
239Tyragetia, s.n., vol. IX [XXIV], nr. 2, 2015, 239-248.

EUROPEANUL COSTA-FORU ȘI LIGA DREPTURILOR
OMULUI ȘI ALE CETĂȚENILOR PENTRU INTEGRAREA

BASARABIEI ÎN VIAȚA POLITICĂ A ROMÂNIEI DUPĂ 1918

1.0. Repere biografi ce
C.G. Costa-Foru (1856-1935) a fost o remarcabilă
personalitate culturală română, ziarist de autori-
tate, avocat și activist pentru drepturile ziariștilor,
fondator al Ligii drepturilor omului și ale cetățeni-
lor (1929), inițiatorul Comitetului pentru amnistie
(1928-1929) și al Blocului pentru apărarea libertă-
ților democratice (1935). A fost fi ul unui cunoscut
om politic, profesor de drept civil, primul rector al
Universității din București (1864-1871), fost depu-
tat, senator, ministru.

S-a născut la 26 octombrie 1856, la Joseni (Berca),
județul Buzău, unde și-a petrecut o mare parte din
viață. A învățat la Pensionul Schewitz și la Colegiul
„Sf. Sava“, în Germania la Heidelberg și în Franța,
la colegiul Saint Barbe. Ia parte la Războiul de In-
dependență, apoi revine în capitala Franței pentru
a urma cursurile Facultății de Drept. Politician de
forță, apreciat orator, a manifestat un deosebit in-
teres pentru tineret și problemele acestuia. Con-
stantin Gheorghe Costa-Foru a îndeplinit funcții
în diplomație și în administrație, fi ind atașat di-
plomatic la Paris și subprefect în Comana-Vlașca.

A desfășurat o deosebită activitate în domeniul
publicistic, fi ind cel care a înfi ințat ziarele Cioma-
gul, București și Epoca1, revistele Scrisoarea săp-
tămânii2, Alergătorul3, Părerile unor spectatori
și Revista copiilor și tinerimii4. A semnat în ziare-
le Dimineața și Adevărul, unde s-a pronunțat îm-
potriva războaielor, pentru conviețuire pașnică cu
naționalitățile conlocuitoare, pentru desfi ințarea
cenzurii și libertatea presei. Îi scria lui Constantin
Mille: „Am ales Adevărul și mă rog de dumneata

1 Fondat în 16 noiembrie 1885, prim redactor Barbu Ștefă-
nescu Delavrancea.
2 Scrisoarea săptămânii, 11 aprilie 1888 - 25 aprilie 1889, re-
dactată de C. Costa-Foru.
3 Alergătorul, București, 1 aprilie 1891 - 9 aprilie 1892, coti-
dian politic de orientare liberal-conservatoare, redactat de C.
Costa-Foru.
4 Revista copiilor și tinerimii, săptămânal, 25 mai 1913 - 12
noiembrie 1916, 1 ianuarie 1919 - 1924, sub conducerea lui C.
Costa-Foru și a lui I. Barberis.

să-mi dai ospitalitatea în cititul dtale ziar, fi indcă
neînregimentat în niciun partid politic, vreau să
scriu simțirile și credințele mele în aceeași liber-
tate de cugetare nețărmurită cu care scriam odini-
oară – acum un sfert de secol – înfi ințând Epoca,
apoi Scrisoarea săptămânii, apoi ziarul Bucarest,
până când, după intrarea mea în Cameră, prea
dezgustat de bucătăria parlamentară, am încetat
de a scrie și am pus cruce carierei mele politice”
(Din viața 1986, 35). Colaborări la Cuvântul liber,
Realitatea ilustrată, Dimineața copiilor (Cente-
narul 2004, 92)5, Calendarul nostru6, Izbânda,
Jurnalul, Avântul, dar și Strălucitorul7 din Con-
stanța. România de la Mare8 i-a publicat necro-
logul. Cititorii constănțeni afl au astfel că „A murit
C.G. Costa-Foru. S-a stins la adâncă bătrânețe,
după o viață trăită din plin, inimosul ziarist de
rasă C.G. Costa-Foru. Animator, pamfl etar vigu-
ros, luptător neînfricat pentru democrație și drep-
tate socială. Atacat aprig, a ținut piept tuturor și a
dat lovituri tot așa de aprige. Ca ziarist a avut mo-
mente de eroism, de epopee. Prin scrisul său, prin
agitația sa a smuls din zidurile ocnei două victime
ale unei erori judiciare, soții Miulescu, osândiți
pentru crimă. Printr-o revistă de un format origi-
nal… o scrisoare cu plic… Scrisoarea săptămânii,
a răscolit dosare, a întreprins anchete, a publicat
reportaje senzaționale asupra cazului soților Miu-
lescu/…/ S-a remarcat iarăși ca prezident al Ligii
drepturilor omului, luptător pentru cauza dreptă-
ții sociale. Cu Costa-Foru dispare ultimul repre-
zentant – poate – al pleadei de ziariști care vedeau
în această nobilă profesie un apostolat” (România
de la Mare 1945, 2).

5 Periodice editate de Societatea Adevărul.
6 Calendarul nostru, Bârlad, 1918, publică literatură despre
război, amintiri, comentarii și studii. Colaboratori N. Iorga, I.
Simionescu, V. Voiculescu, Al. Vlahuță, C. Costa-Foru și alții.
7 Strălucitorul, organ independent, 1919-1941, neregulat, di-
rector Miltiade Cutava.
8 România de la Mare, organ dobrogean politic-economic-li-
terar, Constanța, 26 noiembrie 1933 - 28 mai 1940. Director
C. Irimescu, apoi Al. Gherghel.

Aurelia Lăpușan

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

II. Materiale și cercetări

240

Debutează în politică ca membru al Partidului
Conservator, este ales deputat, dar renunță pentru
a se dedica afacerilor cu petrol, fi ind unul dintre
cei mai activi întreprinzători industriali din Ro-
mânia. În 1914 este membru în primul Comitet
de inițiativă și mai apoi în Comitetul Central al
Asociației „Cercetașii României”, rămânând una
din personalitățile care au sprijinit constant Cer-
cetășia. A explicat pe înțelesul copiilor principiile
morale cuprinse în Legea Cercetașului în Scrisori
către cercetași și aspiranții-cercetași. Conduce Re-
vista copiilor și a tinerimii9, în care sunt publicate
articole și povestiri despre cercetășie. În preajma
intrării României în Primul Război Mondial revis-
ta propune exemple de activități pe care cercetașii
ar putea să le facă în caz de mobilizare. Preocupă-
rile sale pentru democrație s-au răsfrânt și asupra
organizării cercetășiei, propunând, printre altele,
ca cercetășia să facă abstracție de decalajele soci-
ale sau ca șefi i de patrule să fi e aleși de către cer-
cetași și nu numiți de către comandanți. La 60 de
ani s-a înrolat voluntar în Corpul IV Armată, apoi
este integrat în corpul ofi țeresc al Armatei l. Scrie
pe front, în 1917, broșura Credințe și îndemnuri
ostășești, dedicată fi ului său „trăznit de un obuz
vrăjmaș”. Fiul său, Gheorghe Costa-Foru, fost cer-
cetaș, încadrat ca ofi țer de artilerie, a murit în lup-
tele de lângă Brașov în septembrie 1916.

