

UNIVERSITATEA DE MEDICINĂ, FARMACIE, ŞTIINŢE ŞI

TEHNOLOGIE „GEORGE EMIL PALADE” DIN TÂRGU MUREŞ

ŞCOALA DOCTORALĂ DE LITERE, ŞTIINŢE UMANISTE ŞI APLICATE

DOMENIUL: ISTORIE

DE LA DEMOCRAȚIA INTERBELICĂ LA

TOTALITARISM. ORAȘUL LUDUȘ ÎNTRE ANII

1940-1960

-REZUMAT-

Doctorand:

Marcela MIILĂŞAN (BERAR)

Conducător științific:

Prof. univ. dr. Cornel SIGMIREAN

TÂRGU MUREŞ

2020

2

CUPRINS

LISTA CU ABREVIERI .. 6

LISTA TABELELOR ... 7

INTRODUCERE .. 9

1. ORAŞUL LUDUŞ. PERSPECTIVA ISTORICĂ ... 15

1.1. DE LA PRIMELE URME MATERIALE DE VIAŢĂ UMANĂ .. 15

1.2. SFÂRŞITUL „SECOLULUI CEL LUNG” ... 15

1.3. SUB SEMNUL NAŢIUNII.. 17

1.4. LA ALBA IULIA ... 20

2. ISTORIA UNUI TÂRG TRANSILVAN ÎN PERIOADA INTERBELICĂ 25

2.1. ECONOMIA LOCALITĂŢII ÎN VREMEA RĂZBOIULUI .. 25

2.1.1. AGRICULTURA .. 25

2.2. OCUPAŢIA STRĂINĂ ŞI NOUA ADMINISTRAŢIE .. 39

2.2.1. EDILII COMUNEI LUDUŞ (1938-1960) .. 41

2.2.2. BUGET ŞI FINANŢE ... 43

2.2.3. ADMINISTRAŢIA LOCALĂ LUDUŞEANĂ ÎNTRE ANII 1939-1944 46

2.3. OAMENII DIN LUDUŞ ÎN RĂZBOI ... 57

2.3.1. PREGĂTIRI DE RĂZBOI. PLANUL DE APĂRARE PASIVĂ 57

2.3.2. ANII 1939-1940 .. 59

2.3.3. DICTATUL ŞI CONSECINŢELE LUI PENTRU LUDUŞ ... 63

2.3.4. PE FRONTUL DE RĂSĂRIT .. 73

2.3.5. PE FRONTUL DE VEST. ELIBERAREA DE SUB OCUPAŢIA MAGHIARĂ 81

2.3.6. EROII RĂZBOIULUI ... 90

2.3.7. BILANŢ LA FINAL DE RĂZBOI ... 91

3. TRANZIŢIA DE LA VECHIUL REGIM LA COMUNISM ... 93

3.1. URMĂRILE RĂZBOIULUI. PAGUBE DE RĂZBOI ÎNREGISTRATE ÎN LUDUŞ 93

3.2. SPRE ŢARA FĂGĂDUINŢEI. EVREI POLONEZI TRANZITEAZĂ LUDUŞUL 104

3.3. ECONOMIA SUB SEMNUL REFORMEI ... 105

3.3.1. AGRICULTURA .. 105

3.3.2. REFORMA AGRARĂ.. 117

3.3.3. MICA INDUSTRIE .. 151

3.4. ADMINISTRAŢIA LOCALĂ ÎN ANII TRANZIŢIEI SPRE COMUNISM (1945-1947) . 154

3.4.1. ANUL 1945 ... 156

3.4.2. ANUL 1946 ... 158

3.4.3. ANUL 1947 ... 161

3

4

5.1.3. DISTRICTUL PROTOPOPESC UNIT AL LUDUŞULUI ÎN PERIOADA

INTERBELICĂ .. 250

5.1.4. IMPLICAREA BISERICII GRECO-CATOLICE ÎN ÎNVĂŢĂMÂNTUL DIN ZONA

LUDUŞ ... 251

5.1.5. POPULAŢIA DE CONFESIUNE GRECO-CATOLICĂ DIN PLASA LUDUŞ.

TRADIŢII ŞI OBICEIURI CREŞTINE .. 254

5.1.6. BISERICA GRECO-CATOLICĂ DIN DISTRICTUL PROTOPOPESC AL

LUDUŞULUI ÎN TIMPUL RĂZBOIULUI (1939-1945) .. 258

5.1.7. BISERICA GRECO-CATOLICĂ DIN LUDUŞ ÎN ANUL 1940 260

5.1.8. ACTIVITATEA REUNIUNII MARIANE ÎN ZONA LUDUŞ 262

5.1.9. PREOŢII GRECO-CATOLICI DIN ZONA LUDUŞ ŞI MIŞCAREA LEGIONARĂ 263

5.1.10. PARTICIPAREA CREDINCIOŞILOR GRECO-CATOLICI LA ÎMPRUMUTUL

REÎNTREGIRII .. 265

5.1.11. PERSECUŢII ASUPRA PREOŢILOR GRECO-CATOLICI DUPĂ 1948 271

5.2. SUPRAVEGHEREA TRECUTULUI ... 283

5.2.1. SECURITATEA ANILOR ̓50 - UN VERITABIL INSTRUMENT DE TEROARE .. 283

5.2.2. PARTIDUL NAŢIONAL ŢĂRĂNESC (IULIU MANIU) .. 287

5.2.3. MEMBRII PARTIDULUI NAŢIONAL LIBERAL (BRĂTIANU)............................. 295

5.2.4. INSTITUŢIILE DIN LUDUŞ SUPRAVEGHEATE DE SECURITATE PRIN

DOSARELE DE EVIDENŢĂ PE OBIECTIV ... 299

5.3. STRICTA SUPRAVEGHERE .. 307

5.3.1. MOMENTUL 1956 ... 307

5.3.2. PERSECUŢII, SUFERINŢE ŞI DESTINE .. 322

CONCLUZII ... 334

BIBLIOGRAFIE ... 337

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

5

INTRODUCERE

 Alegerea temei de cercetare STUDIU PRIVIND EVOLUŢIA LOCALITĂŢII

LUDUŞ ÎNTRE ANII 1940-1950. DE LA CAPITALISM LA COMUNISM, pleacă de la

premisa că trecutul este un fenomen foarte complex, fiecare dintre noi are propria istorie,

fiecare dintre noi este un produs al istoriei, ca urmare, istoria se impune pentru fiecare cu

același interes cu care ne-am studia pe noi înșine.

„O istorie a noastră” o reprezintă și trecutul orașului Luduș, parte integrantă a

istoriei naționale, pe care ne propunem să o cercetăm într-o perioadă dramatică, deceniile V

şi VI, convinsă că printr-un studiu de istorie locală vom putea ilustra trăsăturile regimului

totalitar comunist. Perioada studiată a fost una dificilă, care a adus umanitatea în situații

extreme, atât în plan ideologic, cultural cât, mai ales, din perspectiva condiției umane. Au

fost anii războiului și ale dictaturilor, anii unor experiențe unice, anii exterminării

premeditate a unor popoare, evrei, rromi, ucraineni ș.a.

Cu toate că 20 de ani reprezintă foarte puțin pentru o istorie de mii de ani, cum are

localitatea Luduș, ca de altfel toate așezările Transilvaniei, totuși, puține epoci, perioade din

istoria lumii pot rivaliza cu schimbările produse în timpul Marii conflagrații și anii instaurării

regimului comunist.

După 30 de ani de la căderea comunismului, timp în care s-au scris mii de studii și

sute de cărți despre război și comunism, se poate pune întrebarea de ce am optat pentru

această temă?

În primul rând, pentru că cercetările aplicate, la nivelul unei localități, pot fi mult mai

relevante pentru ceea ce au reprezentat experimentele „secolului extremelor” la nivelul unei

microcomunități. În al doilea rând, în bibliografia istorică a României nu figurează studii

dedicate instaurării comunismului la Luduș și în localitățile aflate în proximitatea orașului.

Prin acest studiu, obiectivul principal a fost găsirea unui răspuns la întrebările următoare:

Cum s-a făcut această trecere de la o societatea interbelică spre comunism? Ce implicaţii a

avut asupra populaţiei şi ce efecte economice a avut asupra localităţii această schimbare?

Ce rol au avut anii grei ai războiului în evoluţia populaţiei? Ce efecte au avut

industrializarea comunistă şi politica statului în mentalul populaţiei?

Identificarea clară a subiectului şi găsirea unor întrebări care stau la baza acestei teme

de cercetare a reprezentat primul pas în demersul nostru dedicat istoriei comunismului.

