vederea păstrării abonamentelor la revista
„Lesnoj Jurnal”, organ al Societăţii pentru susţi-
nerea silviculturii7. Din corespondenţa depozitată
în cancelaria guvernatorului mai constatăm că, la
cererea Societăţii „pentru încurajarea silvicultu-
rii”, ministrul de fi nanţe a dispus „să se comande
din contul vistieriei numărul necesar de exem-
plare pentru funcţionarii silvici locali”. Se stipu-
la, între altele, precum că „şi camerele de stat pot
benefi cia de câte două exemplare ale revistei”8.

1834 februarie, 10. La aceasta dată, şeful Ba-
sarabiei era informat precum că, în baza Înaltului
ucaz al Majestăţii Sale Împărăteşi, începând cu
data de 1 ianuarie 1834, în or. Vilnius va apărea
gazeta ofi cială Литовский Вестник/Litovskij
Vestnik/Kuryer Litewski, în două limbi: polonă
şi rusă. „Gazeta este alcătuită din două părţi:
ofi cială şi neofi cială; cuprinde ştiri ofi ciale ale
guvernului, materiale ce refl ectă viaţa social-
economică, anunţuri etc. Preţul anual este de 9
rub./argint. Alăturat vă expediem 20 de exem-
plare din publicaţia nou-apărută şi programul
de editare, în speranţa că veţi contribui la difu-
zarea acesteia în gubernia Dstra”9. Datele/ra-
poartele înregistrate în cancelaria guvernatoru-
lui, sosite de la Cetatea Albă, de la Tighina, Cahul
sau Chişinău confi rmă un aviz negativ – nu s-a

7 ANRM, F. 2, inv. 1, d. 2267, f. 1.
8 ANRM, F. 2, inv. 1, d. 2267, f. 1.
9 ANRM, F. 2, inv. 1, d. 2096, f. 1-2.

afl at, în toată Basarabia, nici un doritor de a citi
publicaţia ofi cială Kuryer Litewski10.

1835 noiembrie, 12. Circulara Departamentu-
lui de medicină de pe lângă Ministerul Afacerilor
Interne, în care se anunţa despre continuarea
apariţiei, în 1835, a gazetei populare de medicină
Друг Здравья/Drug Zdravja. Editorul publica-
ţiei, doctorul în medicină şi chirurg, consilier de
colegiu, Kondrati Grumm, propune un mijloc efi -
cient de abonare, în opinia sa, mai ieftin şi mai
util: „În 15 mai, curent, Consiliul de Miniştri a
luat o decizie importantă: să fi e aprovizionate cu
două exemplare de ziar toate subdiviziunile me-
dicale ale ministerului. Scopul urmărit este unul
nobil: de a răspândi cele mai noi informaţii din
literatura de specialitate din ţările străine; prac-
tici noi, atât din arta medicală, cât şi din siste-
mul de pregătire a cadrelor în domeniu. Editorul
întreţine o colaborare mai veche cu specialişti
din Paris, care îi asigură executarea unei bune
părţi din desenele publicate. Abonamentul anu-
al este de 15 rub./argint şi 5 rub./argint pentru
serviciul de poştă.

Adresa redacţiei: A.F. Smirdin, doctor în medi-
cină şi chirurgie, asesor de colegiu. str. Ekateri-
nogorf nr. 9, Sankt Petersburg”11 (Друг Здравья
1838, nr. 1-6).

Dispoziţiile din centru alteori se dublau, ordo-
nanţele fi ind semnate de diverse departamente şi
ministere. Spre exemplu, Dispoziţia Ministrului
de Interne către guvernatorul Basarabiei – cu su-
biect identic, este înregistrată cu aceeaşi data de
intrare (vezi documentul citat anterior) din 12 no-
iembrie 1834: şeful oblastei este rugat să propu-
nă publicaţia Drug Zdravja, Consiliului medical,
iar acesta, la rândul său, să comunice medicilor
privitor la importanţa practică a revistei. Şi mai
mult, publicaţia putea fi de folos şi nespecialişti-
lor, de aceea, se propune să se întreprindă măsuri
efi ciente, urmând ca revista să fi e răspândită în
cercurile cele mai largi ale publicului cititor. Des-
pre succesele obţinute în difuzarea publicaţiei
„neapărat să i se comunice pe cât de urgent po-
sibil”12. O adresa de răspuns, expediată pe adresa
ministerului, din 15 iulie 1838, confi rmă faptul
că, doi negustori din Chişinău – Pantelei Sinadi-
no şi Lazăr Petrov – deţineau abonamente la re-

10 ANRM, F. 2, inv. 1, d. 2096, f. 7, 13, 14.
11 ANRM, F. 2, inv. 1, d. 2058, f. 1-3.
12 ANRM, F. 2, inv. 1, d. 2058, f. 2.

I. Studii

40

vista Drug Zdravja. În toamna aceluiaşi an, pe 7
noiembrie 1838, funcţionarii ministerului rugau
să se asigure difuzarea încă la 10 bilete de abona-
ment pentru revistă13.

1835 decembrie, 10. Funcţionarii din Sankt
Petersburg înştiinţau despre continuarea editării
ziarului Lesnaja gazeta/Лесная Газета (apare
din 1833). Intenţia guvernului era de a „contribui
la răspândirea cunoştinţelor folositoare asupra
fl orei şi faunei din Rusia”. La fel, se anunţa că se
vor expedia câte două exemplare gratuit pentru
fi ecare gubernie14.

1838 mai, 6. Proprietarul de tipografi e şi al maga-
zinului de carte franţuzească din Sankt Petersburg,
Augustin Simion, propune servicii de abonament
la colecţia revistei „Živopisnaja Rossia”, expediind
în anexă şi un catalog de literatura franceză ce pu-
tea fi procurat în aceeaşi reţea de servcii15.

1838 noiembrie, 4 (nr. 15565). Îşi propune
serviciile de abonament Kommerceskaja Gazeta/
Коммерческая Газета (apare pe lângă Depar-
tamentul comerţului extern din 1829); preţ anual
de 25 rub./ asignaţii sau: 13 rub. – 6 luni; apare
de 3 ori pe săptămână: o ediţie în limba rusă şi
germană: „Folosul unei asemenea publicaţii este
tot mai evident. Scopul urmărit de guvern este
de a contribui la o difuzare cât mai largă a infor-
maţiilor cu privire la diverse manufacturi. Cei
mai activi în difuzarea gazetei s-au dovedit func-
ţionarii din gubernii: cei din categoria nobilimii
dar şi a negustorilor. Rugăm, de asemenea, cele
10 bilete/abonamente expediate să fi e completa-
te cu date privitor la nume, adresă şi limba de
comunicare. În speranţa că veţi contribui la re-
alizare scopului urmărit de guvern, rugăm să ne
raportaţi despre succesele obţinute”16. Dispoziţia
guvernatorului a fost trimisă şefi lor de poliţie din
Orhei, pe 2 ianuarie; Chişinău – 2 ianuarie; Ismail
– 8 ianuarie. La fel a fost expediată funcţionarilor
din ţinutul Soroca – pe 3 ianuarie; Chişinău – pe
10 ianuarie; Bălţi – pe 5 ianuarie; Leova – pe 2 ia-
nuarie; Hotin – 6 ianuarie; Akkerman – 6 ianua-
rie; Bender – 6 ianuarie17. Constatăm din rapoar-
tele trimise de la Akkerman, Chişinău şi Hotin că
„nu s-a afl at nici un doritor să primească ziarul
Kommerceskaja Gazeta18.

13 ANRM, F. 2, inv. 1, d. 2958, f. 1.
14 ANRM, F. 2, inv. 1, d. 2267, f. 1-2.
15 ANRM, F. 2, inv. 1, d. 2957, f. 1-30.
16 ANRM, F. 2, inv. 1, d. 2958, f. 2.
17 ANRM, F. 2, inv. 1, d. 2958, f. 2-3.
18 ANRM, F. 2, inv. 1, d. 2958, f. 4-11.