Constantin Costa-Foru a fost unul dintre fruntașii
francmasoneriei românești, membru al Lojei Re-
deșteptarea. În noiembrie 1925, sprijinea organi-
zarea Comitetului de ajutoare de pe lângă Sindi-
catele Unite, iar în 1926 se afl a printre inițiatorii
Ligii contra terorii. În același an, împreună cu alți
lideri ai vieții publice românești, înfi ințează Co-
mitetul de inițiativă pentru amnistie. Militant de
stânga, a condus în perioada 1923-1929, ca secre-
tar general, Liga drepturilor omului. În 1935 este
ales președinte al Blocului pentru apărarea liber-
tăților democratice, calitate în care a militat pen-
tru democrație și pace, înțelegere între națiuni,
drepturi și libertăți democratice, obiective pentru
care s-a luptat până la moartea sa, survenită la 15
august același an. O membră a familiei, Xenia C.
Costa-Foru, a publicat în 1940, la Fundațiile Re-
gale Mihai I, lucrarea „Cercetarea monografi că a
familiei”, acordându-i un spațiu generos.

9 Revista copiilor și tinerimii, în colaborare cu I. Barberis, 25
mai 1913 - 12 noiembrie 1916, reapare la 1 ianuarie 1919 până
în 1924. Apare în fi ecare sâmbătă sub conducerea d-lor: C.G.
Costa-Foru și I. Barberis, Ediție populară, București: Institu-
tul de Arte Grafi ce și Editură „Minerva”. În 1929, Victor Ion
Popa era angajat redactor și desenator la revista copiilor și
tinerimii.

1.1. Activitatea dedicată jurnalismului
românesc
„Omul bun [...], se cuvine să fi e cunoscut așa cum
merită. Altminteri zadarnic au trecut anii și zadar-
nic au crescut rânduri de fl ori peste mușuroiul de
pământ, sub care doarme, împăcat cu veacul, unul
din sufl etele cele mai înalte și mai curate ale aces-
tui leat de răsplămădire a întregii vieți românești.
Nu era un om, era un zâmbet. O seninătate desă-
vârșită, aidoma cumplitei neprihăniri a unui copil,
care îi îngăduie mărturisirea a tot ce dorește și vi-
sează, fără măcar să-l înjunghie bănuiala că poate
ajunge aspru, sau părtinitor. Moșneguțul rotund
și roz cu mustață colilie și ochii luminoși, îmbina
astfel cu atâta armonie cele două margini ale vie-
ții, încât numai orbii puteau să-l priceapă greșit și
să nu-i primească judecata.

Aceia venea din desăvârșite seninătăți și tot lor
le era hărăzită. Cântarul obișnuit al mizeriilor
noastre mărunte n-avea putere să măsoare o ini-
mă așa de dreaptă, așa de limpede, așa de bravă.
Aceasta este, poate, taina pentru care Costa-Foru
n-a avut dușmani, nici chiar pe cei mai înverșu-
nați potrivnici ai gândurilor lui. E vreo deosebire
între asemenea stare și aceea a unui părinte față
de copiii pe care și-i mustră? Nu cred. Și iată că,
răsucind astfel cuvintele, se lămurește, fără în-
doială, toată existența de dragoste, cinste și pă-
rintească grijă, pe care bătrânul zâmbitor din
Dealul Patriarhiei a închinat-o dreptăților și bu-
nătății, cei doi uriași stâlpi de temelie, trebuitori
unei vieți mai luminoase. Și tot astfel se lămu-
rește, poate, pentru ce Costa-Foru s-a părăsit pas
cu pas pe sine, dăruindu-se zilei de mâine. Adică
iubirii de oameni și iubirii de copii. Iar fi indcă nu
poți iubi pe nimeni, fără să nu aperi țelul dragos-
tei tale, Costa-Foru și-a împins lupta tot pe-atâta
de departe, pe cât de departe își dusese și iubirea.
L-am văzut îmbrăcând strai de ostaș voluntar la
vârsta de șaizeci de ani, l-am văzut jertfi ndu-și
banul să tipărească în țara noastră cea dintâi re-
vistă pentru copii și l-am văzut adunând cu mâini
înfi erbântate tot ce-i rămăsese dintr-un copil iubit,
așchii de oscioare frânte în detunătura de obuz...
Pentru țara de astăzi și de mâine, pentru liniștea
și buna stare a timpurilor ce vin, Costa-Foru n-a
pregetat să-și plătească, înseninat, de bună voie
și cu bărbătească mândrie, dajdia cea năprazni-
că. Astăzi, când mi-l amintesc, îl văd ca pe un Moș
Crăciun micuț și vesel, care în loc de daruri mărun-
te și amăgitoare, împarte zâmbitor din sacu-i plin,
fărâmele unei vieți de omenie” – Victor Ion Popa10.

10 Text extras din „Sufl et de părinte – Cuvinte pentru copii și
tinerime” / C.G. Costaforu dacoromanica.ro.

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

A. Lăpuşan, Europeanul Costa-Foru şi Liga Drepturilor Omului şi ale Cetăţenilor pentru integrarea Basarabiei

241

C. Costa-Foru este ales vicepreședintele Asociației
Generale a Presei Române, ca peste doar o lună să
fi e reales președinte, iar Al. Ciurcu, vicepreședin-
te. În paralel se constituise și Uniunea Ziariștilor
Profesioniști, președinte ales Henric Streitman,
secretar Vasile Canarache. La Congresul presei
periodice din 1924 este reales președinte și dele-
gat la Congresul presei Micii Înțelegeri11.

2.0. Finalul Marelui război pentru
reîntregire, contexte politice
După încetarea ostilităților, prin semnarea armis-
tițiului din noiembrie 1918, diplomații români și-
au concentrat atenția pe susținerea dreptului de
recunoaștere legitimă a statutului politic și terito-
rial al țării. În același timp, între guvernele aliate
și factorii politici români au existat numeroase
relații de informare reciprocă, un rol important
în această privință jucând misiunile diplomatice
ale Franței, Marii Britanii și Italiei. Primul Război
Mondial a avut un impact deosebit asupra conști-
inței colective, prin efectele sale directe: milioane
de morți și răniți, foamete, schimburi de popula-
ție, noi confi gurații de granițe etc. Toate acestea
au dus la apariția, la fi nele războiului, a unui nu-
măr important de organizații internaționale care-
și propuneau conservarea păcii, instalarea regi-
mului democratic, libertăți cetățenești, ștergerea
decalajelor dintre țările mici și mari.

În România, alături de aceste mișcări sau generate
de acestea, s-a înregistrat o puternică agitație an-
tidinastică, care a început în toamna anului 1917 și
în iarna lui 1918, cerându-se chiar abdicarea rege-
lui. Restaurarea politică a țării s-a datorat marilor
evenimente care s-au dezvoltat din prea lunga și
mocnita dorință populară de a reuni provincii-
le țării, începând cu Basarabia și continuând cu
Transilvania.