Cercetarea s-a deschis, astfel, spre teme privind: dictatura lui Carol al II-lea, ca premisă la

Marcela Milășan (Berar)

6

regimurile totalitare, guvernarea legionară, regimul militar al generalului/mareșalului

Antonescu, participarea ţării noastre pe Frontul de Est, viaţa cotidiană în perioada războiului,

economia în timpul războiului, trecerea României de partea aliaţilor, luptele pentru

eliberarea Transilvaniei, viața economică postbelică, evoluţia politică după 23 august 1944,

instaurarea comunismului, reforma agrară, naţionalizarea, colectivizarea, persecuţiile din

perioada comunismului de tip stalinist, ş.a.

Pentru documentarea și redactarea tezei am apelat la bogata bibliografie scrisă în

ultimii ani, presa vremii și fondurile arhivistice care înregistrează istoria localității Luduș.

Pentru selecția lucrărilor considerate relevante pentru subiectul cercetat am recurs la

consultarea cataloagelor bibliotecilor accesibile on-line, a bibliotecilor, având ca reper major

Bibliografia Istorică a României. Aceste surse mi-au oferit posibilitatea de a înţelege

contextul general în care s-au desfăşurat principalele evenimente de la nivelul întregii ţări,

precum şi influenţele exercitate asupra evoluţiei localităţii Luduş.

Alături de aceste surse, un rol foarte important l-au avut izvoarele inedite care au dat

originalitate lucrării: fondurile arhivistice din cadrul Arhivelor Naţionale ale României:

Bucureşti, Târgu-Mureş şi Cluj, precum şi documentele din arhivele CNSAS din Bucureşti.

În marea lor majoritate, sute de dosare care conţin documente extrem de importante privind

orașul Luduş au fost studiate pentru prima dată. Documentele de arhivă mi-au dat

posibilitatea să identific informaţii esenţiale cu privire la evoluţia localităţii în această

perioadă, în contextul evoluţiei evenimentelor la scara întregii ţări.

În alegerea acestei teme am ţinut cont de faptul că în cadrul activităţii de cercetare

este foarte important să existe cât mai puţine restricţii impuse de armonizarea temei cu

resursele de care dispun (timp, surse accesibile, nivel de pregătire). Titlul temei de cercetare

(trecerea de la societatea interbelică la comunism) reflectă sintetic obiectul cercetării. După

cum se cunoaşte, România a devenit o ţară comunistă după abdicarea regelui. Însă,

ascensiunea comuniştilor a început treptat, încă din anii anteriori. Apostolii comunismului

în România spuneau că populaţia ţării a ales comunismul pentru că era „scârbită de regimul

burghezo-moşieresc”. În realitate, România a ajuns sub un regim comunist printr-un regim

de ocupație. Schimbarea de regim, de facto, s-a produs prin violență și manipulare, o parte a

populației trecând în noul regim fără să înţeleagă ce i se întâmplă şi la ce să se aştepte.

Comunizarea şi sovietizarea României s-a desfăşurat în câteva etape, printr-un proces

coordonat de Uniunea Sovietică, fără un merit prea mare din partea comuniştilor din

România.

Pe parcursul activităţii de cercetare mi-am stabilit următoarele obiective:

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

7

- analiza principalelor surse de informaţii cu privire la localitatea Luduş din perioada

studiată (documente de arhivă originale, bibliografie, articole de presă şi lucrări de

specialitate);

- analiza bibliografiei generale, având ca tematică perioada studiată pentru a evidenţia

contextul în care s-au derulat evenimentele istorice;

- realizarea de chestionare şi interviuri cu persoane contemporane cu evenimentele

studiate, din perspectiva istoriei orale;

- analiza tuturor surselor de informare şi verificarea acestora;

- studierea fondului arhivistic pentru anii ’40-’50 existent în Arhivelele Naţionale ale

României şi în Arhivele C.N.S.A.S. din București;

- sinteza finală a materialului acumulat;

- participarea la sesiuni de comunicări ştiinţifice şi prezentarea unor articole având ca

subiect tematica abordată în cadrul tezei de doctorat, pentru obţinerea unui feed-back.

Metodologia de cercetare a avut la bază studiul documentelor istorice. Cu toate că

documentele de arhivă studiate prezintă versiunea oficială, aservită frecvent viziunii

preferate de acel context politico-istoric, istoria orală a venit în ajutor, completând imaginea

oferită de arhivă. În acest sens, am folosit ca metode de cercetare: interviul, povestea vieţii,

autobiografia, studiul documentelor de arhivă şi analiza acestei lumi prin prisma lucrărilor

de specialitate. Pentru această temă de cercetare, sursele amintite anterior m-au ajutat să pot

reface cu o anumită uşurinţă, coordonatele lumii zbuciumate caracteristice perioadei anilor

1940-1950. Spun, cu o anumită uşurinţă, deoarece studierea tuturor documentelor a necesitat

a lungă perioadă de timp, sursele arhivistice folosite pentru această temă au fost cât se poate

de generoase. În funcţie de acestea am realizat planul lucrării, pe care l-am împărţit

cronologic în 4 mari perioade: 1939-1945 (administraţia localităţii în perioada războiului,

economia, cedările teritoriale şi participarea la război); 1945-1947 (perioada de trecere spre

comunism, noua administraţie locală, reforma agrară şi abolirea monarhiei), 1948-1960 (anii

comunismului de tip stalinist: naţionalizarea, colectivizarea, desfiinţarea Bisericii Greco-

Catolice, industrializarea, noua administraţie locală, persecuţiile). Toate aceste teme

fundamentale au fost tratate în cadrul tezei cu mare atenţie, folosind o bibliografie cu lucrări

de specialitate şi un bogat fond documentar arhivistic.

Timpul poate reprezenta inamicul numărul unu în activitatea de cercetare, mai ales

în condiţiile în care se operează cu un volum mare de documente, aşa cum a fost şi în acest

caz. De aceea, unul din avantajele pe care ni le oferă tehnica modernă a fost posibilitatea

fotocopierii unora dintre izvoarele folosite în lucrare. În activitatea de cercetare am utilizat

Marcela Milășan (Berar)

8

aproximativ 10.000 de fotocopii documente, care au fost realizate pe parcursul a două luni

de muncă în arhive. Aceste fotocopii au putut fi studiate apoi, în detaliu, în activitatea de

cercetare. Alături de acestea, foarte multe lucrări au fost studiate în format electronic (cărţi,

reviste, publicaţii recente sau din perioada studiată), iar unele cărți au fost achiziţionate în

format electronic. De asemenea, am folosit diferite resurse web, reviste, publicaţii şi

legislaţia specifică acelor ani pentru a înţelege contextul în care s-au produs evenimentele

istorice. Nu au fost omise cărţile tipărite împrumutate de la biblioteci sau achiziţionate pentru

biblioteca personală, fotocopierea unor lucrări sau a presei locale şi naţionale în sălile de

lectură a bibliotecilor din: Luduş, Bucureşti, Târgu Mureș şi Cluj-Napoca. Folosind toate

aceste mijloace, pentru eficientizare am lucrat în paralel la mai multe capitole, răsfoind

izvoarele în totalitate, evitând folosirea unor informaţii de mai multe ori. Concomitent pentru

fiecare informaţie preluată am inserat citarea cu exactitate a sursei. În aceste condiţii de

lucru, calculatorul mi-a oferit posibilitatea unei indexări rapide a sutelor de fişiere utilizate

(fotocopii documente, cărţi, reviste, articole, ş.a.).

În cadrul activităţii de cercetare am realizat o analiză critică de fiecare dată când

izvoarele istorice mi-au oferit informaţii importante şi inedite. Dacă uneori au apărut îndoieli

în ceea ce priveşte credibilitatea informaţiei considerată importantă, prin utilizarea mai

multor surse am reuşit în final să refac evenimentele. Doar în momentul în care am avut

certitudinea că informaţiile au fost reale, le-am inclus în narațiunea lucrării. În cazul în care,

pentru evenimentele considerate importante au lipsit informaţiile din izvoare, am folosit

metoda comparativă. Aceeaşi metodă am folosit-o pentru verificarea ipotezelor referitoare

la explicaţiile cauzale. Au fost comparate fapte istorice aparţinând perioadelor diferite:

începutul războiului, încheierea războiului, perioada de tranziţie spre comunism şi anii în

care localitatea Luduş a devenit un „oraş industrial în plină dezvoltare”. În cunoaşterea

istorică, explicarea faptelor ocupă un rol important. În analiza cauzelor unui fapt istoric, în

cazul de faţă, trecerea de la capitalism la comunism în zona localităţii Luduş, a trebuit să fac

o distincţie între cauzele efective (directe şi indirecte) şi condiţiile care au contribuit la acest

fapt. Întrebările la care am încercat să răspund pe parcursul lucrării au fost: „de ce?”, „cum?”,

„de ce şi nu altfel?” s-a produs trecerea de la capitalism la comunism. Pe cât posibil, în

elaborarea acestor răspunsuri şi explicaţii am căutat să mă folosesc de informaţiile oferite de

izvoare, ca bază pentru argumentare. Pentru stabilirea faptelor istorice şi pentru elaborarea

explicaţiilor cu privire la evoluţia evenimentelor, am procedat şi la verificarea ipotezelor de

lucru iniţiale. În cazul de faţă, evoluţia localităţii în timpul războiului şi instaurarea

comunismului, cu toate urmările sale pentru ţară şi pentru locuitorii teritoriului studiat.

