
Gheorghe 1. Florescu, Memoriile lui N. Iorga, între aide-memoire şi document (1) 237

Gheorghe 1. FLORESCU

MEMORIILE LUI N. IORGA,
ÎNTRE AIDE-MEMOIRE ŞI DOCUMENT (1)

"Cine poate şi cine ştie e dator să prefacă in slove trainice inima, gândul şi amintirea unui timp,
ce trăieşte cu mai multă conştiinfă in acest fericit ales. Nu poate fi vorba, prin urmare, de falsa ruşine de
a vorbi despre sine însuşi; aceasta e un lucru secundar, pe lângă cel de căpetenie, care e păstrarea unuia
din chipurile in care a trăit omenirea, pentru ca urmaşii să se lumineze şi să invefe ".

N. Iorga, Memorii, în Sămănătorul, 29 iunie 1903

După ce a fost mai întâi o taină proprie cugetătorului, memorialistica a devenit, în cazul
lui N. Iorga, un dialog permanent cu sine şi în egală măsură cu ceilalţi, pe care şi 1-a asumat în
timp ca pe o chemare, cu sensul de aducere-aminte sau de refugiu izbăvitor, dar şi cu o semni­
ficaţie documentară inconfundabilă. Implicat în fel de fel de obligaţii şi îndeletniciri curente,
care îl absorbeau uneori până la uitarea de sine, el se abandona, deopotrivă, în anumite momen­
te ale zilei - ca o nevoie expiatorie -, circumspecţiei de a consemna o faptă, un gest, un gând, o
afinnaţie sau o impresie ale cuiva, întrucât multe dintre ele aveau o semnificaţie distinctă, pen­
tru a desluşi, odată, ceva. Sau pentru a se confia pe sine, altcuiva ori sieşi.

Scrierile de acest gen, tratate în mod diferenţiat de-a lungul anilor, s-au impus, treptat,
ca o categorie literară distinctă, dar şi ca un document de epocă, mai ales după unele contexte
temporale care au influenţat sau au modificat evoluţia intrinsecă şi de durată a unei societăţi
umane. Treptat, memorialistica s-a afirmat ca o mărturisire cu caracter autobiografic sau ca o
sursă informaţională, atât prin însemnarea faptică sau evenimenţială, cu valoare de referinţă,
cât şi prin scriitura în sine, ca specie literară. Lucrările rememorative- amintirile, jurnalele zil­
nice, descrierile de epocă sau notaţiile problematizante etc. - au depăşit de mult caracterul de
alegaţie picturală, salonardă, de odinioară, transformându-se în demersuri care reconstituie şi ex­
plică un moment anume, dincolo de semnificaţia în sine şi impactul temporar, adeseori efemer.
Aşa cum s-a recunoscut, nu o dată, declanşarea Primului Război Mondial a generat o atmosferă
de ebuliţie memorialistică, întrucât mulţi contemporani au realizat că "evenimentul" pus în sce­
nă în Europa, în vara anului 1914, va impune un prag nou, dar şi un capitol distinct în evoluţia
generală a umanităţii.

Nu puţini au fost cei care au decis a-şi consemna trăirile proprii, consideraţiile privitoare
Ia diferite evenimente zilnice etc., în contextul declanşării conflictului armat intrat în istorie ca
Marele Război. Convingerea generală era aceea că pentru Europa, în primul rând, sîarşitul aces­
tuia va marca un altfel de început, din varii considerente. Conştientă de sensul şi de profunzi­
mea schimbărilor atrase după sine de o confruntare militară atât de complexă, Regina Maria a
decis a-şi nota, începând cu intrarea României în acel război, impresiile zilnice sub forma unui
jurnal1

. Generalul Radu R. Rosetti, care proceda mai de mult aşa, va recunoaşte că, observând
starea de spirit care domina diplomaţia europeană în vara anului 1914, "mi-am dat astfel seamă
de seriozitatea situaţiunii din tot cursul lunii iulie (stil nou) şi am văzut zi de zi cum ne apropi­
em de izbucnirea războiului. De altfel Brătianu, pe care-I vedeam zilnic, era convins că nu se
va împiedica această izbucnire"2

• Take Ionescu, la rândulsău, adică un cunoscător avizat al di-

1 Maria, Regina României, Povestea vietii mele, Vol. III, Ediţia a IV-a, <laşi>, Editura Moldova, <1996>, p. 6; Idem,
i'n.semnări zilnice (decembrie 1918-decembrie 1919), Vol. 1, Traducere de Valentina Costache, Sanda Racoviceanu,
Îngrijire de ediţie, Introducere şi Note de Vasile Arimia, Bucureşti, Editura Albatros, 1996; Vezi şi Gheorghe 1. Florescu,
Meridianele clipei. Lecturi. Portrete. Teme, Iaşi, Editura Timpul, 2005, pp. 159-183.
2 General Radu R. Rosetti, Mărturisiri (1914-1919), Ediţie îngrijită, studiu introductiv şi note de Maria Georgescu, Bu-

www.muzeubt.ro / www.cimec.ro

238 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

plomaţiei europene a epocii, se arăta convins că războiul abia început va determina o desprin­
dere situaţională de trecutul apropiat, observând că "mai întâi o să fie o reînviere a urii dintre
naţiuni", iar "în al doilea rănd, va fi o mişcare precipitată spre ideile de extremă stângă, spre
acelea numite socialiste". Următoarea prefacere, lesne de anticipat, era acea "cascadă a tronuri­
lor", cu care se va încheia- prevestea el - o eră apusă. Ultima profeţie, care nu avea nimic
oracular în ea, privea tot bătrânul continent, acolo unde se decidea încă viitorul lumii moderne,
adică aceea prin care atrăgea atenţia contemporanilor săi asupra unui fapt devenit deja o realita­
te acceptată de Conferinţa de Pace din 1919. "Războiul acesta, observa ilustrul diplomat, va
grăbi cu 50 de ani înălţarea Republicii Statelor Unite", considerând că această redimensionare
temporală, intervenită în noul concert diplomatic internaţional, "era cea mai interesantă expe­
rienţă pe care omenirea a întreprins-o vreodată"3 . Generalul Al. Averescu, implicat, nemijlocit,
în participarea României la Primul Război Mondial, s-a referit şi el, în ipostaza de memorialist,
la momentul declanşării evenimentului avut în vedere. Continuându-1 parcă pe Take Ionescu, el
nota: "Iulie 1914 ... Care lună din cele ce s-au scurs în şirul veacurilor a adus asupra omenirii
atâta speranţă, atâta jale, atâtea înălţări şi atâtea prăbuşiri? ... [...] Ca nişte frunze în vijelie s-au
risipit vorbele irosite 40 de ani şi clădirea ridicată cu atâta trudă s-a dovedit cu temelie de nisip.
[...] Mai bine de 4 ani omenirea întreagă avea să sângereze prin toate vinele, lăsând ca oasele
fiilor celor mai aleşi să înălbească văile şi dealurile, pentru ca o fărâmă de dreptate să se facă
pe pământ. S-au prăbuşit imperii milenare cu stăpânitori trufaşi şi au ridicat fruntea spre soare
cei de secole asupriţi. Sângele nu a fost zadarnic vărsat"4 .

Primul Război Mondial i-a determinat pe mulţi dintre cei interesaţi în vreun fel de viito­
rul României şi al lumii, în general, să recurgă la consemnarea evenimentelor anilor 1914-1918,
convinşi fiind că acestea vor atrage după ele abandonarea mentalităţii cu care priviseră ei Europa
şi nu numai, până atunci. Memorialiştii acelor vremuri - Alexandru Marghiloman, Take Ionescu,
Al. Averescu, N. Iorga, Al. Vaida Voevod, Constantin Argetoianu, 1. G. Duca, Gheorghe Gh.
Mârzescu, Radu R. Rosetti, Sabina Cantacuzino, Sextil Puşcariu, Grigore L. Trancu-Iaşi, Stelian
Popescu, Mihail Manoilescu, l.C. Filitti, Eugeniu Arthur Buhman şi alţii - au rezervat interva­
lului în care s-a consumat acea experienţă considerată irepetabilă atunci o atenţie aparte, conşti­
enţi de faptul că erau martorii unui răstimp unic, ce prefata un nou stadiu evolutiv al umanităţii.
Din nefericire, nu şi-au consemnat gândurile zilnice Regele Ferdinand, Ion 1. C. Brătianu, Vin­
tiJă Brătianu, Constantin Angelescu, Nicolae Titulescu şi multe alte personalităţi politice ale
vremn.