„Pentru regele Ferdinand, oamenii care conduc
destinele țării sunt, scria în memoriile sale Sextil
Pușcariu, niște fi guranți pe care îi menajează atâta

11 Mica Înțelegere sau Mica Antantă a fost o convenție regi-
onală româno-sârbo-cehoslovacă, constituită în spiritul arti-
colului 21 din Pactul Societății Națiunilor, la fi nalul Primului
Război Mondial. Prima convenție s-a semnat între Iugoslavia
și Cehoslovacia, la Belgrad, la 14 august 1920, a doua – între
România și Cehoslovacia – a fost semnată în 23 aprilie 1921.
La 7 iunie, același an, o convenție identică a fost semnată la
Belgrad. Trei acorduri bilaterale distincte, aproape identice în
conținutul lor, care au fost completate cu convenții militare.
Ele constituie Charta constitutivă a Micii Înțelegeri. La 15 au-
gust 1925, după modelul Micii Înțelegeri, se înfi ințează Mica
Antantă a presei.

timp cât are nevoie de ei și îi lasă să cadă în mo-
mentul când îi par incomozi. E poate un precept
pe care domnitorii îl au înscris în catehismele lor,
dar este un lucru care poate să aibă de urmare dez-
iluzia oamenilor de bine, ce-și dau tot ce au mai
bun ca să-l slujească. Așa a făcut și cu Nistor, că-
ruia împreună cu Inculeț, le-a cerut să părăsească
pe Vaida spre a-l răsturna și să treacă la Averes-
cu pentru ca să-l controleze pe acesta” (Pușcariu
1978, 505)

Unirea de la 1 Decembrie 1918 a necesitat măsuri
legislative, economice și politice de realizare a
unifi cării depline, a integrării provinciilor revenite
acasă în statul român. A fost mai întâi o perioadă
de tranziție, în anii 1918-1920, când organisme
special create, cum au fost Sfatul Țării, Parlamen-
tul și Consiliul Dirigent din Transilvania, Comite-
tele Unirii din Basarabia și Bucovina au asigurat
integrarea pașnică a acestor teritorii românești în
statul național. Integrarea se face prin cultură și
idealuri politice. În 1920, prin Decrete lege, aces-
te organisme regionale de tranziție au fost desfi -
ințate. În plan economic unifi carea s-a realizat
mai întâi prin ștampilarea coroanelor austriece și
a rublelor, în 1919, și prin Legea Impozitului din
1921 prin care s-a fi xat un impozit unic, pentru toți
cetățenii, în funcție de avere. În același timp, s-a
introdus Legea Bugetului de stat, valabilă și pen-
tru teritoriile nou revenite. În plan politic, încă
din 1918, s-a introdus în România votul universal,
egal, direct și secret pentru toți cetățenii de la 21
de ani. Erau exceptați de la dreptul de vot milita-
rii, magistrații și femeile. Eforturile constante de-
puse de asociațiile feminine și presiunea pe care
acestea au exercitat-o asupra liderilor politici pen-
tru îmbunătățirea statutului civil și politic al feme-
ii, au înregistrat succese parțiale. Abia noua lege a
unifi cării administrative, promulgată în luna iunie
a anului 1925, prevedea la articolul 10 obligativi-
tatea cooptării consilierelor femei în comunele re-
ședință de județ și facultativ în celelalte comune
urbane în funcție de numărul locuitorilor12.

La sfârșitul anului 1918, dar, mai ales în primele
luni ale anului 1919, situația la frontiera de est s-a
agravat pe fundalul atacurilor bandelor bolșevice
rusești și ucrainene, ceea ce a impus riposta fer-
mă a grănicerilor și a Armatei Române, implicit a
trupelor dobrogene. A urmat plecarea Diviziei 10
infanterie din Basarabia către garnizoanele avute
înainte de război (Scurtu 2013, 24).

12 Femeile vor primi dreptul de vot prin Constituția din anul
1938.

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

II. Materiale și cercetări

242

2.2. Presa se reface, cenzura se menține
La 2 decembrie 1918, potrivit ziarului Socialismul
(Istoria 2012, 434), se constituise în Capitală o
asociație liberă a ziariștilor profesioniști, al cărui
scop era apărarea intereselor profesionale. Pen-
tru presă intrarea în vigoare a Decretului privind
cenzura ziarelor, telegramelor, corespondenței, la
6 decembrie 1918, prevedea, printre altele: „Cen-
zurarea se exercită de președintele Consiliului de
Miniștri asupra tuturor produselor de tipar, ilus-
trații, produse muzicale, reprezentații teatrale sau
cinematografi ce. Apariția oricărui ziar nou este
supusă aprobării prealabile a cenzurii”. În acest
sens se constituia o delegație specială condusă de
un membru al guvernului (Istoria 2012, 434).

La 13 decembrie are loc marea grevă a tipografi lor
bucureșteni: circa 600 de oameni cer salarii mai
mari și condiții mai bune de muncă. Guvernul au-
torizează deschiderea focului și în Piața Teatrului
Național din București sunt uciși 16 tipografi și ră-
niți câteva sute. O parte dintre manifestanți sunt
arestați și torturați. Învinuirea de „crimă contra
siguranței statului, complot contra statului” și
„provocare de rebeliune și ofensă adusă regelui”.
Infi ltrați printre manifestanți și militanți comu-
niști din dispoziția bolșevicilor de la Moscova” (Is-
toria 2012, 354).

Situația presei românești era la fel de precară. Pe
de-o parte se reînfi ințau ziare în toate provinciile
românești, pe de alta erau interzise. Ziariști ares-
tați, dosare politice, delicte judecate de tribunale
militare. După patru ani de război, zorii păcii pă-
reau tot întunecați.

Ne limităm la câteva exemple: Lumea nouă. Organ
al democrației din județul Argeș, este interzis în zi-
lele de 16/29 decembrie 1918 și 6 ianuarie 1919 ca
abuz de putere al prefectului, iar directorul a fost
închis la Văcărești 30 de zile. La Târgu Jiu, apare
Libertatea, autointitulată „gazeta democrației”,
cenzurată de prim-procurorul județului. Închis la
Văcărești a fost și Constantin Stere, fondatorul zi-
arului Lumina care a apărut la București, zilnic, de
la 1 septembrie 1917 și până la 12 septembrie 1918.
Publicația tipărită pe teritoriul ocupat de germani
i-a adus lui Stere acuzația de „înaltă trădare” și în-
temnițarea la Văcărești (Colesnic 2008, 59). Cum
scria și Pamfi l Șeicaru, Stere era acuzat că a folosit
arhivele secrete ale Rusiei date publicității de gu-
vernul bolșevic imediat după cucerirea puterii, în
1917. Pe baza documentării bogate, C. Stere făcea
procesul politicii externe a lui Ionel Brătianu (Șe-
icaru 2007, 279).

Procesele se țineau lanț. Spre exemplu, în 1919 a
avut loc procesul redactorilor ziarului comanda-
turii germane, Gazeta Bucureștilor: Ion Slavici,
Tudor Arghezi, Dem. Teodorescu, D. Karnabat, M.
Sărățeanu, I. Grossman, Duțu Popescu, condam-
nați între 10 și 15 ani. Șt. Antim, dat în judecată
și el, a fost achitat, făcând dovada că a rămas în
București ca agent al Siguranței. Procesul lui Stere
nu s-a judecat, dosarul a dispărut, deși cu insisten-
ță, ca deputat de Soroca, fostul director al ziarului
Lumina l-a cerut în nenumărate rânduri. Lui Ionel
Brătianu îi convenea să înconjoare numele lui Ste-
re de o acuzație infamantă, dar nu i-ar fi convenit
dezbaterea publică a unui proces care ar fi silit pe
C. Stere să vorbească (Șeicaru 2007, 287).