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

9

Această temă de cercetare a început cu un plan şi cu o bibliografie bine conturată.

Însă, datorită varietăţii izvoarelor utilizate, dar şi datorită informaţiilor inedite pe care le-am

descoperit pe parcursul activităţii de cercetare, am fost nevoită să apelez la noi surse pentru

a verifica informaţiile şi pentru a argumenta evoluţia unor evenimente. Aşa s-a făcut că

bibliografia a devenit în final mult mai vastă şi mai diversificată, datorită acestor noi teme

abordate. Toate acestea au dus în final la creionarea evoluţiei localităţii Luduş, pe parcursul

a peste 300 pagini, într-un interval de două decenii. În această lucrare cu caracter istoric, în

care evoluţia locală s-a realizat într-un context naţional şi chiar internaţional, Luduşul a

devenit, de la o comună oarecare, dar cu un potenţial comercial şi agricol ridicat, specific

economiei de piaţă sfârşitului anilor ‘30, la un orăşel în plin avânt industrial, cu o populaţie

aparţinând noii clase muncitoare, tipic anilor ’60. Acestea sunt evenimentele care s-au

petrecut în cele două decenii. Dacă analizăm aceste aspecte în profunzime, ţinând cont de

oamenii locului, cei care au scris istoria, observăm că preţul acestei evoluţii a localităţii a

fost foarte mare. Oamenii au plătit cu jertfe, cu trudă, cu suferinţe şi sacrificii, nutrind

speranţa că până la urmă va fi mai bine.

Perioada tratată în cadrul studiului se împarte în mai multe părţi:

• Al Doilea Război Mondial: 1 septembrie 1939-9 mai 1945 (dictatura regelui Carol al

II-lea, guvernele: Armand Călinescu, Gheorghe Argeşanu, Constantin Argeşanu,

Gheorghe Tătărescu, Ion Giurtu, Ion Antonescu, statul naţional-legionar, dictatura

generalului Ion Antonescu, guvernele Sănătescu şi Rădescu);

• anii de tranziţie spre comunism: 6 martie 1945-30 decembrie 1947 (guvernul Petru

Groza, abdicarea regelui Mihai şi schimbarea formei de guvernământ);

• anii comunismului de tip stalinist (guvernele: Petru Groza, Gheorghe Gheorghiu-

Dej, Chivu Stoica, conducătorii statului: C. I. Parhon, Petru Groza, I. Gh. Maurer,

Gheorghe Gheorghiu-Dej, Chivu Stoica).

Marcela Milășan (Berar)

10

1. ORAŞUL LUDUŞ. PERSPECTIVA ISTORICĂ

Ludușul este o străveche așezare situată în sudul Câmpiei Transilvaniei, în S-V

judeţului Mureş. Localitatea este atestată documentar în anul 1333 1 . Factorii fizico-

geografici favorabili au creat condițiile necesare de locuire încă din cele mai vechi timpuri.

Confluența Pârâului de Câmpie cu Mureșul, luncile celor două ape curgătoare, solurile fertile

și relieful format din dealuri domoale au reprezentat factorii determinanți în evoluția

economică a zonei.2

Timp de câteva secole, Ludușul a avut statutul de sat. Potrivit documentelor de

arhivă, Ludușul a purtat de-a lungul timpului mai multe denumiri, dintre care amintim: Ludas

(1333), Marosludas, Maros Ludas (până în anul 1918). După Marea Unire, localitatea a avut

următoarele denumiri: Luduș-Murăș, Ludoșul de Murăș (1920) și Luduș (1928), formă care

s-a menţinut până în zilele noastre.3

 Începând cu a doua jumătate a secolul al XIX-lea, Luduşul s-a caracterizat printr-o

importantă dezvoltare economică și demografică, specifică epocii în întreg Imperiul

dunărean. Principalii factori ai evoluției localității au fost construirea căilor ferate Războieni-

Târgu-Mureș și Luduș-Bistrița precum și reconfigurarea drumului Turda-Târgu-Mureș, care

traversa localitatea. Aceste căi de comunicație au favorizat dezvoltarea comerțului, stabilirea

în localitate a unui număr mare de comercianți, în majoritate evrei. În anul 1862, Ludușul a

primit dreptul de a organiza târguri bianuale (în 4 mai și 4 octombrie), iar din anul anul 1868

s-au organizat târguri săptămânale, fără întrerupere până în zilele noastre.4 Târgurile ţinute

aici, mai ales cele de animale şi cereale, au devenit atât de cunoscute, încât negustorii din

toate părţile Imperiului Austro-Ungar nu ezitau să vină aici pentru a face negoţ.5 Alături de

plugari, comercianţii, meseriaşii şi intelectualii au contribuit la ridicarea Luduşului.6 Noul

statut economic, pe care l-a dobândit Ludușul în a doua jumătate a secolului al XX-lea, a

fost pus treptat în evidență prin apariția unor instituții specifice localităților mai dezvoltate.

1 Denumirea localității Luduș este menționată pentru prima dată în anul 1333, într-un proces verbal scris în

limba latină. Documentul original se află la Biblioteca Széchenyi din Budapesta. Vezi și Iosif Andreica et alii,

Monografia Orașului Luduș, Editura Nico, Târgu Mureş, 2008, p.91 sau Ioan Adrian Banea et alii, Monografia

Orașului Luduș, Editura Mega, Cluj-Napoca, 2019, pp158-159.
2 Antoniu Berar et alii, Premise fizico-geografice în dezvoltarea orașului Luduș, Editura Mega, Cluj-Napoca,

2018, p.9-10
3 Până în anul 1931, comuna Gheja, atestată documentar în anul 1366, a făcut parte din județului Alba, plasa

Ocna-Mureș. Din anul 1931, aparține administrativ de comuna Luduș. În anul 1960 Luduşul a fost declarat

oraş.
4 Adrian Mihai Olaru, op. cit., p.228
5 Iosif Andreica et alii, op. cit., p.76
6 Grigore Ploieşteanu, Momente din trecutul Luduşului în „Luduş-600”, Foaie volantă editată de Comitetul

Orăşenesc Luduş, 1977, p.2

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

11

După anul 1850, Ludușul a devenit comună rurală și centru de plasă. În anul 1851 s-a

introdus cadastrul, iar în anul 1852 s-a înființat poșta. La cumpăna dintre secole au fost

construite: biserici, școli, un hotel și restaurante. Exista o farmacie, un cabinet medical și o

formațiune de pompieri voluntari. În centrul de plasă își desfășurau activitatea: primăria,

pretura plasei, postul de jandarmi, judecătoria, circumscripția financiară și Trezoreria Regală

Maghiară.

Creşterea demografică a Luduşului, care devenise un adevărat târg de cereale, de

lemne şi animale, este demonstrată de datele statistice. De la 2.301, locuitorii menţionaţi la

1850, populaţia ajunge la 4.101 locuitori în anul 1900. 7 Evoluţia structurii populaţiei

Luduşului pe naţionalităţi în perioada 1850-1910 a fost una interesantă. Dacă în anul 1850,

Luduşul avea o populaţie românească în majoritate absolută (91,33%), maghiarii reprezentau

2,91%, alte naţionalităţi 5,74%, iar Gheja avea o situaţie asemănătoare cu 84,39% români,

5,43% maghiari, 10,17% alte naţionalităţi, în anul 1900 în Luduş, numărul maghiarilor

(1351) devine aproximativ egal cu cel al românilor (1359)8. În anul 1910, situaţia se schimbă,

numărul românilor (2321) fiind mai mic decât cel al maghiarilor (3532). Sub raport

confesional, situaţia era următoarea: din 6026 locuitori, 286 erau ortodocşi, 2177 greco-

catolici, 758 romano-catolici, 1991 reformaţi, 38 evanghelici, 49 unitarieni şi 727 izraeliţi.9

Cauzele care au dus la schimbarea majoră a structurii naţionale a populaţiei în această

perioadă de timp au fost stabilirea unui însemnat număr de evrei în localitate, aceştia

ocupându-se cu comerţul, precum şi politica statului maghiar de colonizare cu etnici

maghiari în partea de nord a localităţii Luduş, între anii 1902-1905. În acest interval de timp

au fost înfiinţate coloniile:10 Internă (Belső-telep), Andrássy-telep (actualul cartier Roşiori),