Între cei care şi-au notat gândurile şi simţămintele provocate de intervalul 1914-1918 s-a
numărat, aşa cum era de aşteptat, şi N. Iorga. Şi nu oricum. Prefaţându-şi, în 1931, Memoriile,
el preciza că însemnările din primii ani de război, adică acelea de dinainte de 16 mai 1917, nu
le mai avea, atrăgând însă atenţia asupra faptului că "în ele se va vedea - dacă vor fi recuperate -
cum ideia unităţii naţionale m-a preocupat toată viaţa pe un timp când ea era socotită de opor­
tuniştii cari triumfă astăzi ca o nebunie. Se va vedea cum, în Iulie 1914, am fost cel dintâiu
care, printr-un articol tipărit în <<Universul>>, am strigat: <<Nu cu Austro-Ungaria>>!"5

.

"Strigătul" acela, care nu era o atenţionare conjuncturală, precipitată, ca orice avertisment venit
brusc, de undeva, sugera un gând întors pe toate părţile, care justifica însemnările sale zilnice.
Aşadar, N. Iorga a fost unul dintre cei care şi-au notat, încă de dinaintea începutului Primului
Război Mondial, impresiile despre evenimentele care au prefaţat modificările post-1918. Dar,
spre deosebire de cei mai mulţi memorialişti ai timpului, el se afirmase deja, mai de mult, ca

cureşti, Editura Modelism, 1997, p. 49.
3 Take Ionescu, Amintiri. Discursuri pentru România Mare, Ediţie îngrijită, cuvânt înainte şi note de Nocolae Şerban
Tanaşoea, Bucureşti, Editura Fundaţiei PRO, 2005, p. 49.
4 Mareşa! Alexandru Averescu, Notiţe zilnice din răsboi. 1914-1918, Bucureşti, "Rotativa S. A. R. "Institut de Arte
Grafice şi Editură, 1938, pp. 1-2.
'N. Iorga, Memorii, Voi. 1-iu, <Bucureşti>, Editura "Naţională" S. Ciomei, <1931>, p. 7; Voi. VI, 1939, Bucureşti,
Editura "Naţională" S. Ciomei, 1939, p. 18. Vezi şi 1. G. Duca, Amintiri politice, Voi. 1, MUnchen, Jon Dumitru-Verlag,
1981,p.47. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, intre aidi-memoire şi document (1) 239

unul care judeca evoluţia ţării sale şi a lumii din perspectiva aceluia care privea fiecare zi ca pe
o componentă a unei succesiuni ce nu devenea vizibilă decât celor iniţiaţi a privi astfel curge­
rea vremu.

*

Lucrările de acest gen au cunoscut, în anii care au prefaţat evenimentele declanşate în
iulie 1914 şi în cei patru ani care au urmat- dar şi mai târziu, bineînţeles -, o adevărată eflo­
rescenţă, iar mulţi dintre autorii lor au provenit nu numaidecât din rândul acelora cu pasiunea
scrisului, ci şi dintre cei interesaţi de noua evoluţie a devenirii europene. Dacă mai înainte me­
morialistica nu se afirmase ca o propensiune sau o preocupare specială a scriitorului şi a inte­
lectualului român, în general, izbucnirea războiului şi apoi intrarea României în conflictul care
va depăşi graniţele Europei au determinat o adevărată modă a jurnalelor şi amintirilor, care vor
fi publicate mai târziu şi se vor impune ca documente sau ca adjuvante informaţionale numai­
decât necesare pentru elucidarea evenimentelor avute în vedere. N. Iorga- el însuşi memorialist­
nota, la Il septembrie 1918, că, întâlnindu-1 pe Regele Ferdinand, acesta i-a vorbit despre "Me­
moriile Regelui Carol", căruia îi reproşa că "partea inedită, scrisă microscopic, are doar ştiri
despre vreme, etc. Se spune: <<Am vorbit politică cu X>> (dar nu e). Cu privire la unii dintre
oamenii politici, doritori de războiu alături de Înţelegere, aprecierile sunt deosebit de aspre,
chiar brutale. Astfel Filipescu, Take Ionescu"6

. Un an mai târziu, consemna, ca pe o informaţie
ce trebuia numaidecât reţinută, că "Duiliu Zamfirescu anunţă că va publica notele despre răz­
boiu ale lui Averescu"7

. La 17 mai 1927 nota că "Memoriile lui Marghiloman au apărut. Intere­
sante pentru cele două războaie, dar îmbâcsite de anecdote proaste şi de patente minciuni. Omul
îl asculta pe oricine îl credea. E o jale să-I vezi în acest costum de casă ... Argetoianu e indig­
nat. [...] Argetoianu e hotărât să răspundă. Şi ştirile despre mine sunt falşe. Niciodată n-am pus
condiţii de şefie lui Maniu, cum i-ar fi spus-o lui Marghiloman Coltor, niciodată n-am întemeiat
un partid pentru <<naţionalizări>> şi <<socializări>>, niciodată n-am tratat public - <<bete­
ment>> sau ba, pe Regele de <<paravan al liberalilor>>. Am tăcut la intrusiunea lui Averescu
în 1920 şi la căderea lui Take Ionescu, fiindcă n-aveam niciun rost să interviu, într-o situaţie
pierdută, pentru o ultimă paradă"8• Al. Tzigara-Samurcaş, la rândulsău, îl atenţiona pe N. Iorga
pentru faptul că publica în Neamul Românesc ceea ce scrisese Al. Marghiloman în Note Politice,
despre el, recurgând la adaosuri şi falsificări9 • Editarea Notelor Politice ale lui Marghiloman s­
a transformat în epocă într-un adevărat "caz", asupra căruia s-au rostit, imediat sau mai târziu,
diferiţi contemporani nemulţumiţi de imixtiunile operate de îngrijitorii textului publicat. Cons­
tantin Kiriţescu, de pildă, referindu-se la însemnările zilnice ale fostului lider conservator, sem­
nala lipsa de "delicateţe" afişată de "executorii testamentari ai lui Marghiloman"10

•

La 9 aprilie I935, N. Iorga nota că "văd volumul III din Amintirile Reginei Maria. Mă
pomeneşte pentru cântecele de Anul Nou şi pentru conversaţia privitoare la armistiţiu a <<co­
pilărosului>> gentleman <<labric>> şi <<eratic>>. De sigur printr-o corectare ulterioară, se în­
doieşte cât timp îi va ţinea <<favoarea>> pe lângă <<marele om>>. Acţiunea mea apare ca ho­
tărâtă de voinţa Reginei. Se subliniază colaborarea la foaia mea. Nu e mult şi e aşa de loial!"11

•

Asupra acestor consemnări lapidare, retinute cu intenţia de a fi reluate cândva într-un
volum de memorii, Iorga nu a mai revenit, din păcate. Dar, dincolo de caracterul lor de reacţii

6 N. Iorga, op. cit., Voi. II, <Bucureşti>, Editura "Naţională" S. Ciomei, <1931>, p. 65.
7 Ibidem, p. 264.
8 Idcm, op. cit., Voi. V, <Bucureşti>, <1932>, p. 212.
9 Al. Tzigara-Samurcaş, Notele lui Marghiloman falsificate de Neamul Românesc, în Memori, Il, (1910-/9/8), Ediţie
critică de Ioan Şerb şi Florica Şerb, Prefaţă de Dan Grigorescu, Bucureşti, Editura "Grai şi suflet" - Cultura Naţională",
1999, pp. 190-191. Vezi şi Al. Tzigara-Samurcaş, Memoriile lui A. Marghi/oman, în Memorii, Il, pp. 174-178; Stclian
Ncagoc, Notă asupra edi{iei, în Alexandru Marghiloman, Note Politice, Volumul II, Ediţie şi indice de Stelian Neagoe,
Bucureşti, Editura Machiavelli, 1994, pp. 5-8.
1° Constantin Kiriţcscu, Portrete, Bucureşti, EŞE, 1985, p. 258.
11 N. Iorga, Memorii. Sinuciderea partidelor (/932-8), Voi. VII, Bucureşti, 1939, p. 241.

www.muzeubt.ro / www.cimec.ro

240 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

circumstantiale, ele ne dezvăluie detalii importante despre acela care le avansase şi care era, el
însuşi, atunci, un diarist în vogă. Indiferent de ceea ce oferea, ca aducere-aminte pentru "poves­
tea vieţii" cuiva, N. Iorga era foarte atent faţă de ceea ce îl privea în mod direct pe el însuşi, cu
atât mai mult cu cât referirile în cauză, chiar sumare şi fugitive, aparţineau fostei Regine a Ro­
mâniei, între anii 1914 şi 1927. El a citit, neîndoielnic, Povestea vieţii mele, ca autor, el însuşi,
de "poveşti" asemănătoare. Înainte de toate, însă, era curios să afle când şi în ce ipostaze fusese
"pomenit" de Regina Maria, pe care o cunoscuse destul de bine şi nu numai în împrejurări so­
lemne ori oficiale. Privilegiul de a fi menţionat de o suverană într-o lucrare în care erau avute
în vedere individualităţile unui timp anume nu era considerat de memorialistul la care ne refe­
rim ca un fapt lipsit de importanţă. Parcurând Povestea vieţii mele, N. Iorga a fost foarte atent
asupra notaţiilor care îl priveau în mod direct, consemnându-le şi nu fără a le insoti de nelipsi­
tele comentarii personale.