 1841 decembrie, 6. Adresa editorului revistei
Маяк/Majak, S. Buracek, către guvernatorul Ba-
sarabiei: „Îndrăznesc a mă măguli cu gândul că,
Înălţimea Voastră, nu va refuza să ia asupra sa
munca de lămurire şi difuzare printre feţele ce vi
se supun. Ştirea despre existenţa unei asemenea
reviste o puteţi prelua din anunţul-anexă. Revis-
ta noastră, după doi ani de apariţie sub formă
de culegere de materiale, s-a învrednicit de cea
mai înată apreciere, aprobată fi ind de către în-
suşi Înălţimea Sa Imperatorul. Scopul, direcţiile
şi conţinutul revistei sunt arătate în anunţul pu-
blicitar.

Cu plecăciune şi devotament, editorul şi redacto-
rul revistei, Stepan Onisimovici Buracek. Locul
de destinaţie este cunoscut: Sankt Petersburg,
Casa Poştei. Decembrie 1841”19.

În legătura cu difuzarea revistei Majak, mai deco-
difi căm, din circulara guvernatorului, şi alte amă-
nunte, de pildă: revista va avea o apariţie lunară
(12 cărţi); costul anual se estima la 12 rub./ ar-
gint, iar pentru serviciul de posta se achita 1 rub.
5o cop. De altfel, guvernatorul sublinia: „chiar
dacă nu se vor găsi doritori printre subalternii
mei, oricum să fi e făcut anunţ public către toţi:
de la Akkerman la Hotin”20. Demn de atenţie este
şi raportul şefului din Judecătoria Chişinău, din
22 septembrie 1842: „ Făcând public anunţul
în legătura cu apariţia revistei Majak, am stă-
ruit până acum să adun toate rapoartele celor
îndemnaţi să obţină un abonament. Iar ceea ce
este de învăţătură, ar putea fi exprimat astfel:
nimeni în judeţul Chişinău nu s-a afl at do-
ritor să cunoască lumea artelor frumoase
ale poporului rus [s.n., - M.D.]”21. Mărturiile
aduse în discuţie exprimă întocmai acea stare de
fapt a unei părţi a societăţii basarabene invada-
tă de funcţionari imperiali de tot soiul, care lân-
cezeau într-un mediu provincial de la frontiera,
fără a fi interesaţi de viaţa mondenă a centrului
imperial.

1842. Circulara guvernatorului militar al Basa-
rabiei către şefi i de poliţie din Chişinău şi din alte
localităţi ale provinciei în legătură cu avizul de
abonare la Lieraturnaja Gazeta, editată de către
F. Koni: „Publicaţia va apărea şi în anul 1842,
fără nici o schimbare. Preţul unui abonament

19 ANRM, F. 2, inv. 1, d. 3687, f. 1.
20 ANRM, F. 2, inv. 1, d. 3687, f. 2-3.
21 ANRM, F. 2, inv. 1, d. 3687, f. 20.

M. Danilov, Difuzarea presei imperiale în Basarabia şi instituţiile de cenzură

41

anual este de 40 rub. Doritorii de a-şi facilita lec-
turi uşoare se pot abona la acest ziar, expediind o
cerere pe adresa: bulevardul Nevski, Fiodor Ale-
xeevici Koni, Sankt Petersburg”22. Pe parcursul
lunilor decembrie 1841 - ianuarie 1842, circulara
guvernatorului a fost expediată către mai mul-
ţi şefi de poliţie locală: în localitatea Reni, pe 8
decembrie 1842, la Ismail – pe 12 ianuarie 1842;
la Cahul – pe 15 ianuarie 1842; la Hotin – pe 21
decembrie 1841 şi, în sfârşit, către Judecatoria
judeţului Iaşi – pe 19 decembrie 184123. În docu-
mentele citate nu se deţin şi confi rmări privitor
la eventualii doritorii de a deţine un abonament
pentru ziarul Lieraturnaja Gazeta, doar cei de la
Hotin, raportau, precum că anunţul publicitar a
fost adus la cunoştinţa publicului, însă „nimeni
din cei avizaţi nu şi-au exprimat acordul24.

1844 februarie, 22. Ministerul de Finanţe, De-
partamentul manufacturilor şi al comerţului inte-
rior aducea la cunoştinţa guvernatorului militar
al Basarabiei că, începând cu anul 1844 se va edi-
ta ziarul Мануфактурные и горнозаводские
известия/Manufakturnye i Gornozavodskie
Izvestia şi revista Журнал мануфактур и
торговли/Žurnal Manufaktur i torgovli. Demn
de reţinut că, funcţionarul de la Ministerul Finan-
ţelor amintea între altele: „În Basarabia funcţi-
onează 105 întreprinderi şi manufacturi. De
aceea, vă expediem zece bilete de abonament
pentru revistă şi tot atâtea pentru ziar. Preţul
unei exemplar de revistă este de 7 rub./argint,
iar al unui ziar – de 2 rub. 83 cop./argint, suma
totală estimându-se la 98 rub. 50 cop./argint.
Publicaţiile noastre cuprind informaţii preţioase
privitor la mărfurile produse de întreprinderi şi
preţurile de vânzare ale acestora. Ne exprimăm
convingerea că veţi contribui la distribuirea bi-
letelor pentru abonament, contribuind astfel la
susţinerea guvernului ce nu poate fi pentru po-
por o povară”25.

Aceste publicaţii au avut un anumit ecou în Ba-
sarabia: în primul an de apariţie revista avea şase
abonaţi, iar ziarul – opt benefi ciari. Printre ei se
numără contele Mihail Cantacuzino, negustorul
Manuc-Bey şi nobilul Cristea Grigorovici (Levit
1979, 13). Toate aceste manifestări timide „de cul-
turalizare” ale negustorimii autohtone prin inter-

22 ANRM, F. 2, inv. 1, d. 3685, f. 1.
23 ANRM, F. 2, inv. 1, d. 3685, f. 2-7.
24 ANRM, F. 2, inv. 1, d. 3685, f. 2- 3
25 ANRM, F. 2, inv. 1, d. 4469, f. 1, 21.

mediul unei culturi străine, sunt abia la început e
cale. Breasla comercială locală treptat se pătrun-
dea de necesitatea şi importanţa informaţiei, con-
diţie neapărată la înlesnirea comerţului.

În 1851 îşi propunea pentru difuzare volumele de
studii Societatea Imperială Economică Liberă
(Imperatorskoe Vol’noe Ekonomiceskoe Obşces-
tvo). Această societate îşi avea începutul publicis-
tic încă din 1765. Studiile publicate în volumele
Societăţii refl ectau procesele economice de peste
tot, din „necuprinsul patriei”, inclusiv din pro-
vincia Basarabiei. Se făcea anunţ public, precum
că în 1851, tirajul volumelor se va ridica la 8 000
exemplare, revista deţinând deja 6.000 de înscri-
eri de abonament26.

Editorii publicaţiilor cu profi l medical din Sankt
Petersburg, la fel, îşi propun serviciile de abona-
ment la revista Военно-медицинский журнал/
Voenno-mediţinskij žurnal, pe lunile ianuarie-
februarie 1852, şi ziarul Друг Здравья/Drug
Zdravja (Друг Здравья 1852, nr. 1-19,). Edito-
rii îşi asumă obligaţia să expedieze în Basarabia
mai multe exemplare pentru distribuire gratuită
în „bibliotecile de pe lângă spitalele din Chişi-
nău, Cetatea Albă şi spitalul evreiesc, în speci-
al”27.Din 1859, se edita revista Архитектурный
Вестник/Architekturnyj Vestnik, ce „urmărea
scopul de a ajuta cu sfaturi practice şi informaţii
utile la construcţia reţelei de drumuri, poduri, ca-
nale”. Fiecare număr al revistei era însoţit de un
atlas-anexă în care se imprimau desene, schiţe,
proiecte. Începând cu anul 1861 această publica-
ţie a avut o anumită difuzare şi în Basarabia28.