Eczken-telep (actualul cartier Avrămeşti) şi Albis-telep (actualul cătun Fundătură). Acestea

au fost înfiinţate pe terenurile comunei, precum și pe terenurile cumpărate de la doi dintre

marii moşieri ai vremii, Eczken Sándor şi contele Andrássy Gyula jr., dar şi pe terenuri

aparţinând comunei Bogata.11

7 ibidem., pp.399,404
8 În Gheja, situaţia populaţiei în anul 1900 era următoarea: 852 români, 308 maghiari, 5 germani, 52 alte

naţionalităţi.
9 Adrian Mihai Olaru, op.cit., pp.399,407
10 Neoficial, scopul acestor colonizări în sudul Câmpiei Transilvaniei era acela de a crea zone maghiare în

localităţile cu populaţie românească, extinderea comunităţilor maghiare minoritare şi realizarea unui culoar din

Ungaria până în secuime, de-a lungul râurilor şi în Câmpia Transilvaniei, pentru ca mai târziu acest proces să

continuie şi în celelalte localităţi cu populaţie majoritară românească.
11 Iosif Andreica et alii, op.cit., p.95

Marcela Milășan (Berar)

12

2. ISTORIA UNUI TÂRG TRANSILVAN ÎN PERIOADA

INTERBELICĂ

 Pentru perioada corespunzătoare acestui studiu: Al Doilea Război Mondial,

guvernările din această perioadă (anii 1945-1947 şi perioada comunismului stalinist dintre

anii 1948-1961), Luduşul a trecut prin transformări profunde din punct de vedere:

demografic, economic, politic şi administrativ. Alături de aceste transformări nu putem

omite şi acele schimbări de la nivelul mentalităţii şi conştiinţei oamenilor. Am încercat să

prezint toate aceste aspecte, insistând asupra contextului general, asupra factorilor care le-

au generat, dar şi asupra urmărilor.

 Agricultura a reprezentat activitatea economică de bază a luduşenilor, până în anii

industrializării comuniste. Reforma Agrară din 1921 nu a rezolvat în totalitate problema

pământului în zona Luduş, în anii interbelici. Cu toate acestea, în Luduş exista o clasă

importantă de ţărani mijlocaşi. Sfârşitul anilor ‘30 a reprezentat o perioadă de revigorare

economică pentru ludușeni. Structura fondului funciar a permis dezvoltarea agriculturii încă

din cele mai vechi timpuri. Cele mai numeroase terenuri au fost cele arabile, cu soluri fertile,

favorabile pentru culturile de cereale. Pe lângă cereale, în Luduș se cultivau și legume,

leguminoase și plante tehnice. O pondere importantă o ocupau păşunile, sectorul zootehnic

fiind bine reprezentat. Se creșteau: ovine, bovine, porcine, cabaline și păsări de curte.

Agricultura a avut de suferit, într-o oarecare măsură, pe perioada războiului. O mare parte

din forța de muncă din agricultură a fost concentrată sau mobilizată pe front.

 Comerțul a fost o altă ramură economică foarte bine reprezentată în perioada

interbelică în localitatea Luduș. Poziția geografică și rețeaua de căi ferate construite în

secolul al XIX-lea au impulsionat schimburile comerciale. Datorită comerțului, Ludușul s-a

dezvoltat foarte mult începând cu anul 1870. Apogeul schimburilor comerciale a fost în

perioada interbelică. Un rol important l-au avut și familiile de evrei care au avut numeroase

afaceri în domeniu. Târgurile săptămânale și cele anuale erau renumite în toată Transilvania.

Toate cantitățile de cereale și animalele crescute în Câmpia Transilvaniei erau comercializate

prin intermediul târgurilor de la Luduș. Localitatea aproviziona marile orașe ale țării,

inclusiv capitala, cu produse agricole.

 Administrația locală ludușeană s-a preocupat pentru îmbunătățirea condițiilor de

viață a locuitorilor și pentru dezvoltarea localității, atât cât s-a putut în această perioadă

dificilă dominată de război. În această perioadă, primarul, în calitate de șeful administrației

comunale și de președinte al Consiliului Comunal, era reprezentantul comunei, avea

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

13

inițiativa și decidea în toate chestiunile de interes local. În perioada Războiului, primarii

Ludușului au fost: Suciu Atanasie (1938-1940), Amos Horațiu Pop (1940-1941) și Vlas Ioan

(1941-1945). În mandatele acestor primari s-au construit mari depozite de cereale, s-a

dezvoltat comerțul, s-au amenajat fântânile publice, s-au amenajat trotuare în centrul

localității, s-a înființat un atelier comunal pentru fabricarea tuburilor din beton pentru fântâni

și podețe. Primăria s-a îngrijit pentru funcționarea în bune condiții a abatorului comunal și a

târgurilor care aduceau importante sume de bani la bugetul local. Tot în această perioadă

dificilă, autoritățile locale au luat măsuri împotriva speculei cu cereale, au raționalizat

pâinea, au stabilit prețurile maximale și au făcut rechiziții de bunuri. O parte din bunurile

comunității evreiești au trecut în patrimoniul statului. În acești ani, primarul a emis

numeroase ordonanțe.

Ludușenii în anii celui de-al Doilea Război Mondial au trecut prin momente dificile.

Pentru a fi protejați de atacurile aeriene ale inamicilor, în localitate a fost organizată o

formațiune de apărare pasivă. După anul 1940, în urma cedărilor teritoriale, în localitate au

venit numeroase familii de refugiați. O problemă cu care se confruntau cetăţenii a fost

asigurarea necesarului de lemne pentru anotimpul rece și aprovizionarea cu produse

petroliere. În această perioadă, tinerii au participat la pregătirea premilitară. Locuitorii au

donat diferite obiecte pentru militarii aflaţi pe front. Devenind o localitate de graniţă,

Luduşul a beneficiat de instituţii specifice: Postul de Grăniceri şi Vama. În condiţiile

cedărilor teritoriale, 14 familii de etnie maghiară au părăsit localitatea, repatriindu-se în

Ungaria. Luduşenii apţi pentru serviciul militar au fost înrolaţi în Armata Română şi au luptat

în acei ani pe fronturile de est şi de vest. Alături de civili au căzut la datorie mulţi militari

luduşeni. Invalizii, orfanii şi văduvele de război au beneficiat în acea perioadă de ajutoare

din partea statului. O situaţie foarte grea pentru luduşeni a fost în toamna anului 1944.

România a întors armele împotriva Germaniei şi a început ofensiva pentru eliberarea

Transilvaniei din mâinile duşmanilor. Majoritatea luduşenilor au fost nevoiţi să părăsească

localitatea în data de 5 septembrie, datorită frontului care s-a desfăşurat de-a lungul

Mureşului. Aceştia au plecat spre sud, stabilindu-se, pentru mai bine de o lună, în localităţi

din judeţele Alba şi Sibiu. În apropiere, la Oarba de Mureş, dar şi în Luduş s-au dat lupte

grele care au provocat pierderi mari de vieţi omeneşti şi pagube materiale însemnate.

Reveniţi la casele lor, după eliberarea Luduşului, după data de 12 octombrie 1944,

majoritatea luduşenilor şi-au găsit gospodăriile devastate sau distruse. Acelaşi lucru s-a

întâmplat şi cu prăvăliie, instituţiile şi lăcaşurile de cult din localitate.

Marcela Milășan (Berar)

14

3. TRANZIȚIA DE LA VECHIUL REGIM LA COMUNISM

Agricultura luduşeană de după război (1945-1947) a continuat să ocupe poziţia

principală în cadrul economiei locale. Mai mult ca niciodată, în acei ani era mare nevoie de

produsele animale şi vegetale, atât pentru populaţie, armată, cât şi pentru export în vederea

achitării datoriilor impuse de armistiţiu. Un rol important în gestionarea problemei agricole

în acei ani l-a avut Ocolul Agricol Luduş. În aceşti ani, în care comuniştii cu ajutorul

U.R.S.S. au început să acapareze treptat puterea, ei au promovat şi realizat Reforma Agrară,

o lege importantă prin care sperau să obţină un capital de imagine în faţa populaţiei, după

anii grei ai războiului, caracterizaţi prin raţionalizări, rechiziţii şi concentrări pe front. Au

fost expropriate moşii cu suprafeţe mari de teren, o parte din proprietari fiind declaraţi

absenteişti. Pas cu pas, producţia agricolă a început să crească, o serie de locuitori săraci sau

care au luptat pe front au primit pământuri din exproprieri. Au crescut efectivele de animale

şi suprafeţele cultivate. În această perioadă, agricultura reprezenta singura sursă de venit

pentru marea parte a locuitorilor aşezării. S-a reluat producţia la Fabrica de Drojdie, la mori

şi la presa de ulei. Cele trei mori din Luduş asigurau necesarul de făină atât pentru luduşeni,

cât şi pentru alte localităţi. Până în anul 1947 s-a reuşit refacerea reţelei electrice şi punerea

în funcţiune a uzinei electrice din localitate.

 Administraţia locală din anii tranziţiei spre comunism (1945-1947) s-a străduit să

repare toate stricăciunile produse de război: podul peste Mureş, străzile şi clădirile publice

şi să asigure alimentele de bază şi lemnele de foc pentru populaţie. Au existat şi încercări de

separare a satului Gheja de comuna Luduş, însă fără succes. La conducerea comunei Luduş,

în această perioadă s-au aflat primarii Zichişan Simion (1945) şi Stoica Petru (1945-1948).