Înainte de toate, se cuvine a observa că el nu a reprezentat pentru Suverana României un
"personaj" la care să se fi referit în mod special, în anii 1914-1918, interval foarte important
pentru evoluţia ulterioară a acestei ţări. El nu a deţinut atunci înalte demnitati politice sau di­
plomatice, care să-I fi impus ca un oficial precumpănitor al acelei vremi. Dar s-a aflat, indiscu­
tabil, printre numele implicate în permanenţă în derularea evenimentelor care au premers intrarea
ţării sale în război şi apoi în evoluţia acesteia până la sfărşitul anului 1918. Indiferent de rapor­
turile dintre cele două personalităţi avute în vedere, N. Iorga nu a fost un anonim - atunci şi
nici mai târziu - pentru Regina Maria. În ziua de 22 mai 1917, ea nota în jurnalul personal că
"am petrecut o dimineaţă liniştită şi am avut, în sfârşit, vreme să scriu netulburată. Scriu pentru
ziarul lui Iorga o serie de articole, în care descriu o parte din ţara noastră, acum sub stăpânirea
duşmanilor; mai târziu le voi aduna în volum. [...] În timpul de faţă articolele mele sunt foarte
preţuite şi de ce n-aş face o plăcere atât timp cât pot? Dar nu mi-aş fi închipuit odată cu capul,
că voi putea eu în timp de război să scriu pentru ziarul lui Iorga articole, pe care lumea toată le
va socoti cât se poate de bune. [...] Tot atât de neaşteptate faptul că trimit în fiecare zi pâine
albă d-lui profesor Iorga, a cărui sănătate nu se prea învoieşte cu pâinea neagră. De câtva timp
sunt privită cu îngăduinţă de acest mare om. Să vedem cât va ţine şi asta!"12

• Aceste succinte
notaţii lăsau a se deduce că raporturile dintre cele două personalităţi nu erau dintre cele mai
cordiale, iar colaborarea Reginei la ziarul menţionat fusese solicitată de istoric, fapt surprinză­
tor, atât pentru noua ei ipostază, cât si pentru consideraţiile afişate de cititorii Neamului Româ­
nesc faţă de articolele sale. Reflecţiile finale sugerau că relaţiile dintre Suverană şi Iorga erau
oarecum încordate nu din cauza Reginei, ci a acelui "mare om", care nu o privise mai înainte "cu
îngăduinţă". Peste o jumătate de an, adică la 5 decembrie 1917, Regina va nota în jurnalul ei că
"după-masă, sosi Iorga disperat ca să mă întrebe ce era adevărat în zvonul despre armistiţiu. Era
ca un copil în<n>nebunit şi orbit de o chinuitoare îngrijorare. Carol şi cu mine încercăm să-I
potolim, dar inima mea era ea însăşi prea plină de răzvrătire, ca să pot găsi cuvinte convingă­
toare. Sunt învăluită de întuneric!"13

• Cu două zile mai înainte, începuseră la Brest-Litovsc pre­
liminariile unui armistiţiu între Rusia, Germania şi Austro-Ungaria, care arunca România într-o
situaţie fără ieşire. Îngrijorarea lui N. Iorga era întru totul justificată, iar Regina împărtăşea ace­
eaşi atitudine. La 13 ianuarie 1918, tempertă, conjunctural, de atmosfera începutului de an, ea
consemna în jurnal că, "fiindcă e ajunul Anului Nou, vine tot felul de lume să ne cânte colinde
şi vicleimuri. Înainte de amiază a venit corul de la aviaţie şi după masă Iorga cu corul teatrului.
Iorga compusese nişte urări de anul nou, în formă de poezie populară, care au fost recitate de
Nottara, cel mai mare actor al nostru"14

• Gestul, care nu era unul oarecare pentru acel context, a
fost reţinut de Regină ca unul deosebit de semnificativ. La începutul anului 1918, adică la 4
martie, Regina consemna în jurnal că în acea zi urma a se ţine un Consiliu de Coroană. Îngrijo­
rată de viitorul sumbru al ţării sale, ea l-a rugat pe Principele Carol "să vobească în numele meu,

12 Maria, Regina României, Povestea vieţii mele, Voi. III, Edi\ia a IV -a, <laşi>, Editura Moldova, <1996>, pp. 175-176.
13 Ibidem, pp. 279-280.
14 Ibidem, p. 302. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, intre aidi-memoire şi documenJ (1) 241

şi în nwnele tuturor femeilor din România, împotriva grozăviei unei păei în asemenea condiţii.
[...]Dar acwn totul s-a sf'arşit, considera ea, nimeni nu se adună în jurul ideii de împotrivire. E
socotit drept o nebunie (afară de generali, a căror părere n-a fost cerută în chip hotărâtor). Toată
lwnea a venit la mine astăzi: Iorga, generalul Ballif, Delavrancea, Elena Perticari, Anderson şi
mulţi alţii"15 •

N. Iorga, la rândul său, nota, în ziua de 5 decembrie 1917, că "de dimineaţă aflu că şi noi
am propus armistiţiu!". După mai multe discuţii privitoare la gravitatea momentului, "cer a fi pri­
mit de Regină", în seara aceleiaşi zile, care "îmi arată ce ştiam şi de la Duca", pentru ca, ime­
diat, să apară şi Principele Carol. "Într-un moment, Regina a vorbit de calitatea ei de Engleză,
care a făcut-o să sufere şi mai mult în această zi"16

• La 13 ianuarie 1918, reţinea şi el ceea ce
consemnase Regina în aceeaşi zi. "Urare la Palat, cu Societatea Ortodoxă. Regele pare, de mai
multe ori, mişcat. [...] Corul Mitropoliei a cântat admirabil. Regina a ţinut să împartă ea însăşi
prăjituri copiilor"11

• În sfârşit, la 4 martie 1918 însemna că "sunt chemat la Regina la ceasurile
12 şi jwnătate. [...] les de la Regina generalii Grigorescu şi Văitoianu. Ambii cred rezistenţa
posibilă şi datorită. [...] La Regina eşi prinţul Carol. [...] La Consiliul de Coroană ţinut astăzi
la 1 O şi jumătate, prinţul Carol a vorbit protestând, în numele mamei sale". Reţinând aceste de­
talii, N. Iorga se simţea flatat de gestul de a fi fost contactat de Suverană, "pentru a-mi fi vorbit
într-o zi ca aceasta"18

• În ziua următoare, nota că "Denize vine la mine. Regina plângea azi
dimineaţă.- Eu nu mai sunt o Regină, ci o învinsă, o roabă ... E hotărâtă să rămână aici"19

•

Deşi numele lui N. Iorga nu era citat prea des de Suverana României în Povestea vieţii
mele, relaţiile dintre cele două personalităţi nu au fost niciodată grevate de o adevărată stare de
adversitate, chiar dacă Regina acuza la un moment dat o reticenţă a contingenţelor dintre ei. N.
Iorga nutrea faţă de ea sentimente deosebite, care se vor particulariza odată cu trecerea anilor.
În demersul său memorialistic Regina Maria va apărea destul de des citată, atunci când va avea
în vedere intervalul 1917-191820

• Referindu-se la momentul întoarcerii la Bucureşti, la 1 de­
cembrie 1918, memorialistul nu şi-a putut disimula nemulţumirea provocată de faptul că nu fu­
sese desemnat şi el printre cei care urmau a se întoarce în capitala ţării ca reprezentându-i pe
învingători. "Între cei invitaţi să ia parte la ceremonia acestei restauraţii a stăpânirii româneşti
în capitala ţerii liberate, va observa el cândva, n-am fost şi eu: singura regina s-a gândit a invita
pe acela care era privit ca un ~rieten personal. În asemenea condiţii, am preferat să rămân în
mizeria refugiului meu ieşean" 1