1911 decembrie, 13. Adresa redacţiei Сельский
Вестник/Sel’sckij Vestnik către guvernatorul
Ivan Victorovici Kankrin. Editorul publicaţiei
aducea la cunoştinţă faptul că, deja expediase,
spre difuzare în Basarabia, peste 600 de anunţuri
publicitare. La fel, se insista să fi e publicat anun-
ţul privitor la serviciile de abonament în presa
ofi cială – Bessarabskie Gubernskie Vedomosti, în
câteva numere consecutiv şi, în paralel, într-o altă
publicaţie neofi cială, neapărat „în prima pagină şi
cu caractere mari”29.

1912 decembrie, 7, nr. 16348. Dispoziţia Di-
recţiei Principale pentru presă stipula: ”Editorii

26 ANRM, F. 2, inv. 1, d. 5626, f. 2, 12.
27 ANRM, F. 2, inv. 1, d. 7124, f. 1.
28 ANRM, F. 2, inv. 1, d. 7364, f. 2.
29 ANRM, F. 2, inv. 1, d. 9346, f. 1-2.

I. Studii

42

de ziare sunt obligaţi să publice gratuit în primă
pagină toate anunţurile publicitare referitor la
abonamentul presei ruse. La fel, şefi i de poliţie
din oraşe şi judeţe sunt obligaţi să aducă la cu-
noştinţa publicului despre programul de editare
şi abonament, prin difuzarea anunţurilor publi-
citare în locurile de afi şaj public”. În numele ace-
leiaşi direcţii, în cancelaria guvernatorului este
înregistrată o altă dispoziţie, în care se anunţa
cu fast: „În 1913, se vor sărbători 300 de ani ai
Casei Romanovilor. În acest scop se va fi anunţa,
în timpul apropiat, programul desfăşurat al ma-
nifestării. În acest scop, conducerea guberniei are
sarcina să propună spre editare diverse reviste şi
cataloage de colecţii valoroase din patrimoniul
public al regiunii”30.

La începutul sec. XX, presa imperială rusă, cea
ofi cială, mai întâi, continua să benefi cieze de o
susţinere solidă din partea guvernării de la Pe-
tersburg. Sursele de arhivă nu întotdeauna au
consemnat acest fapt istoric, însă unele mărturii
mai pot fi recuperate din colecţiile fondurilor de
biblioteci şi muzee ale Republicii Moldova. Aceste
depozite de mărturii ale istoriei noastre deţin im-
punătoare colecţii din publicaţiile ruseşti care au
circulat în Basarabia pe parcursul sec. XIX-XX:
Senatskie Vedomosti (Сенатские Ведомости
1914, nr. 1-100), Russkie Vedomosti (Русские
Ведомости 1874, nr. 1-89), Zemlja i Volja (Земля
и Воля 1917, nr. 1-167), Russkij Invalid (Русский
инвалид 1883, nr. 1-97), Birževye Vedomosti
(Биржевыe Ведомости 1906, nr. 1-15), Kievlja-
nin (Кивлянин 1895, nr. 1-303), Rusi (Русь 1903,
nr. 1-249), Nedelja (Неделя 1893, nr. 1-50), Utro
Rossii (Утро России 1917, nr. 1-13), Syn Otecest-
va (Сын Отечества 1865, 1-155) etc.

Presa din Odesa

Publicaţiile odesite s-au bucurat permanent de o
atenţie sporită din partea guvernatorului general
al Novorosiei. Prezenţa unei impunătoare cores-
pondenţe ofi ciale în arhivele locale este o elocven-
ţă în acest sens. Cităm din adresa guvernatorului
general din 29 mai 1831, expediată la Chişinău:
„Milostive Domn, Akapfi Ivanovici,

În săptămâna trecută a ieşit de sub tipar volu-
mul „Odesskij Almanah”. Editorul urmăreşte
scopul de a face cunoscut publicului ştiri curi-
oase despre ţinutul Novorossiei, antrenând su-

30 ANRM, F. 2, inv. 1, d. 9346, f. 4.

biecte ce ar provoca atenţia oamenilor de litere.
În dorinţa de a contribui personal la succesul
acestei importante publicaţii, care, de altfel, este
prima încercare literară din ţinutul Novorosiei,
rog, Înălţimea Voastră, să contribuiţi la răspân-
direa acesteia la Chişinău. Banii adunaţi pentru
abonamente să fi e expediaţi la cancelarie”31.

Raportul şefului de poliţie din Chişinău către A.
Sorokunski: „Am onoarea să vă comunic că, în
urma circularei primite în data de 6 iunie, cu-
rent, nr. 11297, anunţul privitor la apariţia re-
vistei „Odesskij Al’manah” a fost difuzat către
toţi funcţionarii publici (lista se anexează). După
cum mi-a raportat colonelul Rodnin, cu excepţia
asesorului de colegiu Dâbenko, alţi doritori nu s-
au afl at”32.

1838 ianuarie, 20. Înştiinţare către conducerea
oblastei Basarabiei: „Cu permisiunea instanţelor
superioare, la Odesa, începând cu anul 1833 se
editează „Novorossijskij Kalendari”. Publicaţia
refl ectă, în primul rând, problemele acestei regi-
uni, de aceea a devenit o carte folositoare pentru
locuitorii ei. Calendarul se va edita şi pe anul cu-
rent, 1838. Aceasta publicaţie, din varii motive
nu a putut ajunge în multe localităţi. Şi, pentru
că acum s-a creat o situaţie favorabilă, Vă expe-
diem 100 de exemplare cu 3 rub. 20 kop. Fiecare.
Totodată, rog, banii adunaţi din difuzarea vo-
lumelor să fi e expediaţi pe numele consilierului
titular Jachnevici”33.

1839 octombrie, 24, nr. 1765. Adresă către Pa-
vel Ivanovici: „Preaînălţate şi Milostive Domn,

Cu permisiunea şefi lor locali, Districtul de învă-
ţământ Odesa editează, pe anul 1840, în folosul
elevilor săraci, „Новороссийский Календарь”/
Novorossijskij Kalendari şi Одесский Альманах/
Odesskij Al’manah. Suntem convinşi că, Î.V. nu
va refuza să sprijine o asemenea iniţiativă de ca-
ritate, de aceea, rugăm, cu permisiunea Dstră,
să expediem câteva exemplare din Calendarul şi
Almanahul sus-numit pentru a fi distribuite do-
ritorilor. Rămânem în aşteptarea răspunsului
afi rmativ din partea Î.V. Cu plecăciune şi devo-
tament, Dimitrie Moslinovici”34. O alta adresa ex-
pediată pe numele guvernatorului, din 27 noiem-
brie 1839, atestă faptul că editorii din Odesa aveau

31 ANRM. F. 2, inv. 1, d. 1724, f. 1.
32 ANRM, F. 2, inv. 1, d. 1724, f. 4-5.
33 ANRM, F. 2, inv. 1, d. 2956, f. 1.
34 ANRM, F. 2, inv. 1, d. 3153, f. 2.

M. Danilov, Difuzarea presei imperiale în Basarabia şi instituţiile de cenzură

43

difi cultăţi în îndeplinirea sarcinii asumateJ . Mai
întâi, pentru că le lipsea o publicitate adecvată,
în sensul unei practici răspândite în epocă, – cea
a anunţurilor publicitare (cuprindeau, de regulă,
o informaţie detaliată a programului de editare).
Apoi, aceste publicaţii odesite nu aveau doar o
distribuire gratuită, fapt confi rmat din informa-
ţiile culese din adresa din 11 decembrie 1839:
„Milostive Domn, Pavel Ivanovici! Am stăruit
să răspund imediat la adresa Domniei Voastre
din 30 noiembrie, curent, nr. 9333, informându-
vă, totodată, precum că preţul unui exemplar
din „Novorossijskij Kalendari” este de 1 rub., iar
„Odesskij Al’manah” – 3 rub./argint”35.

