

Sime, Arma

IAȘII: ORAȘUL MIȘCĂRII LEGIONARE

8 NOEMBRIE 1940

IAȘII: DIE STADT DER LEGIONÄRBEWEGUNG

IAȘII: LA CITTÀ DEL MOVIMENTO LEGIONARIO

11.32792

21 FEB. 1941

Proprietate BSMtech
Universitatii Iasi
III - 32.192

10 DEC. 1952
Biblioteca - Universitatii Iasi
ate 30.266

BCU IASI/CENTRAL UNIVERSITY LIBRARY

Iașii proclamat oraș al mișcării Legionare

Chemarea adresată legionarilor de către d. Horia Sima

LEGIONARI,

Iașii, Capitala Moldovei, orașul de unde Căpitanul, în 1919, împreună cu muncitorul Constantin Pancu au început lupta contra comunismului, orașul care a cunoscut sbuciumul luptelor studențești dela 1922 împotriva jidovimei și orașul unde, în 1927, a luat naștere Legiunea „Arhanghelul Mihail“, e strâns legat de sufletul și istoria Mișcării Legionare.

Iașii vor deveni din ziua de 8 Noembrie 1940, Orașul Mișcării Legionare.

Indeplinim astfel gândul Căpitanului și tradiția fixată de El: În Capitala Moldovei, care a avut gloria să vadă începuturile Mișcării Legionare, ne vom închina în fiecare an Protectorului Legiunei, Arhanghelul Mihail, și ne vom întări puterile sufletești pentru luptele și încercările care ne așteaptă.

După 13 ani de infrângeri și victorii, ne reîntoarcem în orașul unde a răsunat cele dintâi apeluri ale Căpitanului adresate unui neam încătușat, cele dintâi răsvrătiri ale tineretului acestei țări, cele dintâiu înfiorări ale cântecului legionar și de unde au isbucnit cele dintâiu gloanțe contra dușmanului.

Cei care au dispărut dintre noi, în frunte cu Căpitanul, se vor pogori pentru o clipă între zidurile Iașilor și vor primi defilarea miilor de cămăși verzi.

Moldova toată și Bucovina să fie prezente la 8 Noembrie la Iași.

București, 31 Octombrie 1940.

Horia Sima

248228
B.C.U. - IASI

1. Căminul dela Râpa Galbenă.

Prima clădire din lume realizată prin muncă voluntară. Realizarea lui a conceput-o Căpitanul, pentru a fi adăpost studenților pe cari conducerea Universitară îi elimina din căminurile oficiale, pentru credința lor.

S'a hotărât, într'o căsuță din curtea casei Ghica, lucrarea cărămizii, începând cu 8 Mai 1924, la Ungheni (Basarabia).

După terminarea cărămizii, tot în luna Maiu, încep lucrările pentru ridicarea Căminului, lângă Râpa Galbenă. Căminul a fost acoperit, dar din cauza prigonirilor, etajele II și III n'au fost terminate nici până astăzi.

În cămin a fost sediul Legiunei Arhanghelul Mihail dela înființare până în 1933.

În 1931 s'a instalat o tipografie. Cea dintâi tipăritură scoasă din ea a fost o rugăciune de mulțumire către Dumnezeu.

În 1933 căminul a fost asediat de armată; după câteva zile de rezistență legionarii s'au predat.

Cu această ocazie a fost împușcat de un ofițer, camaradul muncitor Niță Constantin, care aduce pâine celor asediați.

În acest cămin au locuit: comandanții căzuți în Prigoana cea mare: Dr. Ion Banea, Neculae Totu, Ion Iovu, Micu, Vuicu, Tudosi, Popovici Dragoș, Theodor Stahu, Nadoleanu, Dănilă, Călugărul Antohi Isihie.

Căminul Cultural Creștin, cunoscut, mai ales sub nu-

mele de Căminul dela Râpa Galbenă, a fost ocupat în diferite rânduri de poliție și jandarmi.

După ultima ocupare Căminul a fost devastat de către autorități.

2. Căminul Central Studențesc.

A fost pe vremuri închisoarea „Poarta Verde”, în care și-a petrecut primele zile de închisoare Căpitanul. (Dela 29 Martie 1923—6 Aprilie 1923).

Inchisoarea propriu zisă a fost dărâmată, se mai păstrează clădirile anexe și parte din vechiul zid.