•

Am recurs la aceste destăinuiri memorialistice, în care N. Iorga apare, rând pe rând, în
ipostaza aceluia care întreabă sau care răspunde unor întrebări rostite ori nwnai sugerate de ci­
neva sau de el însuşi, pentru a marca gravitatea greu imaginabilă a contextului. Deşi notate în
singurătatea mesei de scris, consemnările sale nu au un caracter intimist, nu ascund şi nici nu
dezvăluie taine rechizitoriale sau dezavuante. Notele de acest gen, întru totul personale, sunt
considerate a fi, îndeobşte, nişte monologuri ale singurătăţii, ale abstragerii voite, scrise în li­
nişte şi izolare reprehensibilă, doar pentru sine. Dar nu este întru totul şi întotdeauna adevărat,
întrucât, dacă ar fi fost aşa, ele nu ar fi avut valoarea docwnentară recunoscută azi şi nu ar fi
ajuns până la noi decât incidental. Dimpotrivă, fiece însemnare ţintea ceva sau pe cineva anwne
şi urma a fi reluată cândva şi dezvoltată. Mai mult decât atât, aceste notaţii aveau în permanen­
ţă o tentă fulgurantă, prin ele însele, cu accepţiune de sugestie. Şi, împotriva aparenţelor, ele nu
erau nişte monologuri ale solitudinii sau ale deprimării stigmatizante, scrise într-o izolare cano-

IS Ibidem, p. 325. Cf. Ion Mamina, Consilii de Coroană, Bucureşti, Editura Enciclopedică, 1997, pp. 108-115; Cons­
tantin Argetoianu, Pentru cei de mâine. Amintiri din vremea celor de ieri, Volumul al IV-lea, Partea a V-a (1917-
1918), Ediţie şi indice adnotat de Stclian Ncagoe, Bucureşti, Humanitas, 1993, pp. 186-188.
16 N. Iorga, Memorii, Voi. I-iu, pp. 176-178.
17 Ibidem, p. 223.
18 Ibidem, pp. 288-289.
19 Ibidem, p. 292.
2° Cf. N. Iorga, O viaţă de om aşa cum a fost, Ediţie îngrijită, note, comentarii de Valeriu Râpeanu şi Sanda Râpeanu,
Studiu introductiv de Valeriu Râpeanu, Bucureşti, Editura Minerva, 1984, pp. 360-361, 363, 367, 381.
21 Ibidem, p. 382.

www.muzeubt.ro / www.cimec.ro

242 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

nică, doar pentru sine. Citite în paralel cu jurnalul Reginei Maria sau cu alte demersuri asemă­
nătoare, care au în vedere acelaşi context temporal, cu aceleaşi personaje, vom înţelege că Me­
moriile lui N. Iorga erau nişte dialoguri permanente cu alţii şi cu sine, deopotrivă. Fără îndoială
că realităţile anilor avuţi în vedere erau mult mai complexe decât reies din aceste relatări perso­
nale, deci, inerent, subiective, dar aura sugerată de ele este una aflată mai aproape de adevăr
decât de poveste. Jurnalele zilnice, însemnările situaţionale, dar şi aleatorii chiar, amintirile,
reconstituirile imediate sau târzii etc. sunt, toate, mărturii importante pentru istoric şi nu numai.

Constantin Argetoianu, un memorialist de anvergură al deceniilor interbelice, reţinea în
notele sale zilnice, la 2I octombrie 1935, nu ca pe un detaliu, ci ca pe o informaţie care trebuia
ştiută, că "Regele înseamnă tot cei se întâmplă, tot ce vorbeşte cu fiecare. Lupeasca îi păstrează
notiţele"22 • În anul următor, la 14 iulie 1936, acelaşi diarist consemna că "mareşalul Averescu a
dat un lung şi sosiform interviu unui gazetar de la Adevărnl (l-am citit în Dimineaţa de ieri care
mi-a sosit azi). Mareşalul a arătat gazetarului un caiet căcăniu pe care era scris 1916-1918, şi mi-a
mărturisit că intenţionează să-şi publice amintirile"23

• Câteva luni mai târziu, adică la 11 fe­
bruarie 1937, N.Iorga nota că "Averescu mi-a trimis memoriile sale"24

•

Interesul permanent, manifestat de atâtea personalităţi marcante ale acelei vremi faţă de
lucrările memorialistice - autoscopice într-un sens generic - era firesc şi explicabil, demons­
trând că acest gen de literatură era căutat şi apreciat, atât pentru valoarea sa autobiografică,
ebruitară, cât şi pentru aceea de act probator. Pentru N. Iorga, memorialistica era, într-un anume
sens, informaţia care întregea documentul, iar uneori îl suplinea chiar. Dar, dincolo de aceste
accepţiuni, însemnările tainice, devenite înscrisuri publice prin editare, au provocat adeseori dis­
pute nesfârşite, încheiate cu surescitări şi diferende irezolvabile. Aşa, de pildă, "după publica­
rea memoriilor Reginei, nota Constantin Argetoianu, Mart<h>a a scris un articol asupra lor, în
care, în loc să se mărginească la platitudini şi tămâieri banale, şi-a îngăduit câteva observaţii
inteligente dacă nu de o absolută deferenţă. Regina a râs şi n-a spus nimic, în fundul sufletului
ei a fost probabil chiar măgulită de tot binele mărturisit alături de neînsemnatele critici. Dar co­
conetul n-a lăsat în pace pe biata femeie care îşi începuse deja agonia şi un manifest scris cu
copitele, semnat de un mare număr de oiţe cu şi fără talangă, a fost zgomotos îndreptat împotriva
Mart<h>ei ... "25

•

În Însemnările zilnice, acelaşi diarist reţinuse că "Martha Bibescu a publicat un articol
asupra memoriilor Reginei, într-un ziar din Paris, articol care a fost reprodus în Le Moment
acum câteva zile, şi în jurul căruia s-au făcut tot felul de comentarii. Articolul e vădit măgulitor
pentru talentul Reginei, dar Martha nu poate renunţa la plăcerea unui cuvânt de spirit sau la vo­
luptatea unei înţepături tăcute de haz. [...] Din nefericire pentru ea, Martha Bibescu a uitat
două lucruri: a uitat ce a tăcut ea în timpul războiului, şi a uitat că bărbatu-său, ilustrul G.V.B.
e la cuţite cu Stelian Popescu, pe care 1-a înjurat cum se cuvine. Consecinţa acestei uitări a fost
un violent articol de fond, cu caractere groase, în Universul de azi"26

. Acelaşi C. Argetoianu
recunoştea la un moment dat că după demisia lui N. Iorga din funcţia de prim-ministru, la 31
mai 1932, s-au îndepărtat unul de celălalt. "În anii care au urmat m-a înjurat în fiţuica lui, şi m­
a evitat, fără să fim propriu-zis certaţi - până s-a apropiat iar de mine. Ca să mă înjure din nou
în lăturile lui de Memorii pe care le-a publicat în 1939. Eu n-am răspuns la nici unul din atacu­
rile lui, la nici una din insinuările sale oricât de perfide au fost. Tăcerea mea 1-a exasperat şi 1-a
infuriat şi mai rău; ce să-i fac? M-am mulţumit să-1 zugrăvesc, recunoştea politicianul oltean, în

22 Constantin Argetoianu, Însemnări zilnice, Volumul 1, 2 februarie 1935-31 decembrie 1936, Ediţie şi indice de
Stelian Neagoe, Bucureşti, Editura Machiavelli, 1998, p. 148. Vezi Dan Ciachir, ,.C. Argetoianu, fnsemnări zilnice
(dar şi Memorii)"', în Luciditate şi nostalgie, laşi, Editura Timpul, 2005, pp. 142-146.
23 Constantin Argetoianu, op. cit., p. 398.
24 N. Iorga, Memorii, Voi. VII, p. 399. Vezi Mareşa! Alexandru Averescu, Noti[e zilnice din războiu, Voi. 1, 1914-1916;
Voi. II, 1916-1918, Bucureşti, Cultura Naţională, 1937.
2~ Constantin Argctoianu, Memorii. Pentru cei de mâine. Amintiri din vremea celor de ieri, Volumul al X-lea, Partea a
VIII-a (1932-1934), Ediţie şi indice de Stclian Neagoe, Bucureşti, Editura Machiavelli, 1997, p. 199.
26 Constantin Argetoianu, Însemnări zilnice, Volumul II, 1 ianuarie-30 iunie 1937, Ediţie de Stelian Ncagoe, Bucureşti,
Editura Machiavelli, 1999, p. 159. "Ilustrul G. V. B." era George Valentin Bibescu. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, intre aidi-memoire şi document (1) 243

aceste amintiri aşa cum l-am văzut şi l-am cunoscut..."27
. Din nefericire, portretul schiţat de

Constantin Argetoianu lui N. Iorga, în Memoriile sale, este unul nu numai maliţios, ci chiar ve­
xatoriu şi repugnant, care pare a nu fi scris doar pentru sine. N. Iorga al lui C. Argetoianu trezeşte
sentimente contradictorii, dominate de o neverosimilă vulgaritate, de o nesf'arşită indelicatete şi
de multe întrebări ...