Printre hârtiile de cancelarie ale dosarului de co-
respondenţă cu editorii din Odesa s-a păstrat, to-
tuşi, un anunţ publicitar privitor la editarea Alma-
nahului de Odesa, expediat la Chişinău, probabil
ceva mai târziu, la insistenţa guvernatorului. Pro-
gramul de editare al periodicului odesit, pe anul
1840, este destul de vast şi ambiţios. Cuprindea
o rubrică specială privitor la „Cronica literară a
oraşului Odesa”36. Fapt, de altfel, destul de curios
să constatăm că această viaţă literară odesită, din
prima jumătate a secolului al XIX-lea, era domi-
nată, într-un fel sau altul, de subiecte istorice şi
literare basarabene: O călătorie prin Basarabia
(N.I. Nadejdin), Stâncile de la Costeşti (A. Velt-
man). Printre numele notorii îl redescoperim pe
Alexandru Scarlat Sturdza, cu un subiect de refe-
rinţă despre contemporanii săi: „Kapodistria în
Grecia”. Doar un singur nume de autor – P. Bati-
uşkov – înregistrează o „Cronică din creaţiile po-
eţilor ruşi”37. La rubrica „Poezie”, alături de K.S.
Aksakov şi contele A.A. Veazemski, este amintit
şi publicistul basarabean Nicolae Gherbanovschi,
cu două poezii38.

Demn de reţinut, că şi materialul iconografi c al
„almanahului” este, la fel, dominat de subiecte
basarabene. Dintre cele patru ilustrate prevăzute
pentru ediţia din anul 1840, trei gravuri în aramă
erau executate de către meşterii din Londra: locul
memorial unde a decedat contele Potiomkin-Ta-
vriceski (moşia s. Unţeşti, jud. Iaşi, Basarabia);
o litografi e a mănăstirii Hârjauca. Mai includea
almanahul şi o hartă a regiunii Basarabia, li-
tografi ată la Chişinău. Editorii publicaţiei mai

35 ANRM, F. 2, inv. 1, d. 3153, f. 2.
36 ANRM, F. 2, inv. 1, d. 3153, f. 4.
37 ANRM, F. 2, inv. 1, d. 3153, f. 5.
38 ANRM, F. 2, inv. 1, d. 3153, f. 5.

informau, precum că va apărea almanahul în
acelaşi format, pe aceeaşi hârtie de calitate, însă
caracterele vor fi mult mai frumoase, – cu iniţi-
alele ornate în pagină. Foaia de titlu, se anunţa,
precum că a fost litografi ată de meşteri tipografi
din Sankt Petersburg39. De asemenea, editorii
almanahului stăruiau să sublinieze faptul că „la
fel ca şi în anul precedent, o parte din tirajul pu-
blicaţiei se va difuza gratuit printre elevii săraci
ai districtului de învăţământ Odesa. Colegiul de
redacţie găseşte de cuviinţă să exprime cuvinte
de gratitudine acelor autori, care prin materia-
lele lor oferite dezinteresat, au contribuit la acest
gest de caritate. Volumul publicaţiei s-a mărit
cu mult, de aceea nu toate materialele expedia-
te pe adresa redacţiei au şi fost publicate. Cei ce
doresc un abonament ilustrat al almanahului îşi
pot înregistra comanda la tutorele districtului
de învăţământ Odesa, str. Kazarmennaja, casa
lui Arşenov, sau la directorul Liceului Richelieu.
Pentru alte localităţi comenzile se primesc la di-
rectorii de gimnazii. Preţul unui abonament este
de 3 rub. argint”40.

Despre editarea almanahului odesit a fost infor-
mat printr-o circulară specială, din 21 decem-
brie 1839, nr. 397, comandantul or. Ismail: „Cu
permisiunea şefi lor locali, Districtul de învăţă-
mânt Odesa editează – în folosul elevilor săraci
– publicaţiile „Новороссийский Календарь” şi
„Одесский Альманах”. Ordon să fi e înştiinţaţi,
privitor la abonamentul revistelor, toţi şefi i civili
de circumscripţie, dar şi cei de poliţie. În cazul
în care vor fi doritori de abonamente, atunci ba-
nii să fi e expediaţi pe adresa cancelariei guver-
natorului militar al Basarabiei”41. Cu data de 9
ianuarie 1840 este înregistrat în cancelaria guver-
natorului un raport al „pristavului” din localitatea
Tucikov, din care nu afl ăm nici un doritor de a se
abona la publicaţiile din Odesa. La aceeaşi dată,
indicată mai sus, o adresă sosită de la Odesa, ară-
ta că „au fost expediate 20 exemplare din calen-
darul pe anul 1840, ce va fi distribuit la preţul de 1
rub. pentru un exemplar”. Banii adunaţi din vân-
zări urmau să fi e expediaţi la Odesa42.

S-a mai păstrat printre hârtiile din cancelaria
guvernatorului militar al Basarabiei şi un alt gen
de corespondenţă, neofi cială, ce ne oferă o posi-

39 ANRM, F. 2, inv. 1, d. 3153, f. 5.
40 ANRM, F. 2, inv. 1, d. 3153, f. 5.
41 ANRM, F. 2, inv. 1, d. 3153, f. 5.
42 ANRM, F. 2, inv. 1, d. 3153, f. 6.

I. Studii

44

bilitate unică să urmărim o altă faţetă, mai puţin
cunoscută. Vom reproduce în continuare textul
acestor scrisori:

1840 ianuarie, 13. Adresă către Pavel Iva-
novici: „Am avut deosebita plăcere să primesc
mesajul Dstră. Mă bucură faptul că „O călăto-
rie prin Basarabia”/Progulka po Bessarabii/
s-a bucurat de atenţia şi binecuvântarea Dstră.
Despre oraşul Chişinău, la general, dar şi despre
ceea ce Excelenţa Dstră a făcut pentru Basara-
bia, prea puţin acolo s-a spus. Am onoarea să vă
trimit şi „Almanahul”, pe care, rog să-l primiţi ca
un semn de recunoştinţă. Ilustratele publicate în
număr sunt, fără îndoială, o mărturie că ucenicii
Dstră sunt neîntrecuţi în litografi e”43. Semnătu-
ra este ilizibilă, însă este de presupus că aparţine
editorului de la Novorosijskij Kalendari.

1840 ianuarie, 13. Adresa lui N. Nadejdin către
Pavel Ivanovici :„Sunt onorat de faptul că artico-
lul meu despre Basarabia v-a adus o deosebită
plăcere. Sunt măgulit la gândul că este scris ve-
ridic, iar aceasta a şi fost scopul principal urmă-
rit de mine. Cât priveşte acea eroare vizavi de
personalitatea Dstră, nu-mi rămâne decât să o
corectez, adică general-maiorul să fi e transferat
în general-locotenent şi atunci, eu, mă voi mân-
dri cu acea greşeală ca o prorocire!

Regret mult că n-am avut o posibilitate, perso-
nal, să revin încă o dată la Odesa. Şi mai mult,
anumite împrejurări m-au lipsit de posibilitatea
de a vizita a doua oară, în toamna trecută, Ba-
sarabia. Atunci articolul meu ar fi fost mult mai
pitoresc.

Cu deosebită preţuire şi plecăciune, N. Nadej-
din”44.

1840 ianuarie, 15. Adresă-felicitare de reveli-
on, expediată din Odesa: „Preamilostive Stăpâ-
ne, Pavel Ivanovici! Am deosebita onoare să ex-
prim către guvernul Dstră, sincere felicitări cu
ocazia Anului Nou, prezentându-vă, totodată,
ediţia nou-apărută, pe lângă Liceul Richelieu, a
calendarului. Cu aleasa preţuire şi devotament,
am onoarea, Dimitrie Kirilov”45.