3. Strada Florilor Nr. 26 (fost 20).

Chemat în țară cu disperare de camarazii lui de luptă la 18 Mai 1927, Căpitanul găsește mișcarea naționalistă ruptă în două, închegarea din cioburi imposibilă. Căpitanul concepe și realizează, aci, în strada Florilor 26, un organism închegat din spirit ostășesc și credință: „Legiunea Arhanghelul Mihail”.

Iată primul Ordin de Zi dat de Căpitan:

„ORDIN DE ZI NR. 1:

„ASTAZI VINERI 24 Iunie 1927 (SF. ION BOTEZATO-
„RUL), ORA ZECE SEARA, SE INFIINȚEAZĂ „LEGIU-
„NEA ARHANGHELUL MIHAIL”, SUB CONDUCEREA
„MEA. SĂ VINĂ ÎN ACESTE RANDURI CEL CE CREDE
„NELIMITAT. SĂ RĂMÂNĂ ÎN AFARĂ CEL CE ARE
„INDOIELI.

„FIXEZ CA ȘEF AL GARZII DELA ICOANA PE RADU
„MIRONOVICI.

„CORNELIU Z. CODREANU.”

(Căpitanul: „Pentru Legionari”. Ed. 2,
pg. 475).

4. Universitatea din Iași, cea mai veche instituție de învățământ superior din Țară, îl are pe Căpitan ca student al ei la Fac. de Drept între anii 1919—1922. Aici se plămă-

dește — luând proporții uriașe de fenomen natural — sub conducerea Căpitanului lupta pentru redeșteptarea națională a Neamului românesc.

Astăzi, prin jertfa Căpitanului, prăznuim proclamarea Iașului creștin ca leagăn al mișcării legionare.

5. Casa General Tarnoschi (strada Asachi Nr. 2): În casele Generalului, veteran dela 1877, Căpitanul, în ziua de 3 și 4 Ianuarie 1929, a ținut prima adunare a șefilor de cuib din toată țara, în număr de 40—50.
6. Casa Constanța Ghica: În casa Doamnei Constanța Ghica, situată în strada Carol Nr. 23, Căpitanul și-a avut următoarea activitate:
 - a) Aici s'au încheiat lucrările congresului din 1923.
 - b) În urma încheierii căminurilor din 1924, o baracă din curtea caselor Ghica servia ca loc de întruniri.
 - c) La 6 Mai 1924, adunând un grup de vreo 60 studenți și elevi, Căpitanul hotărăște ridicarea Căminului Cultural Creștin.
 - d) Tot în Mai 1924, Căpitanul obține dela Doamna Ghica o grădină de 1 ha pentru a cultiva zarzavaturile necesare taberei dela Ungheni, prima tabără de muncă din Europa, unde se fabricau cărămizile pentru construcția căminului.
 - e) Aici, în această grădină, în dimineața zilei de 31 Mai 1924, pecând Căpitanul cu echipa de studenți se pregătea să înceapă lucrul, este înconjurat de zbirii prefectului Manciu, legat, scuiat, batjocorit și apoi purtat astfel, împreună cu ceilalți pe străzile Iașului înspre prefectura de poliție.
7. Școala de Arte și Meserii (strada Sărărici): Căpitanul a fost pedagog dela 15 Octombrie 1919 până la 1 Septembrie 1920.

8. Casa Butnaru (strada Săvescu) : S'a pus la cale, în Octombrie 1923, un complot pentru pedepsirea miniştrilor care au ordonat votarea Art. 7 din Constituţie (Incelăţenirea jidanilor). Aici au fost găzduiţi în repetate rânduri: Căpitanul, inginerul Gh. Clime, Nicolae Totu, Ion Banea şi alte căpetenii legionare, astăzi căzute pentru biruinţa legionară. S'au ținut multe întruniri legionare.
Complotiştii: C. Z. Codreanu, I. Moţa, Ilie Gârneaţă, Corneliu Georgescu, Radu Mironovici, Tudose Popescu, Vernichescu.
9. Strada Suhupan Nr. 4, casa Panaitescu: A locuit Căpitanul, împreună cu alţi camarazi în anii 1921 şi 1922. Pe stâlpul porţii stătea scris: „Universitatea Suhupan”. În vara anului 1922, în grădina acestei case, un grup de 26 de tineri în frunte cu Căpitanul, au făcut un legământ în scopul de a lupta pentru acelaşi crez care i-a legat pe băncile Universităţii.
10. Biserica Sf. Spiridon: În această biserică, în ziua de 8 Noiembrie 1927, Sf. Arhangeli Mihail şi Gavril, data legământului primilor legionari, în frunte cu Căpitanul, s'a oficiat o rugăciune pentru pomenirea sufletelor lui Ştefan Voevod, Mihai Viteazul, Ion Vodă, Mircea, Horia, Cloşca şi Crişan, Regele Ferdinand etc.
Apoi, în marş, cântând Imnul Legiunii, s'au întors cu toţii la cămin unde a avut loc pioasa solemnitate a „Legământului celor dintâi Legionari”.
Au depus jurământul:
Corneliu Zelea Codreanu, Ion Moţa, Ilie Gârneaţă, Corneliu Georgescu, Radu Mironovici, Gheorghe Clime, Ion Banea, Nicolae Totu, Alexandru Ventonie, etc.
11. Maternitatea : S'a născut Căpitanul la 13 Septembrie 1899, ora 1 dimineaţa.