Cine va citi însemnările memorialistice ale lui N. Iorga va descoperi, netăgăduit, afumaţii
care pot fi puse sub semnul întrebării, ca exactitate a informatiei sau ca temeinicie a judecăţii şi
a concluziilor, bineînţeles. O mărturie preluată de undeva sau de la cineva, cândva, nu poate fi
controlată întotdeauna, iar semnificaţia ei nu se dezvăluie întotdeauna de la sine şi imediat.
Memoriile se parcurg după grile diferenţite, în funcţie de acela care le citeşte ori le consultă şi
de intenţia avută, eventual, în vedere. Nu există demersuri jurnaliere sau memorialistice care să
poată fi considerate declaraţii sau relatări de netăgăduit. Memorialistica este altceva decât docu­
mentul, care, şi el, trebuie citit şi încadrat într-un context anume - care 1-a prilejuit- şi cu gân­
dulla ce ori la cine 1-a consemnat şi cu ce intenţii etc. Inexactitatea- faptică, temporală sau cea
a consemnării aleatorii - este, incontestabil, consubstanţială memorialisticii, atât ca literatură,
cât şi ca demers personal, cu sens de document, care îl interesează pe istoric. Referindu-se la
memorii, N. Iorga observa că "generaţiile se perindează şi ni lasă, pentru a şti ce fapte au
îndeplinit şi de ce simţiri au fost însufleţite, acte oficiale moarte şi gazete nesincere. Memorii,
remarca el în 1903, nu se scriu, chiar de acei ce s-au împărtăşit mai mult la viaţa timpului lor, şi
fiecare, când se duce, ia cu sine acolo de unde nu mai vin ştiri, icoane preţioase din mişcarea
oamenilor şi vremilor, lămuriri şi fapte.

Unii, cei mai mulţi, nu se apucă a-şi înşira amintirile, fiindcă nu se cere, fiindcă n-au cui
vorbi. Ca şi cum, în orice fel de literatură, şi mai ales în aceasta, s-ar scrie numai pentru un timp,
care se poate să nu fie tocmai doritor de a afla lucruri petrecute sau a se încălzi la cetirea unor
pagini frumoase. De fapt, însă, e altfel. Cine poate şi cine ştie e dator să prefacă în slove trainice
inima, gândul şi amintirea unui timp, ce trăieşte cu mai multă conştiinţă în acest fericit ales. Nu
poate fi vorba, prin urmare, de falşa ruşine de a vorbi despre sine însuşi; aceasta e un lucru se­
cundar, pe lânga cel de căpetenie, care e păstrarea unuia din chipurile în care a trăit omenirea,
pentru ca urmaşii să se lumineze şi să înveţe"28 •

*

Prefaţându-şi propriile Memorii, 18 ani mai târziu, autorul acestor consideraţii nu a mai
revenit asupra semnificaţiei lor, care fusese între timp confirmată de realităţile acelei vremi. El
îşi avertiza contemporanii, mărturisindu-le că însemnările sale zilnice, pe care la intitula Me­
morii, vor suplini cândva ceea ce rămâne mereu neconsernnat în documentul de epocă, oficial
şi, inevitabil, circumscris limitelor de moment. Spre deosebire de O viaţă de om aşa cum a fost,
Memoriile ne oferă un text care a depins, consuetudinar, de realităţile unei zile sau de un gând
vremelnic, o reflecţie asupra căreia îşi propusese a se întoarce cândva, pentru a o explica, in ra­
port de realităţile vremii şi de eventualele lor consecinţe asupra evoluţiei generale a României.
Dimensiunea acestor notaţii nu a fost aceeaşi întotdeauna. În anii în care diaristul a indeplinit
funcţia de prim-ministru al României, când rolul său a fost, eminamente, unul public, însemnă­
rile fiecărei zile erau gândite altfel, chiar dacă nici atunci ele nu aveau carecterul de text defmitiv.
Revenind, în 1932, asupra însemnărilor din ziua de 31 decembrie 1918, N. Iorga va scrie că
"dacă regina îşi păstra toată tăria de suflet, dacă regele se învoia cu greu la măsurile de o impă­
ciuire care nu era decât forma, relativ acceptabilă, a capitulării - ce lacrimi i-au izvorât din ochi
de Anul Nou 1918, când, cu un grup de ultimi credincioşi, intelectuali, tineret din şcoli, am venit
la Palatul Reginei pentru împlinirea vechilor datini! -cutare din miniştri, al cărui nume se poate

27 1dem, Memorii. Volumul al X-lea, Partea a VIII-a (1932-1934), p. 159.
28 N. Iorga, O luptă literară, Voi. 1, Ediţie de Valeriu Râpeanu şi Sanda Râpcanu, studiu introductiv, note şi comentarii
de Valeriu Râpeanu, Bucureşti, Editura Minerva, 1979, p. 19.

www.muzeubt.ro / www.cimec.ro

244 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

găsi în "Memoriile" mele, venia la mine ca să mă îndemne a rosti eu, în ziarul războiului naţio­
nal, cuvântul care trebuia să câştige spiritele încă nehotărâte"29• Stelian Popescu, la rândul său,
va cosemna în Amintirile sale că în 1925, când a mers împreună cu Constantin Xeni laN. Iorga,
nemulţumiţi de înţelegerea cu Constantin Stere, care se întrevedea atunci, istoricul le-a explicat
că dr. N. Lupu i-a promis că el va fi şeful fuzionaţilor. "La protestările noastre, el ne-a scos
carnetul său de însemnări zilnice după obiceiul său, din care ne-a citit conversaţia cu Lupu"30

•

În epocă se ştia că N. Iorga îşi nota, zilnic, ceea ce considera că I-ar putea interesa cândva,
atunci când va scrie despre o perioadă anume. Explicându-şi gestul, el mărturisea în Parlament,
la 10 aprilie 1922, că "iată, d. <Vintilă> Brătianu are o memorie politică, care este un lucru cu­
rios. Am admirat-o la mulţi oameni. Şi ea consistă în aceea că după 10 ani îşi aduc aminte perfect
de fiecare cuvânt ce au spus. Eu sunt incapabil de o astfel de memorie; nu-mi pot aduce aminte
în mod exact decât de ideile schimbate în cursul unei zile. Totuşi iau note în fiecare zi - să vă

feriţi de notele acestea, nu acum, peste 20 de ani, după moartea mea, când vor fi tipărite. Iau
note zilnice, seara, dar nu sunt în stare să reproduc cuvânt cu cuvânt tot ceea ce am spus"31

.

Aceste destăinuiri sunt foarte importante pentru a şti ce raţionamente I-au determinat pe marele
istoric să recurgă la travaliul însemnărilor cotidiene, care nu este un divertisment şi care, în ca­
zul său, reprezenta o servitute dificilă şi greu de repetat zilnic. Numai cine nu ştie ce reprezenta
o zi pentru N. Iorga nu va putea aprecia osteneala reclamată de ispita sa jurnalieră. De aceea,
valoarea celor şapte volume de Memorii este incontestabilă şi reprezintă o sursă documentară
de netăgăduită valoare pentru cei interesaţi de evoluţia României între anii 1917 şi 1938. În
aprilie 1922, considerase -în trecere, bineînţeles - că notele în cauză ar putea fi publicate după
două decenii de la moartea sa, renunţând însă, nouă ani mai târziu, la această intenţie, care nu a
fost decât o prezumpţie provizorie. Consemnarea acestor gânduri o făcea de regulă seara, dar,
adeseori, îşi nota ceea ce a discutat cu cineva imediat după despărţirea de interlocutorul ocazio­
nal. Reţinea îndeobşte subiectul abordat şi unele date generale, întrucât avea în vedere reluarea,
în alt cadru, a convorbirilor prilejuite de aceste întrevederi întâmplătoare sau chiar programate.

Şase ani după ce parlamentarul N. Iorga recunoştea că îşi nota zilnic ceva, revenea asupra
acestui subiect, într-un alt context, când se ştia că el ţinea un jurnal. Rostindu-se de la tribuna
Camerei, la 1 noiembrie 1928, cineva l-a întrerupt, spunând: "Dar d-ta ai note zilnice; nu se pot
vedea?". Fără a comenta gestul preopinentului sendiţios, el i-a replicat, sec, apelând la un detaliu
cunoscut deja: "Acestea ţi le-am arătat odată, dar nu însemnează că te-am abonat"32

• Cu timpul,
faptul că N. Iorga apela la caietul cu însemnări nu mai reprezenta un secret pentru nimeni, în­
trucât el citea, câteodată, unor contemporani de-ai săi pagini din notele zilnice, aşa cum proceda
în epocă şi Regina Maria, Constantin Argetoianu etc. La 6 iunie 1932, fiind vizitat de Constantin
Angelescu, N. Iorga i-a citit ceea ce tocmai notase despre realităţile politice ale momentuiue3

,

nu pentru notaţia în sine, ci pentru modul în care interpretase el evenimentele zilei, una foarte
importantă pentru acea vreme. În ziua de 29 iunie 1939, Carnii Petrescu consemna în notele sale
că "am cetit cu o intensă pasiune al şaptelea volum de Memorii ale lui N. Iorga (1932-1938). E
toată viaţa mea în aceste memorii, sunt toate motivele suferinţelor sau bucuriilor mele în cele
şapte volume, dar eu nu sunt pomenit până în acesta al 46-lea an al vieţii mele, niciodată, deşi e
vorba numai de nume şi de fapte familiare mie ... La fiecare pas confrunt în amintire imaginea
pe care o aveam eu despre întâmplări, cu datele şi actele dezvăluite acum de N. Iorga. E o sen­
zaţie stranie impresia de neexistenţă în cartea unui istoric şi ştiinţa înspăimântătorului meu zbu­
cium. E o melancolie în acest contact cu judecata posterităţii, fie şi în forma contrafăcută a unor
memorii publicate încă în viaţă.