1840 ianuarie, 16. Adresa editorului Novorosi-
jskij Kalendari către şeful oblastei: „Fără îndoia-
lă că sunteţi la curent despre publicaţiile odesite

43 ANRM, F. 2, inv. 1, d. 3153, f. 11.
44 ANRM, F. 2, inv. 1, d. 3153, f. 9.
45 ANRM, F. 2, inv. 1, d. 3153, f. 10.

pe anul 1840, ediţiile sunt interesante, în speci-
al prin partea literară, dar şi prin ilustratele şi
gravura executate la Londra. Pentru că sunt ti-
raje în folosul elevilor mai săraci Rugăm să ne
susţineţi, ca publicaţia să fi e răspândită cât mai
curând în instituţiile din subordonarea Dstră.
Volumele vor fi aduse de curând, de către cura-
torul secţiei de învăţământ”46.

Rapoartele şefi lor de poliţie din Soroca, pe 20 ia-
nuarie, din Reni, pe 21 ianuarie, din Orhei, pe 24
ianuarie, din Chilia, pe 1 martie, din Tighina, pe 16
martie, din Hotin, pe 21 martie – atestă lipsa do-
ritorilor de a obţine un abonament la publicaţiile
odesite47. Şi totuşi, adresa din 10 februarie 1840,
recepţionată de la Odesa, semnalează că, exem-
plare din Odesskij Almanah au fost distribuite în
Basarabia, odată ce şefului oblastei i se aduceau
mulţumiri: „Cu plăcere Vă expediem încă 34 de
exemplare. În ceea ce priveşte cele patru volume
din „Novorosijskij Kalendari”, în cazul în care nu
se vor găsi doritori, atunci să fi e depuse către in-
spectorul de la Liceul regional, pentru care vom
trimite încă 9 exemplare”48.

Presa din Odesa era permanent în vizorul guver-
natorului general al Novorosiei, Mihail Semiono-
vici Voronţov. Între Chişinău şi Odesa a existat un
schimb permanent de corespondenţe în legătură
cu difuzarea presei odesite. De pildă, în luna no-
iembrie 1840, redacţia ziarului de Odesa solicita
informaţii privitor la serviciile de comerţ din Basa-
rabia şi programul de închidere a navigaţiei pe ape-
le Dunării în intervalul noiembrie-martie 184049.

1841 decembrie, 23. Circulara contelui Voron-
ţov către guvernatorul din Basarabia: „În dorinţa
de a contribui la răspândirea ziarului „Odesskij
Vestnik” şi „Journal d’Odessa”, în regiunea afl a-
tă sub a mea conducere, Vă aduc la cunoştinţă,
precum că publicaţiile amintite au drept scop de
a informa populaţia privitor la activitatea gu-
vernului. De asemenea, se vor publica diverse
statistici, date despre comerţ, precum şi alte in-
formaţii preţioase privitor la regiunea Novoros-
siei. Gazeta se va edita în limbile rusă şi franceză.
Alăturat Vă trimit şi textul anunţului privitor la
editarea gazetei pe anul 1842. Rog, încă o dată,
să contribuiţi la difuzarea acestei prestigioase

46 ANRM, F. 2, inv. 1, d. 3153, f. 7.
47 ANRM, F. 2, inv. 1, d. 3153, f. 12.
48 ANRM, F. 2, inv. 1, d. 3153, f. 13-20
49 ANRM, F. 2, inv. 1, d. 3153, f. 16.

M. Danilov, Difuzarea presei imperiale în Basarabia şi instituţiile de cenzură

45

publicaţii nu numai printre funcţionarii de can-
celarie, ci şi printre persoanele particulare ”50.

Începând cu data de 10 ianuarie 1842, au fost ex-
pediate circulare şi anunţuri către şefi i de poliţie
judeţeană. În circulara guvernatorului se stipula:
„să fi e retransmise către guvernator numele per-
soanelor ce doresc un abonament anual, însoţi-
te de următoarele precizări: nume, funcţie, titlu
şi locul de trai. Preţul unui abonament anual
pentru Odesskij Vestnik era de 9 rub./argint şi
Journal d’Odessa, de 10 rub./argint”51. Rapoar-
tele şefi lor locali sunt înregistrate în cancelaria
guvernatorului între 20 ianuarie - 23 iunie 1842.
Ultimii au raportat cei din judeţul Soroca52. Cu
excepţia celor din târgul Popuşoi (din apropierea
Cetăţii Albe), ce anunţau, precum că „unii local-
nici primesc ziarele odesite expres de la Odesa”,
toţi ceilalţi şefi de poliţie au declarat că printre
cei solicitaţi să-şi asigure abonamente la ziarele
din Odesa, nu s-a găsit nici un doritor”53.

Publicaţia Odeskij Vestnik a fost mereu preocu-
pată de subiecte basarabene. În 1868, mareşalul
nobilimii basarabene Pavel Leonard exprima un
protest vehement împotriva unor materiale apă-
rute în două numere de revistă (nr. 116 şi 118), în
care nobilii basarabeni erau învinuiţi în chip ero-
nat, precum că prin poftele lor nemăsurate de lăr-
gire a latifundiilor funciare au provocat o sărăcire
extensivă a ţăranilor, fapt care i-a determinat pe
aceştia din urmă să purceadă spre colonizări ma-
sive în Caucaz. Mai mult, Pavel Leonard, în data
de 18 iulie 1868, insistă pe lângă secretarul Adu-
nării Nobilimii, ca această să pregătească pentru
publicare în presa ofi cială din Chişinău, precum
şi în Odesckij Vestnik, a unui memoriu de protest
în semn ca pe viitor să nu mai apară asemenea
materiale care „învinuiesc o întreaga categorie so-
cială de interese meschine faţă de ţărani”54.

Presa particulară şi instituţiile de cenzură

Publicaţiile particulare din Imperiul Rus nu aveau
o susţinere a structurilor ofi ciale, în schimb, aces-
tea au benefi ciat de o colaborare „neofi cială” prin
mijlocirea şefi lor de gubernii. Mărturie în acest
sens ne poate servi setul de corespondenţe (scri-
sori „amicale”) pe anii 1839-1840, ale editorului

50 ANRM, F. 2, inv. 1, d. 3694, f. 1-23.
51 ANRM, F. 2, inv. 1, d. 3665, f. 1.
52 ANRM, F. 2, inv. 1, d. 3686, f. 2.
53 ANRM, F. 2, inv. 1, d. 3686, f. 20.
54 ANRM, F. 2, inv. 1, d. 3686, f. 4-20.

revistei Otecestvennye zapiski, A.A. Kraevski,
către şeful Basarabiei. La fel, în baza publicaţiei
amintite vom urmări şi restricţiile cenzurii asupra
presei particulare.

1839 decembrie, 7. Adresa editorului revistei
Otecestvennye Zapiski către Pavel Ivanovici Fio-
dorov: „Preaînălţate şi Milostive Domn,
Regret mult faptul că, nu am o posibilitate de a
vizita personal Basarabia, însă, Vă asigur, că
sunt la curent cu succesele obţinute în lumina-
rea acelei provincii, iar publicaţia mea tocmai
contribuie la o mai bună înţelegere a sarcinilor
ce stau în faţa tuturor oamenilor luminaţi din
Rusia. Am primit de nenumărate ori corespon-
denţe în care sunt rugat să asigur o completare
permanentă a fondurilor bibliotecilor publice.
Redacţia a expediat gratuit fi ecărei biblioteci din
centrele de gubernie câte patru exemplare de re-
vistă, însă această jertfă însemnată din partea
noastră se ridică la 200 ruble anul pentru fi eca-
re gubernie. Pe viitor, propunerea noastră ar fi
următoarea: pentru fi ecare exemplar gratuit să
fi e asigurată procurarea/abonarea a zece exem-
plare de revistă. Redacţia aminteşte, între altele,
că revista noastră este cea mai bună publicaţie
în care apar, în exclusivitate, autori cunoscuţi şi
apreciaţi în mediile literare, ceea ce face ca re-
vista noastră să fi e căutată peste tot. Alăturat,
Vă trimitem şi anunţul publicitar privitor la con-
tinuarea abonamentului pe anul 1840”55. Dispo-
ziţia guvernatorului către şefi i de poliţie în legă-
tură cu difuzarea anunţului publicitar al revistei
Otecestvennye Zapiski, a fost emisă în data de 9
ianuarie, 1840. Rapoartele funcţionarilor locali
sunt înregistrate între 5 februarie – 5 mai 1840:
din Hotin, Tighina, Bălţi, Ismail, Chişinău – „nu
s-au afl at nici un doritor” (s.n. - M.D.). După
cum se atestă din conţinutul altui mesaj de cores-
pondenţă dintre editorul revistei şi şeful provin-
ciei, putem constata indirect că au existat, totuşi,
doritori printre localnici56.