12. Prefectura de Poliție Iași (azi Inspectoratul Pregătirei Premilitare).

Arestat în ziua de 31 Maiu 1924, în grădina Ghica, Căpitanul este adus aici legat în disprețul întregii jidovimi ieșene. În acest local Prefectul Manciu l-a schingiuit pe Căpitan și pe cei cari l-au urmat. Printre aceștia erau copii de 15—16 ani cari n'aveau altă vină decât de a-l fi salutat pe Căpitan. Legați de niște bare, cu capul în jos, erau bătuți la tălpi. Când țipau, polițiștii le înfundau capul în găleți cu apă, ca să nu se audă țipetele.

13. Judecătoria Ocolului II. (Casa dentist Sirota Grosu):

În ziua de 25 Octombrie 1924, Căpitanul se prezintă aici ca avocat în procesul studentului Comârzan, schingiuit de Manciu.

Prefectul împreună cu alți comisari, în plină ședință se năpustește asupra lor. În acel moment Căpitanul scoate revolverul și trage în cei ce se apropiau de el. Cad: Manciu, Inspectorul Clos și Comisarul Hușanu. Peste câteva minute, în fața judecătoriei s'au adunat câteva mii de jidani care așteptau să-l sfâșie pe Căpitan. Agenții de poliție în slujba jidanilor, l-au dezarmat, l-au legat și dus la Prefectura Poliției.

14. Podul Roșu. Aici a fost centrul comunist al Iașilor. După votarea Articolului 7 din Constituție (încetățenirea jidanilor) Căpitanul a organizat manifestații în orașul Iași. Echipa condusă de El, a manifestat în Podul Roșu, unde spuneau jidanii că nu va intra nici un antisemit, care să nu fie omorât. Căpitanul i-a biruit.

15. Nicolina.

După greva comuniștilor dela Regie, din Februarie 1920, pela începutul lui Martie se produce o nouă grevă comunistă la atelierele C. F. R. Nicolina, unde erau 4.000 lucrători aproape toți bolșevizați. Steagul roșu fusese arborat

deasupra atelierelor. Căpitanul reușește să smulgă steagul comunist și să pună în loc pe cel românesc. El trece în urmă însoțit numai de muncitorii Pancu și Mărgărint.

16. Galata.

După ce la 25 Octombrie 1924, Căpitanul execută la Judecătoria Ocolului II pe Prefectul de Poliție Manciu, persecutorul studențimii naționaliste și omul jidanilor, este dus și închis la Galata într'o celulă și supus la cel mai aspru regim. Acolo au fost aduși și închiși: Ion Moja, Ilie Gârneață, Tudose Popescu și Radu Mironovici, camarazii Căpitanului. După 11 zile de greva foamei și în urma apeslului adresat românilor de Profesorul Ioan Zelea Codreanu, în sărbătorile Crăciunului, cei 4 studenți au fost eliberați. Căpitanul continuă să stea închis într'o celulă, din care un sfert era acoperit cu zăpadă, până în Februrie 1925, când este transportat la Focșani, unde se fixase judecarea procesului.

17. Tribunalul. Aici fu adus Căpitanul la 27 Octombrie 1924, cu cătușe la mâini, pentru confirmarea mandatului.

18. Mitropolia (strada Ștefan cel Mare): Locaș de închinăciune. La 22 August 1923, ziua Congresului conducătorilor mișcării studențești, Căpitanul s'a închinat în stradă, porțile Mitropoliei fiind încuiate de autoritățile masonice și iudaizate.

Iași wurde zur Stadt der Legionär- bewegung proklamiert

Aufruf an die Legionäre von Horia Sima

LEGIONÄRE!