Mai înţeleg de ce sunt atât de absent din arena corpului ofiţeresc al epocii mele, de ce sunt
atât de anonim ... Inimaginabila mea modestie în sens social (căci altfel orgoliul spiritual l-am

29 N. Iorga, Supt trei regi, Bucureşti, 1932, pp. 261-262.
10 Stelian Popescu, Amintiri, Îngrijire de editie, prefată şi note de Ioan Opriş, Bucureşti, Editura Albatros, 2000, p. 216.
11 Dezbaterile Adunării Deputatilor, şedinta din 10 aprilie 1922, p. 493.
12 Idem, şedinta din 1 noiembrie 1928, p. 59.
11 N. Iorga, Memorii, Voi. VII, p.l. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, între aide-memoire şi document(/) 245

avut foarte hipertrofia!). Dorinta de a mă simţi oriunde <<incognito>>. Un fel de voluptate rară
îndoială, dar şi o gravă greş<e>ală socială ... Ca să ajungi inevitabil ca Iorga, trebuie să te pre­
tinzi <<monden>> ca el, să ai vanitatea puerilă"34 •

Înainte de a fi binevenite, pentru acela interesat de descifrarea notaţiilor zilnice ale lui
N. Iorga, însemnările lui Carnii Petrescu ni-l dezvăluie pe autorul însuşi, un nume în 1939 şi
pentru care Memoriile lui Iorga nu erau indiferente. Tonul voalat-acuzator al consideraţiilor
prilejuite de lectura ultimului volum al însemnărilor unei personalităţi marcante a epocii era
întrucâtva previzibil. El nu a reacţionat la fel în cazul apariţiei altor lucrări asemănătoare, întru­
cât numai în cele şapte volume ale Memoriilor lui N. Iorga s-a descoperit pe sine, cu "toată
viaţa", cu "toate motivele suferinţelor sau bucuriilor mele". Citise, mai înainte, toate volumele,
dar pe ultimul îl parcursese cu speranta că-şi va întâlni numele printre cele retinute de ilustrul
jumalier, ca pe o recunoaştere a identităţii sale - nu un anonim -, care atinsese vârsta de 46 de
ani. Confruntat cu o stranie dezamăgire, după ce a realizat că numele său nu fusese menţionat
măcar de ilustrul memorialist, Carnii Petrescu nu a mai rezistat deziluziei care l-a copleşit, imediat,
renunţând, brusc, la acela care se voia ori se credea a fi şi alunecând rară scrupule pe panta dis­
tonantă a deformării rechizitoriale. După ce a recunoscut că "e toată viata mea în aceste memorii",
nu s-a mai putut abţine de a le considera "forma contrafăcută a unor memorii publicate încă în
viaţă" (subl. GhF), numai pentru că nu şi-a întâlnit numele în ele, omisiune întârnplătoare, pro­
babil sau nu, care i-a stâmit o reacţie surprinzătoare, în cazul lui. Lipsa numelui Carnii Petrescu
din notele lui N. Iorga nu era determinată de un calcul anume, ci de faptul că acela care purta acel
nume nu era un om politic sau cineva cu care memorialistul să fi avut o relaţie specială sau mă­
car un diferend oarecare. lrnputaţia la care ne referim era determinată, în cea mai mare parte,
de "orgoliul spiritual", "foarte hipertrofia!", pe care şi-1 recunoştea cel în cauză, confruntat cu
"judecata posterităţii", posibilă desigur, când a realizat că "e o senzaţie stranie impresia de ne­
existenţă în cartea unui istoric". Recunoscându-şi aceste limite virtuale, jumalierul, care nu mai
era foarte tânăr, dar care se considera a face parte din altă generaţie, a alunecat pe panta unor
rnaliţiozităţi pernicioase, surprinzătoare chiar, scriind că, bineînţeles, "ca să ajungi inevitabil ca
Iorga, trebuie să te pretinzi <<monden>> ca el, să ai vanitatea puerilă". Ajuns în acest punct al
unor recrirninări întru nimic justificate, memorialistul care s-a trezit a-1 "corecta" pe un diarist
devenit deja celebru, a apelat la câteva citate dintr-o pagină, "corectate" cu o cutezanţă nejusti­
ficată, pentru a "demonstra", "astfel, aceeaşi impresie penibilă de vid şi de puerilitate", de care
"te cuprinde dezgustul"35

, pe care o imputa unui "preopinent" inventat ad-hoc. Deşi "comitea"
aceeaşi "faptă" ca N. Iorga, consernnându-şi, zilnic, gândurile, autorul Patului lui Procust de­
clara, plecând tot de la Memoriile cu pricina, "că insăşi ideea memoriilor nu stă în picioare". De
ce? Pentru că, apela elia încă o acuzaţie inventată, "poate numai un primitiv care încearcă doar
rudimente de viaţă spirituală să poată spune ceea ce simte şi ceea ce gândeşte despre împre­
jurări într-o zi, doar pe câteva pagini. Altfel fiecare zi ar necesita volumul ei ... "36

.

Revenind, când va, asupra acestor notaţii, autorul nu a renunţat la nici una dintre afirmaţiile
de altădată, reiterând chiar şi ideea care l-a determinat să se pronunţe asupra memorialisticii
unei personalităţi ernblernatice a unei epoci distincte. "Poate că va stârni mirare că nici unul din
evenimentele importante ale vieţii mele nu figurează în acest jurnal'..J7

, adică în al său. Întreru­
pând aici discutarea acestui "caz", inventat de cineva care se pretindea a fi un "personaj obliga­
toriu" al Memoriilor lui N. Iorga, vom înţelege de ce au reacţionat atât de neaşteptat cei mai
mulţi dintre comentatorii care au scris la un moment dat despre "însemnările zilnice" pe care le
avem în vedere. Carnii Petrescu nu era un necunoscut pentru N. Iorga, aşa cum recunoştea chiar
cel în cauză. Cu toate că îl nernulţurnise cândva, pe vremea când era prim-ministru, romancierul a

34 Carnii Petrescu, Note zilnice (1927-1940), Text stabilit, note, comentarii, indice de nume şi prefaţâ de Mircea Zaciu,
<Bucureşti>, Cartea Românească, <1975>, pp. 145-146. Aceste Note zilnice au fost reeditate în anul 2003 de Florica
!chim (Bucureşti, Editura Gramar), fără a se preciza că au mai fost publicate.
35 Ibidem, p. 146.
36 Ibidem, p. 147.
37 Ibidem.

www.muzeubt.ro / www.cimec.ro

246 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

scris o cuvântare, rostită de Apostol Zamfir cu ocazia sărbătoririi lui Iorga, la 12 decembrie 1931,
care "a avut, spun toţi cei care au fost, un succes formidabil"38

• Între timp, însă- trecuseră
aproape opt ani deja -, considera că diferenţa de autoritate, politică şi ştiinţifică, dintre el şi
fostul premier lunecase sau evoluase cumva, inefabil, în favoarea sa!