1841 noiembrie, 8. Adresa lui A. Kraevski:
„Milostive Stăpâne, Pavel Ivanovici,
Anul trecut a fost unul de succes pentru publicaţia
mea, Otecestvennye Zapiski, ce are ca subtitlu „re-
vistă ştiinţifi că-literară”. Îmi exprim sentimentul
meu de mulţumire către Î.V., pentru că aţi contri-
buit esenţial la acel succes. Vă aduc la cunoştinţă
faptul, precum că redacţia a stăruit mult, după

55 ANRM, F. 2, inv. 1, d. 8009, f. 1-2.
56 ANRM, F. 2, inv. 1, d. 3157, f. 1-2.

I. Studii

46

cum a şi promis, ca publicaţia să apar fără întâr-
zieri. Toate acele îmbunătăţiri ale revistei sunt un
prilej pentru o colaborare de viitor. Pentru că, pu-
blicaţia mea nu are nimic în comun cu alte reviste
ruseşti, cu atât mai mult nu are nimic în comun
cu acele librării ce se întreţin doar din speculă.
Revista noastră este destinată publicului rus. Cele
mai valoroase lucrări ale literaţilor ruşi pot fi citi-
te doar în paginile publicaţiei noastre. Biletele ce
vi le trimit vor fi distribuite pentru abonament. De
asemenea, redacţia îşi asumă angajamentul a Vă
expedia gratuit, pe adresa Cancelariei, zece exem-
plare de revistă, ce vor fi distribuite după cum veţi
găsi de cuviinţă. Consider că publicaţia condusă
de mine militează pentru o cauză comună a tu-
turor ruşilor. Or, acest aspect ne-a determinat să
căutăm o susţinere permanentă în persoana oa-
menilor culţi din Rusia. Cu deosebite onoruri şi
devotament, Andrei Krasovski57.

Anunţ. „Revista „Otecestvennye Zapiski” e la al
patrulea an de ediţie. Timp de trei ani am adus
publicului rus 18 volume sau 34 de cărţi ce cu-
prind toate domeniile ştiinţei: artă, literatură, ar-
ticole uşoare şi serioase, beletristică, ştiri curente
şi multe lucrări bune ce vor intra neapărat în pa-
trimoniul literar. În aceşti trei ani publicaţia nu
s-a abătut de la programul anunţat iniţial. Dim-
potrivă, a întrecut alte reviste. Deşi, acestea din
urmă au stăruit în fel şi chip să ne ponegrească,
trâmbiţând eronat, precum că revista noastră nu
va mai apărea. Nici nu reuşeau să se împrăştie
acele veşti proaste despre noi, pentru că ceasul
bătea orele nouă dimineaţa în prima zi a fi ecărui
început de lună nouă şi revista noastră ieşea de
sub tipar. În fi ecare număr s-a publicat din lite-
raturile franceză, germană, engleză. În paginile
publicaţiei v-aţi întâlnit cu Lermontov, Maier,
Nekrasov, Baratânski, Ogarev, contele Odoevski,
Puşkin, Satin, Saharov ş.a. Toate volumele anteri-
oare au fost însoţite şi de o cronică bibliografi că,
dar şi de noutăţi din lumea literară a Germaniei,
a Franţei, a Angliei, a Italiei, a Spaniei etc.

Vă aducem la cunoştinţă că, între timp, am re-
uşit să deschidem centre de abonament în Mos-
cova şi Odesa (str. Derebasovskaja, casa Kra-
marev). Costul unui abonament anual este de 14
rub. 30 cop/ argint, iar pentru serviciile de poştă
se achită 1, 50 rub./argint”58.

57 ANRM, F. 2, inv. 1, d. 3157, f. 3-7.
58 ANRM, F. 2, inv. 1, d. 3689, f. 4.

1841 decembrie, 23. Circulara şefului de gu-
bernie. „Redactorul publicaţiei „Otecestvennye
Zapiski”, A. Kraevski m-a informat despre con-
tinuarea editării revistei pe anul 1842. Domnia
sa roagă să anunţ publicul din Basarabia şi, tot-
odată, să-l invit să se aboneze. Preţul anual este
de 15 rub. 60 cop/ argint sau 55 rub/ asignaţii”59.
Nu este exclus faptul ca publicaţia lui Kraevski să
fi avut şi abonaţi particulari din unele localităţi
ale Basarabiei, fapt, însă, neconfi rmat în sursele
de arhivă. Cert este că, în registrul de cancelarie,
printre cei care şi-au exprimat refuzul sunt in-
dicaţi cei de la Tighina, Cahul, Tucikov, Reni şi
Bălţi”60. Deşi, unele „ciorne” din cancelaria guver-
natorului atestă faptul că, în ianuarie 1841, se gă-
seau doi amatori de a primi revista: guvernatorul
Pavel Feodorov şi nobilul de la Soroca, Constan-
tin Andrianov (Levit 1979, 19).

Editorul revistei Otecestvennye Zapiski, A. Kra-
evski, era o personalitate destul de cunoscută şi
infl uentă în cercurile literare ruseşti. Prin concur-
sul acestuia, colecţia revistei pe anii 1840-1843 a
fost totalmente renovată. Revista aparea în condi-
ţii grafi ce excelente, ceea ce i-a asigurat colabora-
rea şi susţinerea din partea unor marcante perso-
nalităţi din epocă: I. Turgheniev, N. Nekrasov, F.
Dostoievski, M. Saltâkov-Scedrin, A. Herzen ş.a.

Unele materiale publicate în revistă, pe anii amin-
tiţi, au trezit, însă, suspiciunea organelor de cen-
zură. Ordonanţele „strict secrete” sosite pe adresa
şefului Basarabiei, în 1852, sunt o elocvenţă în
acest sens.

1852 iunie, 26. Ordonanţă imperială (nr. 98)
Departamentul Poliţiei executive, secţia a II-a, Mi-
nisterul Afacerilor Interne. „Strict secret”. „Înălţi-
mea Sa, a dispus: în cazul în care vor fi depistate
în vânzări publice exemplare ale revistei „Oteces-
tvennye zapiski” pe anii 1840, 1841, 1843, atunci
acele exemplare imediat să fi e toate c u m p ă r
a t e prin mijlocirea unei persoane de încredere.
Mai mult: în baza aceleaşi ordonanţe publicaţia
amintită să fi e sustrasă din toate bibliotecile pri-
vate, unde acestea sunt. Îndeplinindu-mi datoria
şi stăruind să fi e informaţi despre voia Măriei
Sale toţi conducătorii de gubernii ce urmează să
îndeplinească întocmai, cu plecăciune rog, exem-
plarele cumpărate să fi e expediate imediat către
Ministerul de Interne, indicându-se neapărat şi

59 ANRM, F. 2, inv. 1, d. 3689, f. 5-13.
60 ANRM, F. 2, inv. 1, d. 3689, f. 2.

M. Danilov, Difuzarea presei imperiale în Basarabia şi instituţiile de cenzură

47

suma banilor cheltuiţi, pentru a fi rambursată. A
semnat: în lipsa Ministrului de Interne, colegul
acestuia Leks; vicedirector V. Safanovici”61.