Iași, die Hauptstadt der Moldau, die Stadt, in der der Căpitän zusammen mit dem Arbeiter Constantin Pancu den Kampf gegen den Kommunismus begann, die Stadt, die 1922 den Sturm der Studentenschaft gegen die Juden erlebte, die Stadt, wo 1927 die Legion „Erzengel Michael“ ins Leben gerufen wurde, ist mit der Seele und der Geschichte der Legionärbewegung eng verbunden.

Iași wird mit dem Tage des 8. Novembers 1940 zur Stadt der Legionärbewegung erhoben.

So erfüllen wir den Gedanken des Căpitans und die durch Ihn bestimmte Überlieferung: In der Hauptstadt der Moldau, der beschieden wurde, die Anfänge der Legionärbewegung in ihren Mauern zu erleben, wollen wir alljährlich zu dem Erzengel Michael, dem Prolektor der Legion, beten und unsere Kräfte stärken für die Kämpfe und Prüfungen, die uns bevorstehen.

Nach 13 Jahren der Niederlagen und Siege wollen wir zurückkehren in die Stadt, aus der die ersten Aufrufe des Căpitans an ein geknechtetes Volk erschollen, die ersten Erhebungen der Jugend dieses Landes losbrachen, die Schauer des Gesanges der Legionäre vernommen und die ersten Kugeln auf den Feind abgeschossen wurden.

Die, die mit dem Căpitän an der Spitze aus unseren Reihen entschwunden sind, werden für einen Augenblick in die Stadt Iași herniedersteigen und den Vorbeimarsch der Tausende von Grünhemden entgegennehmen.

Die ganze Moldau und Bukowina soll am 8. November in Iași gegenwärtig sein.

București, den 31. Oktober 1940.

HORIA SIMA

1. Das Heim an der „Râpa Galbenă“: Der Bau dieses Heimes wurde vom Căpitan beschlossen, um den Studenten Unterkunft zu bieten, die ihres politischen Bekenntnisses wegen von den Universitätsbehörden aus den offiziellen Studentenheimen ausgewiesen wurden. Am 8. Mai 1924 wurde in Ungheni (Bessarabien) mit dem Schlagen der Ziegel begonnen. Im selben Monat wurden auch die eigentlichen Bauarbeiten in Gang gebracht. Infolge der ständigen Verfolgungen, denen die Bewegung ausgesetzt war, konnten der 2. und 3. Stock bis heute nicht fertiggestellt werden.

Hier war der Hauptsitz der Legion vom Beginn bis 1933. 1931 entstand hier eine Druckerei, deren erstes Druckwerk ein Dankgebet war.

1933 wurde das Heim vom Militär belagert; die Besatzung übergab sich erst nach tagelangem Widerstand, wobei der Legionär Niță Constantin, der seinen Kamaraden Essen holte, von einem Offizier erschossen wurde.

Mehrfach von Polizei und Gendarmerie besetzt, wurde das Innere des Heimes schliesslich völlig in Trümmer geschlagen.

2. Das Studentenheim „Căminul Central Studentesc“ war vor Jahren ein Gefängnis, das den Namen „Grünes Tor“ trug und in dem der Căpitan seine ersten Gefängnistage verbrachte (Vom 29. März—6. April 1923). Das eigentliche Gefängnisgebäude wurde bis auf einige stehen gebliebene Nebengebäude und Mauerreste niedergerissen.

Hier haben u. a. gewohnt: Ion Banea, Nicolae Totu, Ion Iovu, Micu, Vuciu, Tudosi, Popovici Dragoş, Theodor Stahu, Nadoleanu, Dămilă, der Mönch Antohi Isibie.

3. Strada Florilor Nr. 26: Am 18. Mai 1927 kam der Căpitan, den verzweifelten Hilferufen seiner Kampfgenossen Folge leistend, aus dem Auslande zurück und fand hier die nationale Bewegung in zwei Lager gespalten. Da eine andere Lösung nicht möglich war, schuf der Căpitan in der Strada Florilor 26 einen neuen Organismus aus soldatischem Geiste und Glauben. „Die Legion des Erzengels Michael“.

Zu diesem Behuf erliess er folgenden Tagesbefehl:
„Tagesbefehl Nr. 1.

Heute, Freitag, den 24. Juni 1927 (St. Johannes der Täufer), zehn Uhr abends, wird „die Legion des Erzengels Michael“ unter meiner Führung begründet. Es komme in diese Reihen, wer unbeschränkt glaubt.