Pe parcursul anului 1947 a apărut un nou organism legislativ la nivel local, Comisia

interimară a comunei Luduş. Acesta a funcţionat până în anul 1949, când a fost înlocuită cu

Comitetul provizoriu. Din cadrul Comisiei au făcut parte reprezentanţii partidelor politice

din Blocul Naţional Democrat, care a fost agreat de sovietici. Chiar dacă au fost ani dificili,

administraţia locală a luat câteva măsuri importante: repararea edificiilor aflate în

proprietatea comunei distruse de război, amenajarea parcului comunal, amenajarea

Cimitirului Eroilor etc.

Tranziţia spre comunism a reprezentat anii în care ţara noastră a intrat treptat sub

influenţa Moscovei, ani în care am fost obligaţi la plata unor despăgubiri de război care au

secătuit finanţele ţării. Toate acestea s-au răsfrânt și asupra locuitorilor din Luduș, în care

viaţa de zi cu zi, devenea tot mai grea..

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

15

4. MAREA TRECERE „DE LA CAPITALISM LA COMUNISM”

Anii comunismului de tip stalinist (1948-1960), au debutat cu abdicarea regelui

Mihai. Partidele politice istorice au fost desfiinţate, iar autorităţile centrale şi cele locale au

început reformele menite să ducă la victoria socialismului: o nouă Consituţie după model

sovietic (1948), desfiinţarea Bisericii Greco-Catolice (1948), reformele administrative şi în

domeniul învăţământului, naţionalizarea fabricilor, transformarea pe baze socialiste a

agriculturii prin înfiinţarea Întovărăşirilor, G.A.C.-urilor, G.A.S.-urilor, etc. Alături de

aceste măsuri, au fost puse bazele politicii de industrializare a ţării şi, implicit, a localităţii

Luduş care era până la acea dată o comună cu profil economic predominant agricol şi

comercial. Sunt anii în care, la nivel local, a apărut „întrecerea socialistă” între oamenii

muncii angajaţi în acei ani în unităţile industriale naţionalizate, iar apoi în unităţile

industriale noi care s-au construit pe raza localităţii.

Aceşti ani au însemnat schimbări majore în ceea ce priveşte viaţa politică. În locul

partidelor istorice P.N.Ţ. şi P.N.L., care au dominat viaţa politică locală ani la rând, au apărut

Frontul Plugarilor şi Partidul Muncitoresc Român. Principala menire a acestor formaţiuni

politice, apărute după anul 1949, a fost aceea de a desfiinţa clasa mijlocie de ţărani prin

incriminarea „chiaburilor” şi duşmanilor poporului, prin impunerea sistemului împovărător

de cote şi înfiinţarea Întovărăşirilor şi a G.A.C.-urilor. Anii în care autorităţile comuniste s-

au preocupat prin diferite căi să colectivizeze agricultura au rămas în memoria colectivă ca

ani trişti pentru soarta ţăranilor. La scurt timp după înfăptuirea Legii Agrare, ţăranii s-au

văzut nevoiţi să renunţe la pământurile dobândite prin sudoarea muncii lor şi a strămoşilor

sau prin sacrificii făcute alături de familiile lor atât pe timp de pace şi cât și în vremurile

grele de război.

Colectivizarea agriculturii în zona Luduş s-a realizat, asemenea întregii ţări, în mai

multe etape. Prima etapă a colectivizării (1949-1953) a însemnat demascarea chiaburilor.

Au apărut, în acei ani, primele arestări şi primele internări în coloniile de muncă, adevărate

lagăre de pedepsire a celor care se opuneau noii orânduiri sau care se făceau vinovaţi de

faptul că deţineau suprafeţe mai mari de teren și refuzau înscrierea în G.A.C.-uri, continuând

să-şi muncească pământurile „exploatând braţe de muncă”. În această primă etapă au fost

înfiinţate G.A.C.-urile din Gheja şi Roşiori, precum şi mai multe Întovărăşiri. A doua etapă

a colectivizării (1953-1956) a fost oarecum mai calmă, procesul colectivizării desfăşurându-

se fără mari incidente, dând o oarecare impresie că autorităţile au renunţat la acest proces.

Acest lucru nu s-a dovedit a fi adevărat, în realitate, autoritățile continuând procesul

Marcela Milășan (Berar)

16

colectivizării. În această perioadă s-au înfiinţat mai multe întovărăşiri. În a treia etapă a

colectivizării (1957-1962), comuniştii au reluat cu şi mai mare avânt procesul colectivizării,

mai ales după Revoluţia din Ungaria, din anul 1956. Echipe de propagandă formate din

activiştii de partid din administraţia locală au început o muncă de lămurire intensă în zona

Luduş, sub atenta supraveghere a instituţiilor de represiune. Maşina de propagandă

comunistă, pusă în funcţiune în acei ani cu sprijinul Moscovei, a beneficiat de aportul unor

instituţii care au instaurat teroarea. Dintre aceste instituţii s-a detaşat Securitatea. În anul

1962, comuniştii au reuşit să îşi atingă obiectivul, colectivizarea agriculturii româneşti.

Etatizarea mijloacelor de producţie a reprezentat o etapă importantă în consolidarea

comunismului în ţara noastră. Deşi Luduşul nu excela în anul 1948 în capacităţi de producţie

industriale foarte importante, totuşi trebuie menţionat faptul că s-au naţionalizat în luna iunie

1948 Fabrica de Drojdie şi Uzina Electrică „Moldoveanu”, Moara Ţărănească „Fraţii Alesz”,

Presa de ulei „Rosner Aladár”, Moara cu valţuri „Lăluţ şi fraţii Nagy” şi Moara ţărănească

„Csiszer Adalbert”. Pe lângă aceste obiective economice au mai fost naţionalizate două

bănci, două farmacii, precum şi moşia lui Rusu Ioan, zis Ciorăscu. În data de 5 iulie 1948 a

fost încheiat procesul naţionalizării în comuna Luduş. Din acel moment au fost puse bazele

procesului de industrializare a localităţii, care a avut ca urmări: creşterea accelerată a

populaţiei prin migrarea din satele învecinate şi din alte regiuni, dezvoltarea localităţii şi

transformarea acesteia din comună în oraş, la finalul anului 1960.

Propaganda comunistă s-a manifestat în acei ani prin presa aservită în totalitate

puterii. În anul 1959, cu un an înainte ca localitatea să devină oraş, presa judeţeană titra în

articole transformările socialiste prin care a trecut localitatea Luduş. Deşi erau prezentate

într-un mod oarecum exagerat greutăţile prin care trecuseră luduşenii în perioada anterioară

anului 1947, neţinându-se cont de contextul acelor ani, presa scotea în evidenţă beneficiile

colectivizării agriculturii şi transformările prin care a trecut Luduşul: construirea unor fabrici

(Topitoria de Cânepă, Fabrica de Zahăr), a unor noi cartiere şi clădiri ale unor instituţii

administrative, culturale şi de învăţământ, dezvoltarea infrastructurii (străzi, trotuare,

canalizare, reţea de apă, gaz metan, electricitate, ş.a.). Toate aceste realizări se datorau, în

viziunea presei, exclusiv comuniştilor.

 Industrializarea comunistă a însemnat un proces complex, care a schimbat din

temelii structura societăţii româneşti. Acest proces de industrializare început la nivel național

a avut aceleaşi efecte şi în comuna Luduş, devenită după mai bine de un deceniu oraş.

Unităţile economice reprezentative din perioada anilor ’50 şi începutul anilor ’60 au fost:

Intreprinderea „Înfrăţirea”, Intreprinderea Regională de Distribuţie a Gazelor Naturale,

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

17

Intreprinderea de Industrie locală, Cooperativa Meşteşugărească „23 August”, Topitoria

de Cânepă şi Fabrica Fabrica de Zahăr, unitate care funcţionează şi în prezent.

Anii 1952-1960 au produs schimbări majore în evoluţia economică şi socială a

Luduşului. Topitoria de Cânepă a fost cea mai importantă investiţie în localitate la începutul

anilor ’50. Alături de această investiţie trebuie menţionate: conectarea localităţii la Sistemul

Energetic Naţional şi la Reţeaua Naţională de Gaze. De asemenea, o mare realizare a fost

darea în funcţiune a Stației de captare a apei și a reţelei de alimentare cu apă potabilă. Alături

de aceste investiţii, construirea unor noi cartiere pentru muncitori şi a unor clădiri

administrative au avut un rol important, alături de Fabrica de Zahăr, în declararea Luduşului

ca oraş.