Ordonanţa imperială a fost redirecţionată, pe
parcursul lunilor iunie-august 1852, către toţi şe-
fi i de poliţie şi conducători de judeţe. Circularele
expediate aveau un conţinut identic şi repetau de
fapt textul ordonanţei imperiale. La fel, toată co-
respondenţa , are acoperirea siglei „secret”62.

1852 decembrie, 27. Circulara (nr. 2342) mi-
nistrului Învăţământului Public către guverna-
torul militar al Basarabiei. „Strict secret”/notă
manuscrisă: „Cu privire la sustragerea din cir-
culaţie a revistei „Otecestvennye Zapiski” pe anii
1840, 1841, 1843”. „Conform înaltei ordonaţe
emise de către Ministerul de Interne, în 10 iunie,
curent, dar şi în legătură cu acordul încheiat cu
generalul-adjutant Biblikov, rog să verifi caţi ca-
talogul Bibliotecii Publice din Chişinău. În cazul
în care veţi depista exemplare ale revistei „Ote-
cestvennye Zapiski” pe anii 1840, 1841, 1843”,
atunci imediat acele exemplare să fi e confi scate,
urmând mai apoi să fi e expediate în Cancelaria
mea. Vom proceda exact aşa, precum s-a întâm-
plat cu exemplarele provenite din vânzări publi-
ce”. Semnat, şef cancelarie V. Kuzneţov63.

1853 ianuarie, 2. Adresa (nr. 6) Şefului oblas-
tei Basarabia către ministrul învăţământului pu-
blic: „În urma verifi cării catalogului Bibliotecii
publice din Chişinău s-a stabilit cu certitudinea,
precum că pe anii 1840, 1841, revista „Otecest-
vennye Zapiski” a lipsit din registrul general de
abonament. În schimb au fost depistate 12 cărţi
ale revistei pe anul 1843, care sunt puse la dispo-
ziţia Înălţimii Voastre”64. Este difi cil să stabilim
– în lipsa motivelor indicate de către autorităţi
– care a fost motivul ce a provocat confi scarea şi
sustragerea revistei Otecestvennye Zapiski, pe
anii 1840, 1841 şi 1843 din circuitul public. Sur-
sele citate sunt cifrate sub sigla „strict secret”, iar
această presupune o cercetare asiduă ale altor
surse privitor la cenzura presei în imperiul ţarist.

În prima jumătate a secolului al XIX-lea, presa
imperială s-a afl at sub cenzură preventivă, ceea ce
presupunea o interpretare confuză asupra legisla-
ţiei în vigoare. Orice funcţionar public, fi e la nivel

61 ANRM, F. 2, inv. 1, d. 3689, f. 7-23.
62 ANRM, F. 2, inv. 1, d. 5822 , f. 1.
63 ANRM, F. 2, inv. 1, d. 5822 , f. 2. Circulara secretă către
seful oraşului Ismail, 7 august 1852.
64 ANRM, F. 2, inv. 1, d. 5822 , f. 3.

de ministru, fi e şef de departament, era în drept să
retragă orice publicaţie (până la 8 luni) fără pre-
întâmpinări şi fără a indica motivul interdicţiei.
Cazul enunţat mai sus, referitor la retragerea din
circuitul public al revistei Otecestvennye Zapiski,
este, credem, un exemplu grăitor asupra fenome-
nului cenzurii presei din imperiu: o cenzură întâr-
ziată – abia peste 10 ani (ordonanţa imperială pri-
vitor las retragerea revistei Otecestvennye Zapiski
pe anii 1840, 1841, 1843, a fost emisă în 1852).

Concluzii

Mărturiile aduse în discuţie ne permit să formu-
lăm câteva considerente de ordin general:

– Presa imperială rusă a avut o difuzare restrân-
să în Basarabia secolului al XIX-lea. În special,
publicaţiile departamentale aveau un număr li-
mitat de cititori în toate guberniile din imperiu,
inclusiv în Basarabia. Deşi editorii suportau
cheltuieli mari de tipar, acest gen de publicaţii
nu-şi găseau o acoperire reală. Este un motiv,
pentru care, mulţi dintre editorii ruşi au prefe-
rat să se orienteze spre publicaţiile literare sau
ştiinţifi co-literare. Acestea din urmă, aveau un
conţinut destul de variat, destinat diverselor
categorii de public.

– Sursele cercetate, în marea majoritate, ne măr-
turisesc fără echivoc că, atât funcţionari impe-
riali (de origine velicorusă), cât şi cei localnici
erau aproape indiferenţi/ absenţi la tot ce se
petrecea în viaţa social-culturală a Sankt Pe-
tersburgului, a Moscovei, sau din alte centre
şi gubernii. Sintagma: „nici un doritor nu s-a
afl at” (existând eventual, un „doritor” de a-şi
comanda un abonament), este frecvent fi xată
în documentele cercetate. Aceste mărturii ex-
primă întocmai acea stare de fapt a unei părţi a
societăţii basarabene, invadată de funcţionari
imperiali de tot soiul, şi care lâncezeau într-un
mediu provincial de la frontiera fără a fi inte-
resaţi de viaţa mondenă a centrului imperial.
Exista, însă, cealaltă parte a societăţii, acea
masă majoritară a românilor basarabeni, necu-
noscători ai limbii ruse, care refuzau categoric
să se „lumineze” din lectura presei imperiale.

– Fenomenul cenzurii şi impactul acesteia asu-
pra presei imperiale răspândite în Basarabia,
poate fi urmărit, în special, în baza ediţiilor
particulare. Or, cercetarea fenomenului presei
imperiale răspândite în provincie presupune o
abordare din perspectiva unei sinteze critice a
datelor culese din diverse surse şi colecţii.

I. Studii

48

Surse

О подкупе у книгопродавцев экземпляров журнала Отечественных Записок за 1840, 1841 и 1843 г. (ANRM,
F. 2, inv. 1, d. 5822).

Объявление Главного Управления Путей Сообщения об издании Ученого журнала в Петербурге (ANRM,
F. 2, inv. 1, d. 1093).

Отзыв Новороссийского и Бессарабского Генерал Губернатора об оказании содействия в распространение
Одесского Альманаха (ANRM, F. 2, inv. 1, d. 1724)

Отношение Министерства Финансов об издании Коммерческой Газеты (ANRM, F. 2, inv. 1, d. 2958).

Переписка об издании Земледельческаой газеты на 1834 г. (ANRM, F. 2, inv. 1, d. 1968).

Переписка с редакцией журнала Архитектурный Вестник (ANRM, F. 2, inv. 1, d. 7364).

Переписка с редакцией Одесского Вестника (ANRM, F. 2, inv. 1, d. 8009).

Переписка с редакций журнала Одесского Альманаха о проведении подписки (ANRM, F. 2, inv. 1, d. 3153).

Письмо редактора журнала Отечественные Записки Краевского (ANRM, F. 2, inv. 1, d. 2058).

Рапорты городских полицмейстеров о проведении подписки на издаваемый в Одессе Новороссийский
Календарь (ANRM, F. 2, inv. 1, d. 2956).

Рапорты городских полицмейстеров о проведении подписки на Лесной Газеты (ANRM, F. 2, inv. 1, d.
2267).

Рапорты градской полиции об подписке на Литературную Газету, издаваемой Кони (ANRM, F. 2, inv. 1,
d. 3685).

Рапорты уездных земских судов о подписке Литовского Вестника (ANRM, F. 2, inv. 1, d. 2096).

Циркуляр Академии Наук и Бессарабского Губернатора о доставлении градской полиции и земским судам
сведении об любопытных явлений и этнографических традициях (ANRM, F. 2, inv.1, d. 1727).

Циркуляр Бессарабского Губернатора и рапорты земских судов о проведении подписки на русские журналы
(ANRM, F. 2, inv. 1, d. 2957).