Un an mai târziu, adică în 1940, a scris despre ultimul volum al Memoriilor lui N. Iorga şi
Pamfll C. Georgian39

. Înainte de toate, el îi informa pe cei interesaţi de însemnările zilnice ale
unui personaj ilustru al vremii că în acel tom "se găsesc ştiri cu privire la viaţa politică a Româ­
niei - la care autorul a luat parte - şi caracterizări ale oamenilor şi situaţiilor din acest timp".
Amintind că în virtutea tradiţiei demersurile memorialistice nu sunt publicate de autorul lor, el
convenea că în cazul "când gândurile cuiva au menirea să lămurească marele public prin perso­
nalitatea autorului, atunci, fără îndoială că ele trebuiesc publicate chiar de către cel care le-a
scris". Propunându-şi a justifica aceste consideraţii, predispuse a fi interpretate în mod diferit,
în funcţie de interese de moment sau personale, autorul opina că "aceştia care gândesc aşa sunt
oamenii răspunderilor mari. Printre ei se află pe primul plan d. prof<esor> N. Iorga. Iată de ce
Memoriile pe care ni le pune la dispoziţie sunt binevenite, apărute la timpul potrivit, lămuritoare,
clare şi cu darul de a oglindi viaţa de stat, aşa cum a fost văzută de autor, cu momente de glorie
şi de clătinare, cu bucurii şi cu necazuri, dar mai ales cu griji şi cu sforţări ale oamenilor, cari
gândesc cu toată conştiinţa lor la binele patriei". Oferindu-i cititorului ipotetic câteva aprecieri
generale despre anii 1932-193 7, Pamfil C. Georgian cita prima parte a însemnărilor din lO fe­
bruarie 1938, mai cuprinzătoare decât de obicei, întrucât a fost aceea în care Regele Carol al Il-lea a
renuntat la guvernul condus de Octavian Goga, în favoarea unuia al cărui prim-ministru era Pa­
triarhul Miron Cristea. Discutând cu Emest Urdăreanu, N. Iorga îi amintise, aşa cum nota el,
"greşelile pe care le-a făcut Guvernul". "Chemat la Palat, la 4, arăt Regelui ce era în stare să
spuie Cuza-Vodă la câteva luni de la alegerea sa. [...] Da, el vrea să facă la fel. O spune cu
mare hotărâre""10 •

Convingerea lui Pamfil C. Georgian era aceea că "istoria zilelor de azi va putea fi scrisă cu
toată obiectivitatea de generaţiile viitoare. Cercetătorii acestei epoci însă nu vor putea realiza,
adăuga el, tabloul vieţii istorice a Românilor rară cercetarea aprofundată a Memoriilor d-lui Iorga,
a notelor de război, a caracterizărilor pe care le-a făcut în multe publicaţiuni asupra evenimen­
telor şi oamenilor de azi". Revenind, apoi, asupra unor chestiuni care ridică şi azi semne de în­
trebare, el scria: "socotim că mult mai valoroase sunt Memoriile pe care autorul şi le publică singur,

. fiindcă are putinţa, în cazul când s-ar ivi critici nedrepte, să le răspundă şi să clarifice situaţiile".
Înainte de a-şi încheia prezentarea, el ţinea să sublinieze că "viata politică şi culturală, sub toate
aspectele ei, la care d. Iorga a participat, se desprinde clar din aceste Memorii, scrise atrăgator,
interesant, cumpănit şi însufleţit'"''.

Însemnările personale, retinute sub forma jurnalului sau a notelor cu sens de aducere­
aminte, erau suscitate de intenţii asemănătoare şi nu se deosebeau, structural, între ele. Con­
semnarea în sine nu era determinată de factura psihică şi intelectuală a diaristului, ci de gândul
care provoca întreprinderea şi, bineînţeles, de lumea în care se mişca autorul. Ţinerea unui jur­
nal, zilnic sau cu o periodicitate determinată de bogăţia evenimenţială a anumitor momente, nu
este un exerciţiu aleatoriu, la îndemâna oricui. O zi poate fi povestită în multe feluri. Fiecare jur­
nalier reţine în notaţia sa ceea ce consideră el a fi important pentru înţelegerea unui timp anume
de către cei de mâine. Împotriva aparenţelor, însă, alegerea "subiectelor notabile" nu poate fi,
în pricipiu, o decizie fortuită. Nu tot ce se întâmplă la un moment dat se impune ca eveniment.
Notaţia diaristului nu este o transcriere impasibilă, ci o verigă între ieri şi azi, un enunţ şi o re­
flecţie, interdependente sau distincte, dar personale. Prezentul nu poate fi înţeles rară cunoaşte­
rea trecutului, iar viitorul începe întotdeauna mâine, transformând timpul şi meridianele lui ine-

38 Ibidem, p. 74, 81.
39 N. Iorga: Memorii. Sinuciderea partidelor (1933-8), în CL, Nr. 2, Februarie 1940, pp. 167-168.
40 Ibidem. Vezi N. Iorga, op. cit., p. 455.
41 Pamfil C. Georgian, op. cit., p. I68. Vezi şi N. Iorga, "Memorii", în Ramuri, Craiova, 24 decembrie I922, pp. 735-736. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, între aidi-memoire şi document(/) 247

fabile într-o "poveste sine die". Între azi şi mâine, jurnalierul consemnează ceea ce consideră el
că nu trebuie uitat, după o judecată personală, care nu exclude subiectivitatea, ci o face doar
perceptibilă, chiar dacă nu-şi propune în mod expres aşa ceva. Notaţia sa nu poate fi străină de
locul pe care îl ocupă el în societatea vremii, de caracterul său, de raportul cu cei din jur etc.
Aşa, de pildă, Al. Marghiloman, un om politic de mare suprafaţă, consemna la 1 O noiembrie
1921 că 1-a vizitat Constantin Argetoianu, pentru a-i propune postul de guvernator al Băncii
Naţionale. "Despre politică îmi spune că s-a schimbat ceva în această ţară: guvernele nu mai
pot dispare (sic!) la un singur semn al Suveranului. [...] Titulescu părăseşte ministerul". Dacă
schimbarea guvernelor nu mai depindea doar de voinţa Regelui, N. Titulescu a continuat a
rămâne ministrul Finanţelor până Ia 13 decembrie 1921, când cabinetul din care făcea parte a
fost demis. Încheindu-şi însemnările din acea zi, memorialistul se întreba, aşa cum era de
aşteptat: "Oare câte vor fi minciuni din toate spusele acestea?". Cu un asemenea scepticism
prevenitor trebuie citite întotdeauna asemenea lucrări, deoarece, oricând, printre informaţiile
exacte sau pretinse a fi astfel, se pot strecra neadevăruri sau erori neintenţionate42 •

Apelând la jurnalul ei în aceeaşi zi, adică joi, 1 O noiembrie 1921, Regina Maria nota că
"a plouat toată ziua [...]. Am avut scrisori de scris". Aflându-se la Sinaia, preciza că nu avea
"nimic special de relatat" şi că "am primit câteva veşti despre ce se întâmplă la Bucureşti şi
sunt foarte îngrijorată în privinţa crizei financiare. [...] Situaţia lui Nando este dificilă, o
schimbare de guvern pare a fi necesară. Dar cine să vină in loc? [...] Nando se confruntă cu o
situaţie grea. Am primit tot felul de sfaturi contradictorii şi foarte pătimaşe"'13 .

N. Iorga, la rândul său, observa că o colaborare a trensilvănenilor cu liberalii, necesară
în contextul problemelor grave ale guvernului Al. A verescu, ridica multe semne de întrebare.
"Din partea lui, Regele este decis la o schimbare. [...] Maniu crede că [...] Regele ar da puterea
şi liberalilor singuri" şi că, "într-un fel sau în altul, trebuie să se ajungă la un capăt până Dumi­
necă'"'4.

Parcurgând, cu atenţie, aceste notaţii, vom observa că aria lor problematică era cvasii­
dentică. Guvernul condus de generalul Al. A verescu ajunsese, în toamna anului 1921, în pragul
demiterii. Acesta era, de altfel, subiectul care domina însemnările zilei de 1 O noiembrie 1921.
N. Iorga aprecia că Ferdinand nu se mai îndoia de exigenta renunţării la serviciile generalului.
Marghiloman gândea la fel, convins fiind că Suveranul nu mai decidea, singur, schimbările de
guvern. Pe Regina Maria, însă, nu o preocupa criza guvernamentală, în primul rând, acceptată
în principiu, ca inevitabilă, ci "situaţia grea" a ţării, ce trebuia soluţionată de Rege. Dificultatea
unor circumstanţe atât de complicate rezida nu doar în renunţarea la generalul A verescu, adus
la conducera ţării ca soluţie salvatoare, în martie 1920, ci în înlocuirea sa cu cineva care să fie
capabil să redreseze situaţia politică a momentului. Dacă nici Marghiloman şi nici Regina Maria
nu întrevedeau o soluţie clară pentru depăşirea crizei, întrucât nu avansau un nume în acest sens,
N. Iorga introducea în discuţie numele lui Iuliu Maniu, care, la rândullui, se arăta convins că
Suveranul era dispus să apeleze la serviciile liberalilor, deci la Ion 1. C. Brătianu.