Es bleibe ausserhalb, wer Zweifel hat.

Zum Führer der Garde „vor dem Bilde“ bestimme ich Radu Mironovici“.

4. Der Căpitan studierte (als Hörer der Rechte) an der Universität Iaşi, der ältesten des Landes, in den Jahren 1919—1922. Hier beginnt unter der Führung des Căpitans der Kampf um die nationale Erneuerung des rumänischen Volkes.

5. Das Haus des Generals Tarnoschi (strada Asachi 2): Im Hause des Generals hielt der Căpitan am 3. und 4. Januar 1929 die erste Versammlung der Zellenführer des ganzen Landes (40—50 Teilnehmer) ab.

6. Das Haus Constanza Ghica: In Hause der Frau Constanza Ghica in der Carol-Strasse 23 entwickelte der Căpitan folgende Tätigkeit:

- a) Hier wurde die Arbeit des Kongresses von 1923 abgeschlossen;
- b) Nachdem 1924 die Studentenheime geschlossen wurden, wurden die Versammlungen in einer Barake im Hofe der Frau Ghica abgehalten.
- c) Am 6. Mai 1924 versammelte hier der Căpitan ungefähr 60 Studenten und Schüler und beschloss die Errichtung des Christlichen Kulturheimes.
- d) Ebenfalls im Mai 1924 erhält der Căpitan von Frau Ghica einen Hektar Garten zum Anbau von Gemüse für das Lager von Ungheni (das erste Arbeitslager dieser Art in Europa), wo die Ziegel für den Bau des Heimes hergestellt wurden.
- e) In diesem Garten wurde der Căpitan am Morgen des 31. Mai 1924 von den Schergen des Polizeipräfekten Manciu ergriffen, gefesselt, beschmutzt, verhöhnt und dann zusammen mit den anderen durch die Strassen von Iași zur Polizeipräfektur abgeführt.
7. Die Kunst- und Gewerbeschule, wo der Căpitan in der Zeit vom 15. Oktober 1919 bis zum 1. September 1920 als Hilfslehrer tätig war.
8. Das Haus Butnaru, wo im Oktober 1923 ein Komplott geplant wurde zur Bestrafung der Minister, die das Parlament zur Annahme des Artikels 7 der rumänischen Verfassung (Einbürgerung der Juden) veranlassten. Hier fanden zahlreiche Versammlungen statt.
Zu den Verschwörern gehörten:
C. Z. Codreanu, I. Moja, Ilie Gârneață, Corneliu Georgescu, Radu Mironovici, Tudose Păpescu, Vernichescu.
9. Das Haus Panaitescu (strada Suhupan Nr. 4): Hier wohnte der Căpitan mit anderen Kameraden in den Jahren 1921—1922. Über dem Tor befand sich die Inschrift: „Die Universität Suhupan“.
Im Sommer 1922 verschworen sich im Garten dieses

- Hauses 26 Jünglinge mit dem Căpitan an der Spitze; auch weiterhin für dieselben Ideale zu kämpfen, die sie auf den Bänken der Universität verbunden hatten.
10. Die Kirche St. Spiridon: Hier wurde am 8. November 1927, dem Tag der Erzengel Michael und Gabriel sowie dem Verteidigungstag der ersten Legionäre, eine Seelenmesse für Stefan den Grossen, Michael den Tapferen, Jon Voda, Mireea, Horia, Cloșca und Crișan, König Ferdinand usw. abgehalten.
Von hier zogen dann sämtliche Teilnehmer in Marschordnung, das Lied der Legion singend, zum Kulturheim, wo die Feier der Verteidigung der ersten Legionäre stattfand.
Es wurden vereidigt: Corneliu Zelea Codreanu, Ion Moșă, Hie Gârneață, Corneliu Georgescu, Radu Mironovici, Gheorghe Clime, Ion Banca, Nicolae Totu, Alexandru Ventonic u. a.
 11. Die Entbindungsanstalt, in der der Căpitan am 13. September 1899, 1 Uhr morgens, das Licht der Welt erblickte.
 12. Die Polizeipräfektur von Jași:
Am 31. Mai 1924 wurde der Căpitan im Garten des Hauses Ghica verhaftet und zum Gaudium der Juden zur Polizeipräfektur abgeführt. Hier wurde er mit seinen Begleitern (darunter 15—16-jährige Jungen) vom Polizeipräfekten Manciu gemartert, an Stangen mit dem Kopf nach unten gebunden und auf die Fusssohlen geschlagen. Wenn die Schmerzensschreie zu laut wurden, wurden die Opfer von den Polizeileuten mit den Köpfen in Wassereimer gesteckt.
 13. Das Ortsgericht, in dem der Căpitan, der als Verteidiger an dem Prozess des Studenten Comărzan teilnahm, den gegen ihn tötlich gewordenen Polizeipräfekten Manciu mit der Pistole niederschoss. Daraufhin versammelten