Toate acestea s-au realizat însă cu mari sacrificii atât pentru luduşeni cât şi pentru

locuitorii întregii ţări. Mai multe generaţii au avut de suferit. În primul rând, au suferit cei

care au trăit în anii războiului, copiii acestora dar și generațiile care au urmat. O parte a elitei

locale a fost nevoită să părăsească localitatea datorită persecuţiilor. Unii au fost deposedaţi

de averea dobândită după o viaţă de trudă şi au fost nevoiţi să plece în alte zări pentru a-şi

asigura existența. Din această categorie au făcut parte: elevii, studenţii, cei consideraţi

„chiaburi”, proprietarii de mijloace de producţie, comercianţii, clerul greco-catolic ş.a. Alții

au ajuns în lagăre, colonii de muncă sau în închisori iar după eliberare nu s-au mai întors

acasă.

Marcela Milășan (Berar)

18

5. TEROARE ŞI LANŢURI

Desfiinţarea Bisericii Greco-Catolice, colectivizarea şi naţionalizarea au dus la

instaurarea comunismului în ţara noastră. Trecerea la comunism, chiar dacă s-a realizat

foarte rapid, a produs transformări ireversibile în structura societăţii şi în mentalitatea

oamenilor. Anii instaurării „comunismului victorios la sate şi oraşe” au însemnat prigoană,

persecuţii, chinuri, tristețe şi multe familii distruse. Prin „grija” organelor de represiune şi a

autorităţilor au fost reduşi la tăcere sau eliminaţi toţi opozanţii regimului. Principalul

organism de represiune a fost Securitatea care i-a luat sub observaţie pe toţi foştii membri ai

partidelor istorice prin Dosarele de problemă. Toate „elementele duşmănoase” din fabrici,

intreprinderi, instituţii, G.A.C.-uri şi alte unităţi economice de stat erau în vizorul Securităţii

prin Dosare de obiectiv. Aceste ţineri sub observaţii au avut urmări nefaste pentru mulţi

dintre cei vizaţi: anchete la Securitate, arestări, bătăi, torturi, eliminarea din câmpul muncii,

din şcoli şi facultăţi, persecuţii etc. În Luduş au fost vizaţi foştii membri P.N.Ţ., P.N.L. şi

foştii membri ai Mişcării Legionare, fiind vizaţi, în principal, cei care au avut funcţii de

conducere la nivel local sau judeţean.

Pe lângă aceste Dosare de evidenţă pe obiectiv sau problemă, Securitatea i-a avut în

evidenţă pe toţi cei care aveau rude în străinătate, cei consideraţi chiaburi, membrii unor

secte religioase, ş.a. De asemenea, erau urmăriţi prin Dosare personale toţi cei care erau

bănuiţi de activitate contra regimului. Mai mulţi luduşeni au avut de suferit pentru faptul că,

în acei ani de teroare, au avut curajul să-şi exprime cu sinceritate părerile faţă de situaţia din

ţară sau faţă de situaţia din Europa. Mulţi au plătit pentru acest fapt cu ani grei de închisoare,

fiind marcaţi pe viaţă.

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

19

CONCLUZII

 Prin acest studiu de caz, având ca temă evoluţia localităţii Luduş între anii 1940-

1960, am încercat să scot în evidenţă multitudinea transformărilor pe care le-a suferit

localitatea Luduş în douăzeci de ani, când o comunitate, rurală, a fost supusă unui proces de

convertire atât ideologic cât şi ca mod de viaţă. Cele două decenii s-au caracterizat printr-un

dinamism accentuat, iar toate evenimentele prezentate s-au încadrat într-un context istoric

românesc și european. De-a lungul întregii istorii a localităţii, de la prima atestare

documentară din anul 1333 şi până în zilele noastre, nu am mai întâlnit atât de multe

transformări prin care să fi trecut localitatea Luduș ca în aceste decenii.

Se poate afirma că aceste două decenii care au făcut obiectul acestui studiu de

cercetare s-au caracterizat prin perioade dificile cu schimbări radicale în ceea ce priveşte

factorul uman, administraţia, şi activităţile economice. În doar două decenii, Luduşul a trecut

prin Al Doilea Război Mondial şi printr-o schimbare majoră de regim politic, care a

reprezentat trecerea de la capitalism la comunism.

 Întregul șir de evenimente prezentat pe parcursul lucrării pleacă de la contextul

european şi cel național. În acest context sunt prezentate toate evenimentele importante

desfășurate la nivelul acestei arii restrânse, corespunzătoare Ludușului și satelor învecinate

situate în sudului Câmpiei Transilvaniei.

 Dinamismul acestei perioade, s-a datorat evenimentelor istorice majore care au

marcat istoria ţării noastre, a Europei, dar şi a lumii.

 Într-un timp relativ scurt s-a făcut o trecere de la societatea interbelică dominată de

relațiile economice de tip capitalist, cu un sistem politic pluripartit și o democrație relativă,

influențată de conducerile autoritare din perioada războiului, la un sistem politic de tip

comunist, cu toate atributele sale: un singur partid politic, regimul de teroare și transformări

economice majore atât în agricultură cât și în industrie.

 Comunismul a apărut în Rusia țaristă, în urma Revoluției din octombrie 1917 când

s-a petrecut „fenomenul politic planetar și decisiv”.12 După luptele eroice din Al Doilea

Război Mondial şi înfrângerea fascismului, părea că alegerea în ceea ce priveşte

conceptualizarea organizării sociale se situa între comunism şi democraţia liberală. Însă

democrația era distorsionată în concepţia multora de ambiţiile imperialiste, de faptul că

12 Petre Pandrea, Garda de Fier. Jurnal de filosofie politică. Memorii penitenciare, Editura Vremea, Bucureşti,

2001, p.9

Marcela Milășan (Berar)

20

proclamaţiile democratice nu făceau decât ca marile puteri să-şi urmărească propriile

interese.

Ziua de 6 martie 1945 a reprezentat începutul primei etape din lupta comuniştilor

pentru a acapara integral puterea în România. Guvernul Petru Groza, coordonat în realitate

de Moscova, a pregătit ascensiunea comuniştilor, abdicarea regelui, măsluirea alegerilor din

anul 1946, desfiinţarea partidelor istorice şi schimbarea formei de guvernământ.

Comunismul, care măturase rămăşiţele feudalismului, venise cu promisiunea

industrializării de tip sovietic, în contrast flagrant cu stagnarea capitalistă din perioada

interbelică, oferea țării drum înainte, mai ales prin soluţia de compromis acceptabil, care era

democraţia populară.13

În aceste condiții, în doar doi ani, ţara noastră a trecut de la capitalism spre

comunism. Reforma agrară, iniţiată de guvernul Groza, a reprezentat un veritabil mijloc de

obţinere a unui capital politic. Falsificarea alegerilor din anul 1946 a reprezentat punctul

final al scurtei democraţii româneşti reapărută după 23 august 1944, când s-a revenit la

Constituţia din anul 1923. Primele valuri de arestări şi abdicarea regelui Mihai în data de 30

decembrie 1947 au încheiat sistemului democratic. Începând cu anul 1948 comunismul se

instaurase victorios în ţara noastră. Constituţia din anul 1948 era de inspiraţie stalinistă. Se

vehiculau principii noi, precum suveranitatea populară şi nu cea naţională, unicitatea

puterilor în stat şi rolul conducător al clasei muncitoare prin intermediul Partidului

Muncitoresc Român. Marea Adunare Naţională era considerată adunare reprezentativă

aleasă. Guvernul Petru Groza a continuat politica de consolidare a instituţiilor statului

comunist. În anul 1948 au fost naţionalizate principalele mijloace de producţie, au început

persecuţiile ţăranilor înstăriţi, a foştilor membrii ai partidelor istorice, a studenţimii. A fost

înfiinţată Securitatea (poliţia politică), a fost desfiinţată Biserica Greco-Catolică. În anii

următori a început teroarea stalinistă. Mulţi opozanţi au fost anihilaţi, fiind condamnaţi la

pedepse grele. Se urmărea anularea oricărei forme de rezistenţă anticomunistă, distrugerea

grupurilor anticomuniste, arestarea şi condamnarea la ani grei de temniță a tuturor liderilor

formaţiunilor politice anticomuniste şi a foştilor demnitari. Statul a intervenit în economie,

a început procesul industrializării şi al colectivizării agriculturii (1949-1962), Ludușul

devenind un orășel în care agricultura a cedat locul industriei în ansamblul economiei locale,

pe fondul politicii naționale de industrializare.

13 Mark Mazower, umbre peste Europa, Democrație și totalitarism în sec. XX, Litera, București, 2018, pp.318-
320

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

21

 Doar privind retrospectiv, treptat, tiparele şi semnificaţiile sale mai profunde şi mai

încurcate au fost desluşite şi recunoscute atât de către erudiţi, cât şi de către participanţi.