Între 1918 și 1919 Tudor Arghezi a fost închis,
împreună cu 11 ziariști și scriitori (printre care și
Ioan Slavici), la penitenciarul Văcărești, fi ind acu-
zat de trădare, pentru colaborarea cu autoritățile
germane de ocupație. În timpul ocupației germa-
ne colaborează la „Gazeta Bucureștilor” și „Sce-
na”, activitate pentru care e condamnat in proce-
sul ziariștilor colaboraționiști din 1918. Deținut la
Văcărești, este grațiat în 1919 prin intervenția lui
Nicolae Iorga13. Și cele două ziare ale lui Constan-
tin Mille, Adevărul și Dimineața, sunt interzise
de cenzura germană din noiembrie 1916 până la
3 ianuarie 1919. La sediul redacțiilor se instalea-
ză organul de presă al trupelor invadatoare, Ga-
zeta Bucureștilor, care apare bilingv, ca mijloc de
propagandă germană. La revenirea în activitate,
Constantin Mille scria în primul său editorial din
3 ianuarie 1919: „Azi visul rău a trecut. Sunteți în
casele voastre. Între patru pereți goi – căci nemții
au luat tot – vă găsiți ca într-un palat fermecat,
căci închideți ochii și vedeți aievea visul copilări-
ei părinților voștri: România Mare!” (Centenarul
2004, 85). În același prim număr din 1919, semna
și C. Costa-Foru: „În România Nouă trebuie să ne
croim o viață nouă” (Din viața 1986, 65), înțele-
gând prin aceasta dezvoltarea democratică a sta-
tului român, respectarea Constituției și a legilor,
desfi ințarea cenzurii, dezvoltarea învățământului
de toate gradele. Încă de atunci Costa-Foru com-
bate cu vehemență bolșevismul, „sursele sale de
producere” și de difuzare, efectele acestuia asupra
maselor. „Pentru a doua oară cei care ne guver-
nează aduc o puternică zdruncinare temeliilor
noastre sociale, îndrumând țara spre bolșevism.

13 adevarul.ro/cultura/istorie/arghezi-trimis-lagar-nazisti-
apoi-elogiat-comunisti-1_50b9fc8a7c42d5a663ae1260/in-
dex.html

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

A. Lăpuşan, Europeanul Costa-Foru şi Liga Drepturilor Omului şi ale Cetăţenilor pentru integrarea Basarabiei

243

Prima dată a fost de frică ca să nu pătrunză, acum
ca să nu se lățească. Scopul era bun, dar mijloacele
rele, mai mult chiar decât rele, căci, în ambele dăți
în loc să ne scape de bolșevism, l-au ajutat, atunci
de a pătrunde, de a se lăți. Bolșevismul la noi nu
a venit de jos, ci de sus. Cei ce au dat lovitura de
moarte proprietății au fost aceia care juraseră s-o
apere, cei care azi, între ei se ceartă revendicân-
du-și fi ecare meritul de a fi dat țăranilor pământ”
(Costa-Foru 1922, 1; Din viața 1986, 142). La 1 ia-
nuarie 1919 este arestat, la Sibiu, fostul director al
Gazetei Transilvaniei, Arsenie Vlaicu, din timpul
ocupației germane (Istoria 2012, 354).

Ar fi foarte important de analizat presa basarabea-
nă, câtă a apărut imediat după anul 1918, deși pre-
ocupări în acest sens nu au fost prea multe, Maria
Danilov evidențiind în eruditul său studiu Presa și
cenzura în Basarabia doar aportul lui Ștefan Cio-
banu, „printre puținii cercetători din interbelic,
care a cercetat temeinic și a pus în valoare presa
basarabeană dintr-o perspectivă academică” (Da-
nilov 2012, 85).

E drept, apărea ziarul România Nouă, susținut
de statul român și infl uențat de unioniștii care,
văzându-și idealurile împlinite, își luaseră res-
ponsabilitatea înfăptuirii pe teren a marii uniri.
România Nouă era succesoarea gazetei Ardealul.
Are subtitlul „Organ de propagandă unirea politi-
că a tuturor românilor”. Apare din ianuarie 1918
în fi ecare zi lucrătoare (doar până în decembrie),
înscriindu-se alături de Sfatul Țării în rândul pri-
melor cotidiene naționale. Director-editor, Onisi-
for Ghibu, prim redactor Ion Mateiu.

După datele furnizate de Onisifor Ghibu, ziarul
apărea în 8.000 de exemplare, dintre care jumă-
tate se distribuiau în Basarabia, cealaltă parte în
Moldova de peste Prut. Despre publicație se apre-
cia că este „cotidian pur românesc care a satisfăcut
curiozitatea cititorilor români o bună bucată de
timp. Nu se mărginea numai să fi e o simplă foa-
ie de informații serioase, ci în articole înfl ăcărate,
bine simțite din care radiau izvoare bogate de na-
ționalism și patriotism, insufl a primele simțămin-
te românești, adormite de peste 100 de ani, din
inițiativa celor mai mulți dintre frații noștri dintre
Prut și Nistru” (Grossu 2003, 57-58).

2.3. Memoriul Asociației generale a presei
române către Rege
La 20 decembrie 1918, vicepreședintele Asociați-
unii generale a presei române, C.G. Costa-Foru,
primit în audiență de Majestatea sa Regele, expu-

ne „Memoriul Asociației generale a presei române
către Majestatea sa Regele Ferdinand I” (Memo-
riul 1919, 1). Autorul memoriului pleda în calitatea
sa ofi cială de vicepreședinte al Asociației și proble-
mele expuse se rezumau la cenzură, suprimarea
de ziare și arestarea de ziariști. „Liberă și neatinsă
de Puterea executivă sau de Puterea Legiuitoare
ordinară, Presa, după Constituție nu este supusă
decât controlului Instanțelor Judecătorești. Zia-
riștii vinovați să fi e judecați și pedepsiți. O vrem, o
cerem; căci cu cât răspunderile vor fi mai efective
și severe, cu atât autoritatea și prestigiul presei va
crește, iar Presa epurată își va îndeplini misiunea
ei în Stat tot mai de sus. Răspunderile să fi e însă
stabilite pe calea legală, fățiș, la lumina zilei, iar
pedepsele pronunțate de judecătorii legali”. Cu
acest preambul, autorul îl informa pe rege că de
la declararea războiului, invocându-se starea de
asediu, Presa a fost supusă unei cenzuri fără pre-
cedent, fapt neconstituțional, ilegal, contravenind
mai multor articole din Constituție, cum ar fi , bu-
năoară: „Că nici o lege excepțională nu se va pu-
tea înfi ința în această materie, precum Cenzura,
sau altă măsură preventivă pentru aparițiunea,
vinderea sau distribuțiunea oricărei publicațiuni.
Că nici un ziar nu va putea fi suspendat sau supri-
mat, că arestul preventiv în materie de presă este
suprimat”. Iată că autorul memoriului îl informa
pe rege că deși există asemenea prevederi clare,
de doi ani și 4 luni, deci de la intrarea în război
a României, ziarele au fost suprimate și în același
timp ziariștii cari le scriau au fost arestați în bloc
și internați într-un hotel. „Aceste fapte, cari trag
în grea răspundere Guvernul, pun direct în cauză
chiar pe Majestatea Voastră, carele este personal
interesat la stricta respectare a pactului dintre
Țară și Tron”.