sich Tausende von Juden, die den Căpitan zerreißen wollten. Die Polizei griff ein, entwaffnete den Căpitan und führte zur Polizeipräfektur ab.

14. Podul Roşu (Die rote Brücke): Die kommunistische Hochburg. Der Capitan organisierte Kundgebungen gegen den Artikel 7 der rumänischen Verfassung (Einbürgerung der Juden) und begab sich in eigener Person in das Stadtviertel „Podul Roşu“, ohne sich durch die Drohung der Juden, die offen erklärt hatten, dass kein Antisemit dieses Gebiet lebend verlassen würde, abschrecken zu lassen. Der Căpitan trug den Sieg davon.
15. Nicolina: Kommunistischer Streik, an dem etwa 4000 Arbeiter teilnahmen. Hissung der roten Fahne, die vom Căpitan heruntergeholt und durch die rumänischen Nationalfarben ersetzt wurde. Der Căpitan befand sich in Begleitung der beiden Arbeiter Paneu und Mărgărint.
16. Galata: In dieses Gefängnis wurde der Căpitan geworfen, nachdem er am 25. Oktober 1924 den Polizeiprefekten Manciu niederschossen hatte. Mit ihm wurden eingeschlossen: Ion Moţa, Ilie Gârneaţă, Tudose Popescu und Radu Mironovici.
Nach den Weihnachtsferien wurden die 4 Studenten befreit, der Căpitan hingegen erst am 25. Februar 1925 nach Focşani abgeführt, wo das Gericht tagen sollte.
17. Das Bezirksgericht, wo der Căpitan am 27. Oktober 1924 mit angelegten Handfesseln erschien, um die Bestätigung des Haftbefehls entgegenzunehmen.
18. Die Kathedrale: Stätte der Andacht. Am 22. August 1923, dem Versammlungstage der Führer der Studentenschaft, wurde im Beisein des Căpitans die Andacht auf der Strasse abgehalten, da die Tore der Kathedrale von den freimaurerischen und verjudeten Behörden geschlossen wurden.

Iasi proclamata citta' del movimento legionario

L'appello rivolto ai Legionari da Horia Sima

LEGIONARI,

Iasi, capitale della Moldavia, la citta' da dove il Capitano nel 1919 insieme con il lavoratore Constantino Pancu cominciò la lotta contro il comunismo, la citta' che ha conosciuto il martirio della lotte studentesche del 1922 contro l'ebraismo e la citta' dove nel 1927, e' nata la Legione dell' „Arcangelo Michele“, e' strettamente legata al cuore ed alla storia del Movimento Legionario.

Iasi diventera' l'8 novembre 1940 citta' del movimento Legionario.

Compriamo con questo il pensiero del Capitano e la tradizione fissata da Lui: nella Capitale della Moldavia, che ha avuto la gloria di vedere l'inizio del movimento legionario, noi ci inchineremo ogni anno al protettore della Legione, l'Arcangelo Michele, e rafforzemo le nostre energie spirituali per le lotte e le prove che ci aspettano.

Dopo 13 anni di sconfitte e di vittorie, ritorniamo nella citta' dove sono risuonati i primi appelli del Capitano rivolti a un popolo in catene, dove hanno avuto luogo le prime rivolte della gioventu' di questa Nazione, dove sono fioriti i primi canti legionari e da dove sono partiti i primi proiettili contro il nemico.

Quelli di noi che sono scomparsi, alla nostra testa col Capitano, scenderanno per un momento fra le mura di Iasi e assisteranno alla sfilata delle migliaia di camicie verdi.

Tutta la Moldavia e la Bucovina dovranno essere presenti l'8 novembre a Iasi.

Bucuresti, 31 Ottobre 1940.

HORIA SIMA

1. La casa studentesca di „Râpa Galbenă”.

La sua realizzazione fu concepita dal Capitano per accogliere gli studenti eliminati per le loro idee politiche dalle casse studentesche ufficiali.