Există şi o altă istorie a secolului trecut, o „istorie virtuală”, şi anume povestea acelor bărbaţi

şi femei care au supravieţuit secolului XX şi care nu au renunţat, care i-au inţeles sensul pe

parcurs. Aceştia nu au fost numeroşi. Ei nu au trebuit să aştepte până în 1945 sau până în

1989 ca să afle ce se întâmplase şi ce însemnătate aveau evenimentele, să vadă dincolo de

iluzii. Din diverse motive, ei au văzut realitatea din spatele vălului mai devreme. Majoritatea

sunt acum morţi. Unii dintre ei au murit de tineri, plătind scump pentru perspicacitatea lor

neliniştită. 14 Alții au reușit să supraviețuiască perioadei comuniste, împărtășind din

experiența de viață, generației tinere, după anul 1990. O experiență trăită într-un complex de

evenimente care s-au desfășurat pe un spațiu geografic foarte vast, în întreaga Europă și care

a influențat fără echivoc evoluția istorică localități Luduș.

BIBLIOGRAFIE SELECTIVĂ

ARHIVE

a. Arhivele Naţionale ale României

1. ANIC, Fond C.C. al P.C.R., Secţiunea Agrară, Dosar 16/1949

2. ANR-DANIC, Fondul Frontul Democraţiei Populare 1948-1965,

„Prefaţă la Inventar”

3. ANR-DJCJ, Fond Vasile Coman, Dosar 23/1980

„Târgurile Luduşului de altădată”

4. ANR-DJCJ, Fondul UPM Turda, Dosar 1/1946

„Procese verbale”

5. ANR-DJM, Fondul Comisiunea de plasă pentru reformă agrară Luduş, Dosar 14/1945-

1946 –„Fişe C.A.S.B.I. pentru bunuri din comuna Luduş”

6. ”

7. ANR-DJM, Fondul Judecătoria Rurală Luduş, Reforma agrară, Dosar 111/1948

„Acte de reformă agrară din Gheja”

8. ANR-DJM, Fondul Ocolul Agricol Luduş, Dosar 1/1946

„Situaţii agricole săptămânale”

9. ANR-DJM, Fondul Parohia Greco-Catolică Luduş-Gheja, Dosar 23/1929-1948

„Circulare 1929-1948”

10. ANR-DJM, Fondul Pretura Păşii Luduş, Dosar 25/1945

„Îndrumări date cu ocazia inspecţiilor”

11. ANR-DJM, Fondul Primăria comunei Luduş, Dosar 101/1945

„Corespondenţă privind activitatea sanitară”

12. ANR-DJM, Fondul Sfatul Popular Luduş 1950-1958, Dosar 111-467-1951

13. AN-SANIC, Fondul Ministerul Afacerilor Interne. Oficiul de Documentare şi Studii

Administrative, Inventar

14 Tony Judt, Reflecţii asupra unui secol uitat. Reevaluări, Editura Polirom, Iaşi, 2011, p.59

Marcela Milășan (Berar)

22

b. Arhivele CNSAS

Dosare pe suport de hârtie

1. ACNSAS, Fond Documentar, Dosar nr.000126, vol.I, partea I

"Persoane din regiunea Cluj, propuse a fi internate în Colonii de Muncă-1950"

2. ACNSAS, Fond Documentar, Dosar nr.003397

„Foștii moșieri, exploatatori, chiaburi și foști condamnați”

3. ACNSAS, Fond Informativ, Dosar nr.I233984, vol.1 „Baghiu Aurel”

4. ACNSAS, Fond Penal, Dosar nr.P002040, vol.I „Ioan Crăciun”

Dosare microfilmate

1. ACNSAS, Fond Reţea, M-R Cluj 2981, rola 15, „Păsăroiu Nicolae”

2. ACNSAS, Fond Reţea, M-R Constanţa 8464, rola 94 „Baghiu Aurel”

ARTICOLE DIN PRESĂ

1. Balint, Nicolae, Comitetul Național de Eliberare cu sediul la Târgu-Mureș…. și

ascensiunea rapidă a unui anchetator penal de securitate, în „Ziarul de Mureş”, Târgu-

Mureş, 24.10.2015

2. Balint, Nicolae, Faliboga, cazul care a dat frisoane comuniștilor,în „Ziarul de Mureş”,

13 iunie 2005

3. Gheborean, Mircea, Luduşenii şi Marea Unire de la 1 Decembrie 1918 în „Cuvântul

liber”, nr.230, 27.11.2014, Târgu-Mureş

4. Gheborean, Mircea, Luduşenii-participanţi la răscoala condusă de Sofronie în „Luduş-

600”, Foaie volantă editată de Consiliul Popular orăşenesc Luduş, septembrie 1977

5. Gheborean,Mircea, 1918, Plasa Luduş, zonă curat românească, în cotidianul Cuvântul

liber”nr. 680, 26.11.2010, Târgu-Mureş

6. Ion Sima, Se lărgeşte reţeaua comercială, în cotidianul “Steaua Roşie” nr.10,

13.01.1961 Târgu-Mureş

7. Ioaniţoiu, Cicerone, Reprimarea răscoalelor ţărăneşti în

"http://www.procesulcomunismului.com"

8. Lazăr,Virgil, Colectivizarea, drama ţăranilor români în "România Liberă", 19.05.2011,

Bucureşti

9. Oltean, Aureliu, O familie cu dosar la Securitate – Ilie şi Aurelia Oltean în „Revista

Logos”, nr. 66, Luduş, 2002

10. Olteanu, Ioan, Luduşul în Revoluţia de la 1848, în "Luduş-600", Foaie volantă editată

de Consiliul Popular orăşenesc Luduş, septembrie 1977, Luduş

11. Pleşu, Andrei, Trăiască lupta pentru pace! în „Dilema Veche”, nr.522, 22.03.2003,

Bucureşti

12. Ploieşteanu, Grigore, Momente din Trecutul Luduşului în "Luduş-600" Foaie volantă

editată de Comitetul orăşenesc Luduş, 1977, Luduş

13. Racoviţan, Mihai, Despre starea românilor din Ungaria dualistă la sfârşitul sec. al XIX-

lea şi începutul secolului al XX-lea, în „Tribuna, Sibiu”, 11.10.2011

14. Ruse E., Sima, I, Orașul și raionul Luduș în plină dezvoltare în cotidianul „Steaua

Roşie” nr.16/20.01.1961, Târgu Mureș

15. Sofronie, Mădălin, Istoria gulagurilor din România. Cine a fost infamul lider care a

trimis la moarte 20.000 de anticomuniști, catalogați „elemente deosebit de

periculoase“ în „Adevărul”, 24.12.2015, Ediţia de Slobozia

16. Suciu, Dorin, Ungaria 1956: revoluţia asasinată – epilog în „Cuvântul Liber”, nr.220

din 8.11.2016

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

23

17. Tripon, George, Să nu uităm de dascăli (III) în „Cuvântul Liber”, 8.01.2014

LUCRĂRI GENERALE

1. ***, Instrucţiuni ale Comisiei Centrale de Reformă Agrară, M.O., Imprimeria

Naţională Bucureşti, 1945

2. Agoston, Olti, Gido, Attila, Minoritatea maghiară în perioada comunistă, Editura

Institutului pentru Studierea Problemelor Minorităţilor Naţionale, Kriterion, Cluj-

Napoca, 2009

3. Albu, Nicolae, Istoria învăţământului românesc din Transilvania până la 1800,

Tipografia "Lumina", Miron Roşu, Blaj, 1944

4. Balázs, Orban, A Székelyföld leírása történelmi, régészeti, természetrajzis népismereti

szempontból, 1868-1873, vol. 5,

5. Bărbulescu, Mihai et alii, Istoria României, Editura Corint, Bucureşti, 2003

6. Boia, Lucian, Două secole de mitologie naţională, Ed. Humanitas, Bucureşti, 2017

7. Boia, Lucian, Mitologia ştiinţifică a comunismului, Ed. Humanitas, Bucureşti, 2011

8. Bottoni, Stefano, Transilvania roşie. Comunismul român şi problema naţională 1944-

1965, Editura Institutului pentru Studierea Problemelor Minorităţilor Naţionale,

Kriterion, Cluj-Napoca, 2010

9. Bozgan,Ovidiu, Biserica Română Unită între rezistenţă şi unificare religioasă.

Contribuţii documentare în Studii de istoria Bisericii, Editura Universităţii din

Bucureşti, 2000

10. Cătănuş, Dan, Roske Octavian, Colectivizarea agriculturii în România. Dimensiunea

politică, Vol.I 1949-1953, Institutul pentru Studiul Totalitarismului, București, 2000

11. Ciobanu, Vasile, Radu, Sorin, Georgescu, Nicolae, Frontul Plugarilor, Docuumente,

vol.I şi II, Institutul Naţional pentru Studiul Totalitarismului, Bucureşti, 2012

12. Ciobanu, Virgil, Statistica românilor din Ardeal, Editura Ardealul, Cluj, 1926

13. Crampton, R.J., Europa Răsăriteană în secolul al XX-lea...şi după, Curtea Veche,

Bucureşti, 2002

14. Courtois, Stéphane, Comunism şi totalitarism, Editura Polirom, Iaşi, 2011
15. Djuvara, Neagu, O scurtă istorie ilustrtă a Românilor, Editura Humanitas, Bucureşti,