Autorul memoriului, evocându-i regelui falsele le-
galități contrare Constituției, punctează consecin-
țele suportate de presă: „Sugrumată de Cenzură,
Presa nu și-a putut îndeplini datoria sa în Stat nici
chiar protesta împotriva atentatului de care este
victimă, răul acesta – cenzurarea presei în timpul
războiului răsfrângându-se asupra Țării, Armatei
și chiar Majestății Sale. Asociația generală a Pre-
sei române își îndreaptă doleanțele către Regele
Țării, fi indcă el este paznicul fi resc și jurat al Con-
stituției, care garantează tuturor Românilor liber-
tățile lor publice, esențiale vieții constituționale,
între care, în prim loc, libertatea Presei. De fapt,
de la declararea războiului, Presa, pe temeiul Le-
gii stării de asediu, a fost supusă unei Censuri mai

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

II. Materiale și cercetări

244

aspră ca nicăieri aiurea. În Rusia ea era mult mai
blândă. Legea Stărei de asediu este însă, în drept,
inexistentă, iar de fapt, inconstituțională. Inexis-
tentă, – fi indcă, înfi ințată la 1864, după lovitura
de Stat a lui Vodă-Cuza, ea a fost formal abrogată
prin articolul 129 din Constituția de la 1866, sub
care, – teoreticește – încă trăim. Regală – fi indcă
nu poate fi legală o lege care contravine Constitu-
ției. Legea Stării de asediu contravine mai multor
articole din Constituție, printre care, privitor la
Presă, articolul 24, în care sunt precizate garanții-
le ce înconjoară libertatea de a comunica și publi-
ca ideile și opiniile noastre prin viu grai, prin scris
și prin presă. Analizându-le cum ele s-au produs,
vedem că legea Stărei de asediu s-a dezgropat în
zăpăceala și teroarea răscoalelor din 1907, atunci
când Camerele au voit să dea Guvernului puteri
nemărginite pentru înlăturarea primejdiei. To-
tuși, aceste puteri n-au fost date decât „până la re-
stabilirea ordinei și liniștei”. De aceea, la 1915, s-a
simțit nevoia unei noi dezmormântări. Deosebirea
între 1907 și 1915 este că, pe când guvernul din
1907 s-a ferit de a se atinge de Presă, Guvernul de
la 1915 s-a năpustit asupra Presei, nu numai fără
nici o fereală, dar cu o vădită înverșunare. Altă di-
ferență este că, pe când atunci, puterile dictatoria-
le fuseseră votate pe timpul strict mărginit la acele
momente grele și nu s-au aplicat Presei, de astă
dată ele i se aplică de doi ani și patru luni, cu ten-
dința de a statornici un regim despotic alternant
militaro-civil, la fel fără margine nici frâu.

Să arate Censura toate articolele și știrile ce a cen-
surat. Din obiectiva lor discuție s-ar constata ușor
că isprăvile Censurei au servit nu interese publice,
ale Țării sau ale Armatei, ci numai interese poli-
tice și personale. Dovedită inadmisibilă în drept,
Censura rămâne și nejustifi cată în fapt, în tot de-
cursul de când fi ințează. Dar, admițând că artico-
le și știri culpabile ar fi fost, oare Curtea cu Jurați
n-ar fi osândit, la moment și chiar foarte aspru, pe
acela care ar fi primejduit armata în care luptau
fi ii și frații acelor Jurați? Chiar azi, de ce censură
și mitraliere contra molimei care bântuie la hota-
re? Jurații n-ar fi ei cei mai aprigi menținători ai
ordinei și liniștei în Țară și n-ar înfrâna ei, pe calea
legală a judecății, la lumina zilei, primejdioasele
porniri și infi ltrările germenilor unor desordine,
de care cu toții ne temem?

Departe de a fi primejdioasă, Presa este, Sire, cel
mai minunat instrument pentru buna desfășura-
re a Guvernelor și a Popoarelor. Fără presa liberă,
guvernare constituțională nu se concepe; regimu-

rile de opinie publică, fără contract cu opinia pu-
blică, nu pot trăi. În presă se complace a se oglin-
di opinia publică și tot ea, prin presă, oglindește
Guvernelor și Majestății Voastre, starea spiritelor
și intensitatea curenților. /…/ De doi ani și patru
luni, Guvernele Majestății voastre cârmuiesc țara
fără busolă, nici supapă de siguranță. Nemulțu-
mirile și durerile poporului în cursul războiului
au fost nespus de multe, infi nit de mari. Fiecare
însă a înțeles că orice ne-ar distrage de la suprema
datorie de a ne apăra țara, trebuie toate înăbușite
în sufl etul nostru până după războiu și... înăbușite
au fost. Dar, după ce războiul s-a sfârșit, și după
ce în toate țările, – în care censura era legală, – ea
a fost ridicată, de ce, numai la noi ea mai dăinuie,
la noi unde ea nu poate fi legală fi indcă este anti-
constituțională?

În Franța, dătătoare lumii de lumină și de liber-
tăți, în Franța dușmană tuturor tiraniilor și libera-
toare popoarelor oprimate, marele Clemenceau a
desfi ințat censura încă pe când vrăjmașul încălca
teritoriul. Revoluția a desfi ințat-o în toate celelalte
țări. În Transilvania și în Banat, – dar numai în
părțile unde armatele noastre încă n-au pătruns,
– censura nu există. Chiar la Budapesta ziarele ro-
mâne apar necensurate. Oare, singură, fosta Ro-
mânie liberă să-i supere apăsarea greului ei jug?
Și până când, Sire? După câte vedem, Guvernanții
s-au îndulcit cu censura și le place atât starea de
asediu că, fără censură și dictatură militară, ei nici
nu mai concep guvernarea.

Răbdarea, se știe, are și ea marginele ei. Supra-
răbdarea noastră tradițională este supusă, în aste
vremuri de redeșteptare a conștiinței tuturor po-
poarelor, la o încercare prea îndrăznită. În cel mai
apropiat viitor, Sire, putem prevede că virtuțile
neamului reîntregit vor reacționa puternic în Ro-
mânia Mare. Ele au reacționat victorios în Basara-
bia contra țarismului rusesc. Victorios, în cursul
secolelor, ele au reacționat în Transilvania contra
opresiunii maghiare. Nu e de crezut că România
Mare să primească o stare de fapt fățiș opusă stării
de drept și să se mulțumească cu libertăți scrise
numai în Constituție, care, de fapt și în realitate,
să-i fi e răpite, desfi ințate! Cum să se încreadă Ro-
mânii din România Mare făgăduielilor de largă
democrație, dreptate și libertate ce Regele le face,
când îl văd că tot el domnește în plină nepotrivire
cu Constituția, cu care îl leagă jurământul prestat
solemn la suirea sa pe tron?!