La decisione fu presa in una casetta del cortile del palazzo Ghica: la fabbricazione dei mattoni cominciò l'8 maggio 1924 a Ungheni (Bessarabia).

Terminata la fabbricazione dei mattoni, nello stesso maggio, incominciarono i lavori di costruzione della casa, vicino alla „Râpa Galbenă”

Si giunse fino al tetto, ma a causa delle persecuzioni i piani II e III, non sono stati terminati fino ad oggi.

Questa casa è stata la sede della legione dell'Arcangelo Michele fino al 1933.

Nel 1931, vi fu installata una tipografia e la prima stampa è stata una preghiera di ringraziamento rivolta al Padre Eterno. Nel 1933 la Casa fu assediata da un distaccamento di soldati dopo alcuni giorni di resistenza i legionari si arresero. Durante questi assedio si dovette lamentare la perdita di un ufficiale, il comandante operaio

Nișa Constantin, che portava del pane per gli assediati. In questa Casa hanno abitato i seguenti legionari, tutti caduti durante la grande repressione:

Ion Banca, Nec. Totu, Ion Iovu, Mieu, Vuciu, Todosio, Popovici Dragoș, Teodor Stahu, ecc.

La Casa culturale cristiana conosciuta meglio sotto il nome di Casa „Râpa Galbenă” è stata occupata in varie epoche dalla polizia e dai gendarmi.

2. La Casa centrale degli Studenti, già prigione detta „Poarta Verde” (La porta verde), nelle quale fu rinchiuso per la prima volta dal 29 marzo al 6 aprile 1923 il Capitano.
La stabile delle prigioni fu abbattuto ma sussistono ancora alcuni immobile annessi e parte delle vecchie mura.
3. Ritornato nel paese nel maggio 1927 in seguito alla chiamata disperata dei suoi compagni di lotto il Capitano trova il movimento nazionalista scisso in due.
Il Capitano concepisce e realizza nello spirito di lotta e di fede in via Florilor 26 l'organismo „La Legione dell'Arcangelo Michele”.
Ecco il primo ordine dato dal Capitano:
Ordine di giorno Nr. 1.
Addi 24 giugno 1927 (S. Giovanni Battista) alle dieci pomeridiane si istituisce sotto il mio comando „La Legione dell'Arcangelo Michele”. E con noi quello che crede il-limitamente. E lontano da noi quello che dubita. Rado Minovici é sominato capo della guardia della santa immagine. Cornelio Zelea Codreano (Capitano: Per i Legionari ed. 2-a pg. 475).
4. Fra gli anni 1919—1922 il Capitano é studente in legge della Universitato di Iasi la piú antica istituzione dell'insegnamento superiore di Romania. Sotto il comando del Capitano qui si accendono i primi faglieri della lotta che ha poi preso le proporzioni del fenomeno naturale per la rinascita nazionale della stirpe romena.
5. La cassa del generale Tarnoschi (strada Asachi nr. 2. Qui il Capitano nei giorni 3 e 4 gennaio 1929 tenne la prima adunata dei capi dei aidi di tutto il Paese (40—50).
6. La casa di Costanza Ghica (in via Carol 23). Nella casa dela signora Constanza Ghica il Capitano ha svolto la seguente attivita:

- a) Qui si sono chiusi i lavori del Congresso del 1923;
- b) In seguito alla chiusura nel 1924 della casa dello studente le adunate avevano luogo in una casetta del cortile.
- c) Il 6 maggio 1924 secondato da una sessantina di studenti universitari e liceali il Capitano decide la costruzione della Casa Culturale Cristiana.
- d) Nel maggio del 1924 il Capitano ottiene dalla signora Ghica un terreno per la coltivazione della verdura necessaria all'alimentazione dei camerati riuniti a Ungheni per la fabbricazione dei mattoni per la costruzione progettata.
- e) In questo giardino nella mattinata del 31 maggio il Capitano procede all'inizio dei lavori secondato dagli studenti. Ma è circondato dagli sbirri del prefetto Manciu viene legato, sputacchiato ed insieme con gli altri portato alla questura di Iași.
7. La scuola Tecnis (strada Sararie). Il Capitano è stato qui dal 15 ottobre 1919 al 1 settembre 1920 in qualità di sorvegliante.
8. Nella casa Butnaru della Str. Savescu ebbe luogo nell'ottobre 1923 una riunione, nella quale fu decisa la punizione dei Ministri che avevano votato l'articolo 7 della Costituzione, con il quale si accordava la cittadinanza agli ebrei.
In questa casa vennero spesso il Capitano, gli ingegneri Giorgio Clime, Nicola Totu, Ion Banea ed altri comandanti legionari, oggi tutti caduti per il trionfo legionario. Vi ebbero anche molte riunioni legionarie.
All'adunata del 1923 parteciparono i cospiratori:
C. Z. Codreanu, I. Moța, Ilie Gârneață, Corneliu Georgescu, Radu Mironovici, Tudose Popescu, Vernichescu.
9. Strada Suhupan 4, casa Panaitescu. Qui visse al Capitano insieme agli altri camerati negli anni 1921 e 1922. Nell'estate del 1922 nel giardino della casa 26 giovani con