2013

16. Florea, Călin, Biserica Română Unită Greco-Catolică din fostele judeţe Mureş-Turda,

Târnava Mare şi Târnava Mică 1945-1972, Editura Napoca Star, Cluj-Napoca, 2005

17. Furet, François, Fascism şi comunism, Grupul Editorial Art, Bucureşti, 2007

18. Galea, Aurel, Formarea şi activitatea Consiliului Dirigent al Transilvaniei, Banatului

şi Ţinuturilor Româneşti din Ungaria, Editura Tipomur, Tîrgu-Mureş, 1996

19. Georgescu, Titu et alii, Probleme fundamentale ale istoriei României, Editura Didactică

şi Pedagogică, Bucureşti, 1983

20. Georgescu, Vlad, Istoria românilor. De la origini până în zilele noastre,Editura

Humanitas, București, 1992

21. Giurescu, Constantin, Istoria românilor, vol.III, Fundaţia Regală pentru Literatură şi

Artă, Bucureşti 1944

22. Hastings, Max, Iadul dezlănţuit, Corint Books, Bucureşti, 2018
23. Hitchins, Keith, România 1866-1947, Editura Humanitas, Bucureşti, 2013

24. Hitchins, Keith, Scurtă Istorie a României, Editura Polirom, Bucureşti, 2015

25. Iordachi, Constantin, Dobrincu, Dorin editors. Transforming Peasants, Property and

Power: The Collectivization of Agriculture in Romania, 1949-1962, Budapest and New

York: Central European University Press. 2009

26. Judt, Tony, Reflecţii asupra unui secol uitat. Reevaluări, Editura Polirom, Iaşi, 2011

Marcela Milășan (Berar)

24

27. Keresztes, Gyula, Maros megyei kastélyok es udvarházak, SC Impress SRL, Târgu

Mureș, 1995

28. Kierein-Kuebring, Manfred (coord.), Birtz, Mircea Remus, Dr. Ioan Bălan, episcop al

Lugojului. Sfaturi pentru urmaşii lui Hristos, Editura Napoca Star, Cluj-Napoca 2009

29. Kiriţescu, Constantin I., România în Al Doilea Război Mondial, vol. II, Editura Univers

Enciclopedic, Bucureşti, 1996

30. Longhin, L, Ilie P. Duţu, Al., Mesajul patriotic al unor ordine de zi. Documente care

elogiază vitejia şi eroismul armatei române în războiul antihitlerist, Editura Militară,

Bucureşti, 1980

31. Lungu, Mihai Corneliu, Retegan, Mihai, 1965. Explozia. Percepţii române, iugoslave şi

sovietice asupra evenimentelor din Polonia şi Ungaria, Editura Univers Enciclopedic,

Bucureşti, 1996

32. Lupu, Şerban M., În Podişul Transilvaniei în Povestesc veteranii, Editura Militară,

Bucureşti, 1983

33. Mazower, Mark, Umbre peste Europa, Democrație și totalitarism în sec. XX, Litera,

București, 2018

34. Moldovan, Vasile, Memorii din 1848-1849, Editura Andrei Mureşianu, Braşov, 1895

35. Nistor, Ion, Decorarea lui Avram Iancu şi a camarazilor săi, Imprimeria Naţională,

Bucureşti, 1931

36. Nolte, Ernst, Războiul civil european 1917-1945, Grupul Editorial Corint, Bucureşti,

2005
37. Olteanu, Ioan Revoluția de la 1848-1849 în Câmpia Transilvaniei, Editura Arhipelag

XXI, Târgu-Mureș, 2014

38. Onişoru, Gheorghe, Alianţe şi confruntări între partidele politice din România (1944-

1947), Editura Fundaţia Academia Civică, Bucureşti, 1996

39. Pascu, Ştefan (coord), Istoria militară a poporului roman, Editura Militară, Bucureşti,

1989

40. Păiuşan, Cristina, Ion, Narcis Dorin, Retegan, Mihai, Regimul comunist din România.

O cronologie politică (1945-1989), Bucureşti, Tritonic, 2002

41. Ploieşteanu, Grigore et alii, Epopeea de pe Mureş, Revista Vatra-Biblioteca de Istorie,

Tîrgu-Mureş, 1985

42. Podar, Adrian-Vasile, Cred, Doamne şi mărturisesc! Episcopii greco-catolici şi

comunismul, Editura Galaxia Gutenberg, Târgu Lăpuş, 2012

43. Pop, Ioan Aurel, Bolovan, Ioan, Istoria Transilvaniei, ed. a II-a, revăzută şi adăugită,

Editura Şcoala Ardeleană, Cluj-Napoca, 2016

44. Pop, Ioan Aurel et. alii, Istoria Transilvaniei, vol. III, Editura Episcopiei Devei şi

Hunedoarei, Deva, 2016

45. Popa, Daniel, Pământul tuturor, pământul nimănui. Mărturii despre colectivizarea din

Alba, Mureş şi Hunedoara, Editura Fundaţiei Academia Civică, Bucureşti, 2016

46. Popa, Traian, Monografia oraşului Târgu-Mureş, Tipografia Corvin, 1932, Târgu-

Mureş

47. Roske, Octavian, Abraham, Florin, Cătănuș, Dan, Colectivizarea agriculturii în

România. Cadrul legislativ, Institutul pentru Studiul Totalitarismului, București, 2007

48. Sigmirean, Cornel, „Église et école. Le rôle des fondations ecclesiastique dans la

formation de l'élite intellectuelle roumaine à l'epoque moderne”, în Ethnicity and

Religion in Central and Eastern Europe, ed. Ovidiu Ghitta, Maria Crăciun, Cluj-

Napoca, 1995;

49. Soica, Sergiu, Eparhia greco-catolică de Lugoj în anul 1948, Primus, Oradea, 2009

50. Soulet, Jean-François, Istoria comparată a statelor comuniste, Editura Polirom, Iaşi,

1996

Studiu privind evoluţia localităţii Luduş între anii 1940-1950. De la capitalism la comunism

25

51. Soulet, Jean-François, Istoria Europei de Est de la Al Doilea Război Mondial până în

prezent, Editura Polirom, Iaşi, 2008
52. Tismăneanu, Vladimir et. alii, Comisia Prezidenţială pentru Analiza Dictaturii

Comuniste din România, raport final, Bucureşti, 2006

53. Tismăneanu, Vladimir, Comunism pentru eternitate, Editura Polirom, Iaşi, 2005
54. Todea, Ana, et. alii, Oameni de ştiinţă mureşeni. Dicţionar biobibliografic, Târgu-

Mureş, 2004

55. Vasile, Cristian, Între Vatican şi Kremlin, Editura Curtea Veche, Bucureşti, 2003, p.22

56. Vasile, Cristian, Politici culturale comuniste în timpul regimului Gheorghiu-Dej,

Editura Humanitas, Bucureşti, 2011

57. Vasile, Cristian, Literatura şi artele în România Comunistă 1948-1953 (epub), Editura

Humanitas, 2013

58. Wolton, Thierry, O istorie mondială a comunismului,vol.I, Humanitas, Bucureşti, 2018

LUCRĂRI SPECIALE

59. ***Cartea de Aur a eroilor şi a martirilor neamului căzuţi în războaie şi în revoluţii

şi a operelor comemorative închinate acestora în oraşul Luduş, Luduş, 2018

60. Andreica, Iosif, Monografia oraşului Luduş, Editura Nico, Târgu-Mureş, 2008

61. Baghiu, Aurel, Printre gratii, vol.I, Editura Napoca Star, 2006

62. Berar, Antoniu-Ioan, Premise fizico-geografice îb dezvoltarea oraşului Luduş, Editura

Mega, Cluj-Napoca, 2018

63. Berar, Antoniu-Ioan, Serviciile de informaţii din România şi problema legionară în

localitatea Luduş (1929-1990) (manuscris)

64. Fanea, D. Mircea, Monografia satului Gheja, Birotic Center, Luduş, 2006

65. Fanea, D. Mircea, Monografia satului Gheja, Birotic Center, Luduş, 2006

66. Giurgiu, Ioana, Viaţa ca un vis, vol.I, Editura Călăuza, Deva, 2013

67. Olaru, Adrian, Mihai, Luduş, o istorie neterminată, Editura Sfântul Ierarh Nicolae,

Brăila, 2016

68. Rus, Gheorghe, Amintire din război culeasă, compusă şi scrisă în Al Doilea Război

Mondial, Editura Nico, Târgu Mureş, 2015

69. Ruse Trenişan, Emilia, Râs cu plâns, Editura Tipomur, Târgu-Mureş, 1995

70. Russu, Sorin Valer, Monografia Parohiei Greco-catolice Luduş “Sfântul Apostol

Petru”, Casa de editură “Mureş”, Târgu-Mureş, 2010