Românii, care se bucură de a fi scăpat de jugul
rusesc sau unguresc, nu trebuie să simtă că cel

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

A. Lăpuşan, Europeanul Costa-Foru şi Liga Drepturilor Omului şi ale Cetăţenilor pentru integrarea Basarabiei

245

românesc apasă și mai greu. Ar fi oribil ca ei să
îndure, de la noi, suferința mai grea de cât de la
vrăjmașii neamului nostru. Iar noi, cari odinioară
ne făleam că suntem România liberă, nu putem
roși mai îndelung de starea noastră de acum, nici
răbda în tăcere, nici sta în inacțiune, nici trăi de
aci înainte, în totală lipsă a unor libertăți esenția-
le vieții noastre constituționale. Nevrednici, și de
hula lumii întregi am fi . Iar Majestatea Voastră,
reprezentantul ofi cial al poporului român, n-ați
putea fi mândru de un popor compus din cetățeni
incapabili de a-și apăra și păstra libertățile pe cari
părinții lor le-au cucerit, lăsându-le lor moștenire.

A mirosit sângele său vărsat pe străzile Capitalei
și se întreabă, încruntat, dacă nu s-a vărsat des-
tul din sângele său în războiu? El a afl at acum că
mitralierele, la București, au tras în mulțimea ne-
vinovată și că gloanțele au intrat în carne româ-
nească, ucigând pe nemiluite și pe nealese./…/
România făcuse două războaie fără censură când
Majestatea Voastră s-a urcat pe tron. Atât la 1877
cât și la 1913, Regele Carol și Guvernele Sale au
avut încredere în patriotismul Presei. Iar Presa
a justifi cat, prin purtarea ei, atât la 1877 cât și la
1913, cumințenia făuritorilor Constituției noas-
tre, când ei au interzis censura pentru orice îm-
prejurare și fără nici o excepție. La fel ar fi fost și
în cursul războiului, la fel ar fi fost și acum, dacă
Presa ar fi liberă. Gândiți-vă, Sire, că între Presă
și Tron este o strânsă solidaritate; și, în loc de a o
îndepărta, apropiați-o. Atât drepturile și preroga-
tivele Coroanei, cât și acelea ale Presei, în aceeași
Constituție sunt înscrise. Amândouă tot într-însa
își găsesc garanțiile existenței lor.

Presa roagă respectuos pe Majestatea Voastră să
considere că diversitatea punctelor de vedere, din
care scriitorii pot privi interesele Țării, nu exclude
comuna lor preocupare de propășirea ei spre mai
mult bine și că, atunci când trebuința cere, sufl e-
tele lor se unifi că într-o comună dragoste de țară
și de neam. Presa nu vrea impunitate, ci răspun-
derea fi ecăruia pentru scrisele lui. Delictele să fi e
urmărite și cât de aspru pedepsite; libertatea cu-
getării trebuie însă respectată, așa precum Consti-
tuția impune. România nu poate fi singura țară pe
lume în care Absolutismul să se poată sălășlui. Și
dacă aceasta s-ar produce la București, fatalmen-
te România Mare s-ar despica în bucăți. În loc ca
Majestatea Voastră să fi e făuritorul Marei noastre
uniri, riscați a trece în Istorie ca despicătorul nea-
mului nostru.

Nu mai lăsați străzile Capitalei, încă împodobite
pentru serbarea Neamului, să fi e pătate nevinovat,

iar în beciurile polițienești să fi e schingiuiți până
la moarte, spre înfricoșarea mulțimii, arestații
ultimelor zile. Gloanțele mitralierelor îndreptate
asupra mulțimii trecătorilor pot nimeri în oricine;
căci ele nu știu deosebi între pașnicul nevinovat
și agentul provocator sau făuritorul de desordine,
smintit, plătit sau... convins de dreptul lui. D-ace-
ia, Sire, importă să faceți a se ridica legea Stărei
de asediu și d-a lăsa presa liberă. Vremurile sunt
mari. Să ne potrivim lor cu toții. Uniți în același
sincer dor de propășire, de dreptate și de legalitate
pentru toți, să tindem spre pace, ordine și armo-
nie socială. Subsemnatul, carele în scrierea acestui
memoriu, n-am fost călăuzit decât de datoria de a
spune sincer adevărurile ce știu și simt, rog res-
pectuos pe Majestatea Voastră să nu ia în nume
de rău o sinceritate puțin obișnuită în sferele Pala-
tului, nicidecum însă rău intenționată”. Și semna:
Vice-președinte al Asociației G-rale a Presei Ro-
mâne, C.G. Costa-Foru, Decembrie 1918.

2.4. Amnistia politică, militară și agrară
– un apel disperat la drepturi și libertăți
cetățenești
Activitatea desfășurată de Costa-Foru ca secretar
al Ligii drepturilor omului și ca inițiator al Comi-
tetului pentru amnistie (1928-1929) și al Blocu-
lui pentru apărarea libertăților democratice este
strâns legată de modalitățile practice ale integrării
Basarabiei în viața politică a României după 1918.

În închisorile României erau la acea dată 350 de
condamnați politic, alți 60 de muncitori, intelec-
tuali, țărani aveau dosare în curs în fața instanțe-
lor militare din țară. La Galați fuseseră condam-
nați 20 de muncitori și studenți la 88 de ani de
închisoare și sute de mii de lei amendă. În Ocnele
Mari mai zăceau țărani condamnați cu prilejul
răscoalelor din 1907.

 Comitetul Central de inițiativă pentru amnistie,
condus de C.G. Costa-Foru, avea alături pe prof.
univ. dr. C. Parhon, N. Alexandru, fost senator,
prof. univ. dr. Ștefan Ciobanu, membru al Acade-
miei, prof. univ. Gala Galaction, decanul Facultății
de Teologie din Chișinău, prof. univ. P. Constan-
tinescu Iași, Luca Brânză, decanul Baroului Chi-
șinău, C. Titel Petrescu, avocat, L. Pătrășcanu,
avocat, A. Terziman, ziarist, alți câțiva avocați, un
medic, dar și trei muncitori.

Din textul lansat către populație: „Suntem singura
țară care 10 ani de la încheierea păcii mai are pes-
te 30.000 procese pentru infracțiuni militare în

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

II. Materiale și cercetări

246

curs de judecată. În pușcăriile și ocnele României,
mii de victime ale teroarei oligarhice își sfârșesc
zilele. În colibele mahalalelor și satelor familiile
lor se sting de mizerie și deznădejde. Asuprirea și
exploatarea muncitorilor de la sate și orașe, impu-
nerea la biruri și angarale covârșitor de grele, spe-
cula cu pâinea, locuința și cele necesare vieții, nu
s-a putut face de oligarhie, decât suprimând din
cale pe muncitorii, intelectualii și cetățenii care au
luptat curajos împotriva ei.

Muncitorii, intelectualii și cetățenii conștienți au
plătit cu schingiuiri la siguranță și la jandarmerie
și cu libertatea lor, îndrăzneala de a fi protestat
contra regimului tiranic de exploatare și jaf. Con-
siliile de război, care au funcționat 10 ani de zile,
în plină pace, pe baza stărei de asediu ilegale și an-
ticonstituționale, au aruncat ani grei de închisoa-
re pe umerii muncitorilor și intelectualilor cari au
luptat pentru a apăra libertățile și drepturile cetă-
țenești și dreptul de existență al maselor exploata-
te de la sate și orașe. Regimul în închisoare pentru
deținuții politici înseamnă a doua condamnare și
cea mai gravă: condamnarea la moarte sau, în cel
mai bun caz, condamnarea la o boală incurabilă.
Zguduitoare greve de foame, purtătoare până la
pragul mormântului, au înfi orat în dese rânduri
pe muncitorii și cetățenii cinstiți și au ridicat un
colț din vălul ce acoperă barbariile ce se petrec în-
tre zidurile închisorilor și ale căror victime au fost
deținuți politici. Condamnați pe nedrept și din
răzbunare de către oligarhia tiranică și asupritoa-
re, schingiuiți și maltratați pe la Siguranță și Jan-
darmerie, bătuți, înfometați, persecutați și băgați
la carceră, deținuții politici au dreptul și noi cerem
pentru ei.