Циркуляр Бессарабского Губернатора и рапорты земских судов о проведении подписки журнала Сельский
Вестник, Родная Страна и Журнала Земледельца (ANRM, F. 2, inv. 1, d. 9346).

Циркуляр Бессарабского Губернатора о продолжении издании журнала Отечественные Записки (ANRM,
F. 2, inv. 1, d. 3689).

Циркуляр Губернатора Бессарабской области о подписке на Одесский Вестник (ANRM, F. 2, inv. 1, d.
3686).

Циркуляр Медицинского Департамента Министерства Внутренних дел об издании народно-врачебной
газеты Друг Здравья (ANRM, F. 2, inv. 1, d. 2058).

Циркуляр Министерства Финансов об издании газеты Мануфактурные и горнозаводские известия и
Журнала Мануфактур и Торговли (ANRM, F. 2, inv. 1, d. 4469).

Bibliografi e

Levit 1979: E. Levit, Primele încercări de editare a unui periodic în Basarabia şi răspândirea iniţială a presei ruse
în ţinut. In: Pagini din istoria literaturii şi culturii moldoveneşti (Chişinău 1979).

Биржевые 1906: Биржевые Ведомости, nr. 1-15 (Санкт Петербург 1906).

Друг 1838: Друг Здравья, nr. 1-6 (Санкт Петербург 1838).

Земледельческая газета 1890: Земледельческая газета, nr. 1-52 (Санкт Петербург 1890).

Земля 1917: Земля и Воля, nr. 1- 167 (Москва 1917).

История 1966: История русской журналистики XVIII-XIX веков (Москва 1966).

Киевлянин 1895: Киевлянин, nr. 1-303 (Киев 1895).

Московские Ведомости 1821: Московские Ведомости, nr. 1-30 (Москва 1821).

Неделя 1893: Неделя, nr. 1-50 (Санкт Петербург 1893).

Русские 1874: Русские Ведомости nr. 1-89 (Санкт Петербург 1874).

Русский 1883: Русский инвалид, nr. 1-97 (Санкт Петербург 1883).

Русь 1903: Русь, nr. 1-249 (Санкт Петербург 1903).

Санктпетербургские 1856: Санктпетербургские Сенатские Ведомости, nr. 1-105 (Санкт Петербург 1856).

Сенатские 1914: Сенатские Ведомости, nr. 1-100 (Санкт Петербург 1914).

Сын 1865: Сын Отечества, nr. 1-155 (Санкт Петербург 1865).

Утро 1917: Утро России, nr. 1-13 (Москва 1917).

M. Danilov, Difuzarea presei imperiale în Basarabia şi instituţiile de cenzură

49

Diffusion of imperial press in Bessarabia and censorship institutions

Abstract

Looking at the local press until the end of the fi rst half of the 19th century we attest the fact that the Russian
imperial press was exclusively diffused in Bessarabia. The most spread newspapers were the tribunes – Санкт
Петербургские Ведомости (Sankt Peterburgskije Vedomosti) and Московские Ведомости (Moskovskije Ve-
domosti). The tsarist clerks of all levels were reading Nicolae Greci’s pro-governmental paper – Северная Пчела
(Severnaja Pčela). After 1830 the local archives have conserved suffi cient evidences attesting the diffusion of spe-
cial publications, with a mainly economical or informative character sponsored by authorities. Different depart-
ments and ministers were among the editors of these publications. The later were commissioned with the help of
local administration to diffuse it in province. Many addresses and circulars registered in the Fond of Governor’s
Offi ce from Bessarabia stay as evidence to it. Also, Odessa’s periodical publications were largely spread in province
starting with the third decade of the 19th century. The literary periodicals were especially popular, as for example
Одесский Aльманах (Odesskij Al’manakh) whose pages contained information about Bessarabia.

The private press which never got the support of imperial authorities was also spread in the province. The infor-
mation regarding its diffusion is attested by some private or governmental library catalogues only. Archival docu-
ments are concise and contradictory. The investigation of imperial press spread in province needs an approach
from the perspective of a critical synthesis of data gathered from different sources and collections. The censorship
and its impact on imperial press spread in Bessarabia can be traced especially by private editions. The main source
of available data on the issue of imperial press diffused in province is the fond of military/civil Governor’s Offi ce of
Bessarabia. Or, such a documentation context is not favorable to our research and needs to be explained why.

• First, because it offers a unilateral perspective on the issue of diffusion of Russian press in province: a history
from imperial standpoint, precisely from of the imperial clerk either from the capital Sankt-Petersburg or from
Bessarabia.

• Second, local archives are not complete! Or, the issue of diffusion of imperial press in Bessarabia in the 19th
century, using the archival resources can be traced only partially.

We will never get to know how the diffusion of the imperial press took place when it came to particular subscrip-
tion; which were the preferences of the Bessarabian public with written press in the fi rst half of the 19th century
before the emergence of the offi cial Bessarabian press (1854, July 17). Also, it is diffi cult to follow the activity of
censorship institutions on imperial press from the fi rst half of the 19th century. However, the arguments brought
in discussion offer a unique opportunity to see “how was done” or, more exactly, “how was attempted to be done”
the diffusion of offi cial press in province; what was the mechanism of the imperial machinery in this direction? The
article is an attempt to illustrate, based on documents, the investigated issue as objectively possible.

Распространение империальной прессы в Бессарабии и органы цензуры

Резюме

В отсутствии местной прессы – до середины 19-го века – в Бессарабии распространяли исключительно
русские царские издания. Самыми распространенными периодическими изданиями были официальные
газеты – Санкт Петербургские Ведомости и Московские Ведомости. Царские управленцы всех уровней
читали про-правительственные листки Николая Гречи – Северная Пчела. После 1830 года, местные архи-
вы сохранили достаточно свидетельств, подтверждающих распространение специализированных изданий,
в основном экономического или информативного содержания, финансово поддерживаемых властью. Из-
дателями этой печатной продукции были различные департаменты и министерства, поддерживаемые мес-
тной администрацией в плане распространения изданий в провинции – это подтверждается множествен-
ными записками и циркулярами, зарегистрированными в Архиве Канцелярии гражданского губернатора
Бессарабии. В 30-х годах 19-го века получили широкое распространение одесские периодические издания.
Особенным спросом пользовались литературные издания, на страницах которых появлялась информация
из Бессарабии – например, Одесский Aльманах.

Частные издания никогда не пользовались поддержкой власти, и распространение этого вида периоди-
ки можно проследить исключительно по каталогам частных или правительственных библиотек. Однако
архивные источники по данному вопросу фрагментарны и противоречивы. Исследование империальной
прессы распространяемой в провинции требует критичного анализа всех источников. Частные издания
дают нам возможность проследить влияние царской цензуры на официальные издания, распространяемые
в провинции. Основным источником для исследования царской прессы, распространяемой в провинции,
является Канцелярия гражданского и военного Губернатора Бессарабии; однако, это не самый благопри-
ятный контекст для исследования, по нескольким причинам:

I. Studii

50

• В первую очередь, распространение прессы в провинции представлено однобоко, исключительно с точ-
ки зрения власти, точнее, местного или столичного царского управленца.

• Во-вторых, местные архивы содержат неполную информацию – поэтому не представляют возможности
отследить в полном объеме вопрос распространения царской печатной продукции.

Мы не можем проследить, каким образом распространялась царская пресса в случае частных абонентов,
каковы были предпочтения бессарабской публики до появления официальной бессарабской прессы (17
июля 1854 г.). Очень сложно проследить деятельность органов по цензуре в первой половине 19-го века, но
тем не менее, этот вопрос необходимо исследовать для того, чтобы понять, какой прессой нас «снабжали»
до появления местных периодических изданий. Документы, которые приводятся в данной работе помога-
ют выявить объективные стороны исследуемого явления.

10.02.2010

Dr. Maria Danilov, Muzeul Naţional de Arheologie şi Istorie a Moldovei, str. 31 August, 121-A, MD-2012 Chişinău,
Republica Moldova, e-mail: danilovmaria@yahoo.com