a capo il Capitano fecero la solenne promessa di combattere per la stessa fede che li aveva uniti all'Università.

10. La chiesa San Spiridone. Qui l'8 novembre 1927 festa degli Arcangeli, si innalzò una preghiera per gli eroi romeni: Stefano il Grande, Michele il Valoroso, Giovanni il Bravo, i martiri Horia, Closca e Crişan, il Re Ferdinando ecc. ecc. Ritornarono poi alla Casa dello Studente dove ebbe luogo il giuramento dei primi legionari.
11. La Maternità. Qui è nato il Capitano il 13 settembre 1899.
12. Questura di Iaşi (sede oggi dell'Ispettorato dei Premilitari).
Arrestato il 31 maggio 1924 nel giardino di casa Ghica, il Capitano vi è tradotto ammanettato fra il dileggio dei giudei. Il Questore Manciu torturava il Capitano ed i suoi seguaci, fra cui giovinetti quindicenni, colpevoli soltanto di aver salutato il Capitano. Appesi ad alcune staghe con la testa in giù, essi venivano bastonati sulle piante dei piedi.
Se gridavano la sbirraglia li caciova con la testa in secchi d'acqua per non far udire le loro grida.
13. Tribunale del 11 Distretto. Qui venne il Capitano 25 ottobre 1924 per difendere uno studente colpito dal prefetto di polizia Manciu. Minacciato dal Manciu colla rivoltella e, fra gli ebrei urlanti il Capitano fu trasportato alla Polizia.
14. Podul Roşu (Il ponte rosso).
Rione di Iaşi già sede del sovversivismo di Iaşi. Allorchè venne votato l'articolo 7 della Costituzione che riconosceva il diritto di cittadinanza agli ebrei, il Capitano organizzava varie dimostrazioni pubbliche.

La squadra da lui capeggiata percorse manifestando le vie del rione nel quale, a detta degli ebrei, nessun antisemita avrebbe osato mettere piede o se l'avesse messo abbeve pagato con la vita la sua andacia.

Ma il Capitano vi entrò e vinse.

15. Nicolina: Dopo lo sciopero comunista della manifattura del tabacco, nel febbraio 1920, ne ebbe luogo un'altro all'inizio di marzo alle officine ferroviarie di Nicolina dove si trovavano 400 operai tutti comunisti, che lavoravano sotto la direzione di ebrei. Il Capitano rimette il tricolore nazionale romeno al posto della bandiera rosa che sventolava sulle officine.

16. Galata. In seguito all'esecuzione del prefetto di polizia Manciu, persecutore degli studenti, il Capitano fu rinchiuso nelle prigioni di Galata, in una cella e sottoposto a un rigoroso regime. Furono incarcerati anche gli studenti: Ion Moța, I. Garneata, Tudor Popescu e Radu Mironovici camerati del Capitano.

Dopo 11 giorni ed in seguito all'appello rivolto ai Romeni dal prof. Ion Zelea Codreanu padre del Capitano, i quattro studenti furono messi in libertà.

Il Capitano resta chiuso nella cella, nella quale a causa del tetto in rovina cadeva la neve, oltre tre mesi dopo di che venne trasportato a Focsani dove gli si fissò il processo.

17. Il Tribunale. Qui fu trasportato il Capitano per la conferma del mandato d'arresto.

18. La chiesa metropolitana (in via Stefan cel Mare). Il 22 agosto 1923 nella giornata del congresso dei dirigenti del movimento studentesco il Capitano ha pregato fuori della Chiesa perché la porta era stata chiusa dalle autorità massoniche.

BCU IASI/CENTRAL UNIVERSITY LIBRARY

BCU IASI/CENTRAL UNIVERSITY LIBRARY

Imprimeriile „Cuvântul”