Războiul a lăsat în urma lui zeci de mii de procese
pentru infracțiuni militare unei judecate, altele în
curs de judecare. Condamnările la muncă silnică
au căzut aspru asupra țăranilor și muncitorilor-
soldați, adesea pentru a ascunde răspunderile
altora. Teroarea de la sate a fost mai cu seamă
exercitată de către oligarhie contra adversarilor
politici, cărora li s-au înscenat procese pentru in-
fracțiuni militare și cari au fost târâți în fața Con-
siliilor de război pentru vini inexistente. Țăranii și
muncitorii soldați ispășesc astăzi la ocne greșeli-
le și incapacitatea celor ce i-au condus la război.
Prin pretinsa ridicare a stării de asediu această
gravă situație nu este soluționată. Procesele vor
continua a fi judecate mai departe de Consiliul de
Război. Deasupra a zeci de mii de familii pluteș-
te încă amenințarea distrugerii căminelor, zeci de

mii de copii vor vedea părinții vârâți în ocnă. Ca
să înceteze odată această mare nedreptate, cerem
amnistia militară”.

Amnistia agrară pe care acest Comitet de inițiati-
vă o formulează către Casa regală pornește de la
„Revolta țăranilor exasperați cari s-au văzut din
nou jefuiți de pământul plătit cu sângele lor, s-a
manifestat adesea într-o formă violentă de care au
fost mai curând vinovate autoritățile abuzive, și pe
acești țărani vinovați de a-și fi apărat pământul,
boierii hrăpăreți, i-au vârât la ocnă”.

3.0. Liga drepturilor omului
Activitatea Ligii drepturilor omului și ale cetățeni-
lor, lansată în vara anului 1923, de Costa-Foru, s-a
desfășurat pe mai mulți ani. La 23 iulie apare în
presa de mare tiraj a Capitalei manifestul program
către toți cetățenii României, semnat de C.G. Cos-
ta-Foru, Zamfi r Arbore, Paul Bujor, N.D. Cocea,
Istrate Micescu, Constantin Mille, Ilie Moscovici,
Radu Rosetti, Victor Eftimiu, Camil Ressu, Virgil
Madgearu, Cornel Medrea ș.a.

La invitația formulată de Costa-Foru profesorului
C. Rădulescu Motru acesta îi răspundea: „Meritul
dumitale cel mare ar fi să convingi opinia noastră
publică că respectul pentru persoana omului nu
este o idee de dreapta ori de stânga – ci este o insti-
tuție de bun simț pentru europeanul cult de astăzi.
Nu se poate face politică pe câtă vreme oamenii nu
se respectă reciproc”… (Din viața 1986, 69).

Scopurile Ligii: o mai strictă respectare a legilor,
constatarea și denunțarea faptelor ilegale și abu-
zive comise în dauna avutului public și privat, ori-
cine ar fi făptuitorul, apărarea femeii, a copiilor și
tineretului, apărarea victimelor intoleranței na-
ționaliste, a culturii, o asociațiune de solidaritate
socială, apolitică, în vederea sporirii ordinei, lega-
lității și dreptății în țară. Liga și-a desfășurat acti-
vitatea în locuința lui Costa-Foru. „Independentă
de partidele politice, scria Costa-Foru în Adevărul
din 22 septembrie 1923, fără aspirațiuni la guver-
narea țării, ea (Liga - n.n.) își va concentra pe dea-
supra tuturor partidelor toată activitatea în sluj-
ba dreptății, legalității pentru toți și pentru buna
funcționare a instituțiilor noastre democratice”
(Din viața 1986, 70). Și în alt loc:”Liga se reazemă
pe două mari puteri, pe de-o parte presa, iar pe de
alta baroul, acest fi resc auxiliar și colaborator al
puterii judecătorești”. În afară, Liga stă în legătură
fi rească cu toate ligile drepturilor omului din țări-
le străine. „Liga se prezintă având în fruntea ei ca

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

A. Lăpuşan, Europeanul Costa-Foru şi Liga Drepturilor Omului şi ale Cetăţenilor pentru integrarea Basarabiei

247

președinte pe binecunoscutul fi lantrop și marele
român basarabean V. Stroescu, care încă înainte
de război își întinsese munifi ciența importantelor
sale daruri pentru cultura poporului asupra între-
gului nostru neam românesc. Vasile Stroescu este
personifi carea necontestată a omului de bine ab-
solut desinteresat și străin intereselor politice de
partid. Vicepreședinți sunt doi, Constantin Mille,
președintele Asociațiunii generale a Presei Româ-
ne, și D. Dobrescu, președintele Uniunii avocaților
din întreaga Românie Mare.

Se cunoaște încă destul de puține lucruri despre
Vasile Stroescu, mare moșier și fi lantrop basara-
bean, bine cunoscut prin folosirea celei mai mari
părți din avere sa în investiții mari în țară. Pot fi
enumerate doar construcția și înfi ințarea „Prepa-
randiei de la Blaj”, contribuția la fi nalizarea lucră-
rilor „Ateneului Român” din București, bani din
aur pentru înfi ințarea și construirea Bisericii Nea-
mului, la București, și multe alte acțiuni caritabile
la care se adaugă ridicarea de edifi cii și acordarea
de burse.

Și marea luptătoare pentru unire Elena Alistar,
directoarea Liceului eparhial din Chișinău, simbol
al femeii basarabene, a reușit cu sprijinul mare-
lui moșier patriot, fi lantropul Vasile Stroescu să
urmeze cursurile Facultății de medicină din Iași.
Când a fost arestată pentru „activitate naționalis-
tă” împreună cu membrii grupării lui Daniel Ciu-
gureanu deoarece susținea necesitatea eliberării
prin forță a Basarabiei de sub stăpânirea rusă, a
scăpat din temniță tot cu ajutorul acelui fi lantrop,
Vasile Stroescu, care cu bogăția lui a adus servicii
conducerii guberniale. Dar cum a afl at că pupila
sa este întemnițată? Circulă ca o legendă că Elena
Alistar și-a rupt un petic din poala cămășii pe care
a scris cu sângele său unde se afl ă și printr-un paz-
nic, bun român basarabean, semnalul ei a ajuns
unde trebuie.

La 1 Decembrie 1919, Vasile Stroescu, ales senator
într-o circumscripție din Basarabia, fi ind decan
de vârstă, a deschis ședința primului Parlament al
României Mari. Discursul lui este valabil și astăzi.
„De acum a venit timpul ca să ne așezăm treburi-
le înlăuntrul țării. După obiceiul care a devenit a
doua natură, ne uităm împrejur cine ne-a ajuta ca
noi de-a gata să gustăm fructele muncii altora. Nu,
Domnilor așa nu mai merge! Trebuie să muncim
și să ne îngrijim singuri de binele nostru. Este o
vorbă: Cu mâna străinilor e bine numai foc să iei.
Poate că e bine, dar nu creștinește și nici omeneș-

te!... În viața noastră trebuie să avem gânduri și
mâni curate”, a cuvântat Vasile Stroescu, îndelung
aplaudat de aleșii poporului.

Concluzii
În opinia noastră, Liga drepturilor omului –
condusă de avocatul publicist C.Gh. Costa-Foru
și avându-l președinte pe basarabeanul Vasile
Stroescu, a pus în discuție problemele reale ale so-
cietății românești tradiționale, reorganizată după
Unire la scara întregii Românii, a militat pentru
drepturile omului, indiferent de convingerile lor
politice, stare socială, a apărat libertatea presei și
dreptul ei de a se exprima liber. C. Costa-Foru a
fost o voce puternică, curajoasă, s-a ridicat contra
oricărei forme de nedreptate, injustiție, neadevăr,
imoralitate. Și-a iubit până la jertfă țara și a apă-
rat-o din convingere și sentimente.

„Se întâmplă ca Liga să ia în toate țările din Apus
și aici la noi, apărarea comuniștilor nedreptățiți,
căci Liga le ia apărarea nu ca comuniști, ci ca ne-
dreptățiți, căci Liga urmărește nedreptatea ori
de ce naționalitate sau credință politică sau reli-
gioasă ar fi victima nedreptății. Nedreptățitorii
invocă însă împrejurarea adevărată sau falsă, că
victima este de cutare neam sau de credință bol-
șevică. Ce are a face oare asemenea împrejurare?
Încă o dată, aceste împrejurări în ochii Ligii n-au
nicio importanță./…/Atunci când Liga are în fața
ei p-un bolșevic, victimă a nedreptății, ea își face
datoria față de victima nedreptății, indiferent dacă
acea victimă ar fi un adversar al democrației, un
partizan al vreuneia din diferitele dictaturi în fi -
ință, fi e acela Mussolini sau Brătianu. Liga nu e
răzbunătoare, ea își face datoria și apără pe ne-
dreptățit, numai fi indcă este nedreptățit, numai
fi indcă este nedreptățit și măcar că îi este vrăjmaș.
Iar când în acel moment s-ar găsi ziariști care din
ignoranță sau rea-credință ar arunca asupra Ligii
calomnia că e „bolșevică” sau „brătienistă”, Liga
rămâne nepăsătoare sau își aduce aminte cu du-
rere că sunt spre rușinea ziaristicii, chiar în presă,
instrumente apărătoare ale opresiunii libertăților
publice și ale suprimării drepturilor omului. În
special Siguranța generală a statului – acea insti-
tuție de bază a absolutismului dictatorial – pare a
fi izbutit să-și infi ltreze agenți cam pretutindeni;
în partidele politice, în corporațiuni, în saloane, în
sindicate și chiar până în redacțiile ziarelor, acolo
unde ar trebui să arză d-a pururea focul purifi ca-
tor și inspirator al tuturor virtuților cetățenești”
(Costa-Foru 1927, 1-3; Din viața 1986, 206).

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

II. Materiale și cercetări

248

Bibliografi e

Centenarul 2004: Centenarul ziarului Dimineața, 1904-2004 (București: Editura Semne 2004).
Colesnic 2008: Iu. Colesnic, O conștiință veritabilă de publicist, Constantin Stere. In: Presa scrie istorie (Chiși-

nău-Pitești: Editura Libertas 2008), 59.
Costa-Foru 1922: C.G. Costa-Foru, La curtea marțială. In: Adevărul, nr. 11694, 21 mai (București 1922), 1.
Costa-Foru 1927: C.G. Costa-Foru, Liga drepturilor omului și vrăjmașii ei. In: Adevărul, nr. 13354, 2 iulie (Bu-

curești 1927), 1-3.
Danilov 2012: M. Danilov, Presa și cenzura în Basarabia. Documentar, secolul al XIX-lea - începutul secolului al

XX-lea (Chișinău: Pontos 2012).
Din viața 1986: Din viața și opera unui mare democrat român, C.G. Costa-Foru (Cluj Napoca: Dacia 1986).
Grossu 2003: S. Grossu, Presa din Basarabia în contextul sociocultural al anilor 1906-1944 (Chișinău 2003).
Istoria 2012: Istoria jurnalismului din România în date (volum coordonat de M. Petcu) (Iași: Editura Polirom

2012).
Memoriul 1919: Memoriul Asociației generale a presei române către majestatea sa Regele Ferdinand I (București

1919).
Pușcariu 1978: S. Pușcariu, Memorii (București: Editura Minerva 1978).
România 1935: România de la Mare, II, nr. 10, 19 august (Constanța 1935).
Scurtu 2013: C. Scurtu, În Armată și mass-media. Studii și comunicări prezentate la sesiunea științifi că dedicată

Zilei Arhivelor Militare și aniversării a 93 de ani de la înfi ințarea Centrului de Studii și Păstrare a Arhivelor
Militare Istorice (Brăila: Editura Istros 2013).

Șeicaru 2007: P. Șeicaru, Istoria presei, (București: Editura Paralela 45 2007).

European Costa-Foru and the League for Human and Civil Rights in the integration of
Bessarabia into the political life of Romania after 1918

Abstract
C.G. Costa-Foru (1856-1935) was an outstanding personality of the Romanian culture, well-known journalist, law-
yer, human rights activist and secretary of the League for Human and Civil Rights (1923-1929), the founder of the
Committee on Amnesty (1928-1929) and the Bloc for Defense of Democratic Freedoms (1935).
As a vice-president of the General Association of the Romanian Press, founded December 2, 1918 in Bucharest, C.G.
Costa-Foru had an audience with the king and boldly expressed to him harsh accusations of censorship, suppres-
sion of the press and the arrests of journalists.
His activities in the framework of the League for Human and Civil Rights, the Committee on Amnesty (1928-1929)
and the Bloc for Defense of Democratic Freedoms were closely linked to practical measures for the integration of
Bessarabia into the political life of Romania after 1918.

Европеец Коста-Фору и Лига по правам человека и граждан в деле интеграции Бес-
сарабии в политическую жизни Румынии после 1918 года

Резюме
К.Г. Коста-Фору (1856-1935 гг.) – выдающаяся личность румынской культуры, известный журналист, адво-
кат, активист и секретарь Лиги по правам человека и граждан (1923-1929), инициатор основания Комитета
по амнистии (1928-1929) и Блока демократических свобод (1935).
Являясь вице-президентом Генеральной ассоциации румынской прессы, созданной 2 декабря 1918 года в
Бухаресте, К.Г. Коста-Фору получил аудиенцию у короля, где высказал резкие обвинения в цензуре, пода-
влении прессы и арестах журналистов.
Его деятельность в рамках Лиги по правам человека и граждан, Комитета по амнистии (1928-1929) и Блока
демократических свобод тесно связана с практическими мерами по интеграции Бессарабии в политиче-
скую жизнь Румынии после 1918 года.

27.02.2015

Dr. Aurelia Lăpușan, Universitatea Ovidius din Constanța, bdul Mamaia nr. 124, Constanța, România, e-mail:
seclitere@univ-ovidius.ro

tyragetia.nationalm
useum

.m
dty

ra
ge

tia
.n

at
io

na
lm

us
eu

m
.m

d