Incertitudinile manifestate de fiecare dintre cei trei memorialişti, fireşti şi explicabile,
nu răspundeau direct întrebării cu care se confruntau ei în acel moment, dar lăsau a se înţelege
că un guvern liberal era posibil. Al. Marghiloman, Regina Maria şi N. Iorga erau individualităţi
distincte, diferite ca vârstă, orientare politică şi interese generale sau de moment, însă notele
consemnate de ei în aceeaşi zi aveau în vedere o arie problematică cvasiidentică. Un observator
avizat, aflat în mijlocul acelei conjuncturi politice, avea astfel posibilitatea de a identifica pro­
blemele care preocupau societatea românească a momentului şi a avansa chiar unele modalităţi
de rezolvare a lor. Însemnările zilnice ale unui om politic - lider al unui partid care a guvernat

42 Alexandru Marghiloman, Note Politice, Voi. V, 1920-1924, Bucureşti, Editura Institutului de Arte Grafice <<Eminescu>>
S.A., 1927, p. 141.
41 Maria, Regina României, Însemnări zilnice (ianuarie 1921-decembrie 1921, Volumul III, Traducere de Sanda-Ileana
Racoviceanu, Îngrijire de ediţie, Introducere şi note de Vasile Arimia, Bucureşti, Editura Albatros, 2004, 2004, pp.
349-350.
44 N. Iorga, Memorii, Voi. III, Bucureşti, Editura "Naţională" S. Ciomei, 1932, pp. 219-220.

www.muzeubt.ro / www.cimec.ro

248 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

cândva tara - nu pot fi ignorate, întrucât, pe lângă consemnarea faptică, ele propun ori sugerea­
ză judecăţi de valoare şi soluţii pentru normalizarea unor circumstanţe agravante. Jurnalul Re­
ginei Maria este, incontestabil, un document de epocă. Înălţimea de la care privea Suverana
României realităţile ţării în fruntea căreia se afla le conferea notaţiilor ei o amprentă distinctă.
Ea era implicată, într-un fel anume, prin statutul său oficial, în identificarea şi judecarea eveni­
mentelor fiecărei zile, chiar dacă nu era un factor politic decizional. Jurnalul aceleia aflate în
permanenţă în preajma Regelui României, ca soţie, trebuie privit ca un document de o factură
specială, unică din multe considerente. Confruntarea însemnărilor sale cu cele ale altor doi
martori, în acelaşi caz, este o favoare oferită cercetătorului de azi, privilegiat de a se afla la o
distanţă temporală care oferă o perspectivă favorabilă elucidărilor de ansamblu.

Când celor doi martori, acceptaţi din principiu în această ipostază, le este alăturat şi un
istoric, adică cineva care priveşte totul cu gândul la ziua de ieri şi la cea de mâine, "povestea"
zilei de azi dobândeşte valenţe care o metamorfozează într-o pagină situată între actul scris şi
judecata de valoare. Orice jurnal este un document important, din varii considerente, dar când o
afirmaţie pleacă de la consultarea mai multor demersuri de acest fel, temeinicia ei se apropie de
o părere ce induce exactitudinea.

Înainte de a fi publicate, excursurile memorialistice sunt nişte gânduri ale cuiva care şi-a
însemnat o intenţie, un gest sau o faptă, ale sale sau ale altcuiva, dincolo de care se ascunde, ade­
seori, o taină, care va fi devoalată, neîndoielnic, cândva. Memorialistul este un martor, a cărui
depoziţie sugerează ori propune un verdict. Devenind publice, prin editare, aceste consemnări
îşi pierd statutul de document confidential, enigmatic sau criptic, de tăinuire a ceva, fiind astfel
oferite celor interesaţi ca argument, ca pistă interpretativă favorizantă, dar, fireşte, şi recuzabi­
lă. În epocă, memorialistica era privită cu un interes special, deoarece în intervalul cuprins între
deceniile al doilea şi al patrulea ale secolului XX, lumea s-a confruntat cu o serie de evenimen­
te deosebite, care vor impune un capitol distinct în evoluţia de ansamblu a Europei. Conştien(i
de semnificaţia acestei realităţi, mai mulţi oameni politici, scriitori, personalităţi militare, ziarişti
etc. şi-au notat gândurile provocate de un interstiţiu al schimbărilor, deci şi al înnoirilor ima­
nente.

Memoriile lui N. Iorga, publicate atunci când încă mulţi contemporani, deveniţi personaje
ale însemnărilor sale, erau încă în viaţă, au suscitat o curiozitate şi o luare-aminte aparte. Cei
avuţi în vedere, de-a lungul anilor, de jumalier, indiferent de ipostaza în care au fost prezentaţi sau
doar amintiţi, ştiau sau presupuneau că se vor regăsi în notele unui diarist prezent în epocă în
ipostaze dintre cele mai diferite. Consernnările unei individualităţi atât de relevante au provocat,
aşa cum era firesc, reacţii diferite, aşteptate sau prezumate numai, ale celor deveniţi personaje,
dar şi ale generaţiilor de mai târziu chiar. Însemnările zilnice nu pot evita subiectivismul. Ele
sunt nişte diagnoze de moment, dar nu numai, încrustate în memoria şi în judecata unui timp,
cu dezvăluirile lor fireşti şi cu comparaţiile inerente. Au în vedere indivizi de vârste şi cu bio­
grafii diferite, care au trăit în acelaşi timp sau nu, ca membri ai aceleiaşi societăţi sau nu, toate
aflate însă într-o permanentă mişcare şi o evoluţie firească. Memoriile sunt judecate ca docu­
ment de epocă, dar şi ca o specie literară distinctă. Când memorialistul era un istoric de talia lui
N. Iorga, jurnalistica sa va balansa, în mod firesc dar şi particular, bineînţeles, între literatură şi
istorie. N. Iorga nu trasa chipul cuiva doar pentru profilul în sine, ci apela la el pentru a oferi o
imagine posibilă a unei societăţi sau a unei epoci, dintr-un moment anume. Dincolo de această
pânză a vremii, adevărată şi părelnică, deopotrivă, se întrezăreşte în permanenţă conturul spiri­
tual al diaristului.

Dintotdeauna, memoriile au fost citite într-o manieră diferită de contemporani şi de cei
care ajung la ele mai târziu, ca exponenţi ai altor generaţii. Fiecare caută însă un "adevăr", sfâr­
şind prin a accepta că de fapt nu a descoperit un adevăr anume, ci o confirmare sau o infirmare
a unei presupuneri personale. Adeseori, însă, o aemenea explorare se poate încheia cu o sugestie
care va determina iniţierea unei cercetări speciale, de sine stătătoare, care nu a fost avută anterior
în vedere. Un jurnal nu e niciodată o confesiune ori o depoziţie încheiată, finală, privită astfel de
autorul însemnarilor sau de un personaj anume, care se va căuta în pagina citită cândva. Însem-

www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, între aidi-memoire şi document (1) 249

narea dintr-o zi anume este, într-un fel, numai a zilei respective, completată sau explicată în parte
sau convenţional de o notaţie ulterioară. Memorialistica rămâne în general un teren al consem­
nării citite mâine, cu gândul la ieri, dar şi la un viitor mai îndepărtat. Ea e o mărturisire care va
suscita întotdeauna semne de întrebare, atât timp cât lipseşte o autentificare oficială. Notaţia
jumalieră are doar arareori în vedere, în mod expres, un eveniment care urmează a avea loc,
deoarece, finalmente, se încearcă a se afla ce se ascunde după el.

Scrierea memoriilor seamănă întrucâtva cu o cursă de unul singur, a memorialistului, care
aleargă nu pentru sine, ci cu gândul la viitorul cititor sau la acela care i-ar adresa o întrebare
anume sau una posibilă. Vorbind, la un moment dat, despre Consiliul de Coroană din 27 august
1916 şi contextul politic în care se afla România atunci, N. Iorga scria că "amintiri personale
mă pot ajuta la ceia ce s-a spus de atâtea ori pe basa notelor luate de unul din participanţi - adi­
că I.G. Duca-, despre ce s-a petrecut în acea zi memorabilă pentru istoria poporului românesc.
Cu puţine zile înainte de luarea hotărârii - data n-o pot indica, însemnările mele pentru această
epoca negăsindu-se azi în stăpânirea mea - am fost chemat telegrafic, de la Vălenii-de-Munte,
de Ioan 1. Brătianu, cu care continuam să fiu în bune legături"45 •

Vorbind despre un eveniment important, petrecut însă în urmă cu 16 ani, memorialistul
mărturisea că uitase data la care avusese loc, pe care o reţinuse în "însemnările" sale. Aşadar,
aceste note nu se adresau numai altora, din vremea sa sau de mai târziu, ci şi sieşi, ca un aide­
memoire. Plecând de la ele, diaristul intenţiona să scrie o poveste a vieţii sale. Până atunci, în­
să, notele respective, care erau nişte repere cu accepţiune de memento ori de simbol, îi ofereau
adeseori posibilitatea de a le consulta, ca pe un document. atunci când nu-şi amintea o dată, un
nume, un detaliu, un context temporal etc.46

.

Aceste recunoaşteri, care nu erau nişte consideratii circumstantiale, ci o mărturisire sinceră,
cu lentă de avertisment onest, sunt foarte importante pentru înţelegerea naturii şi a scopului lor
final. Conştient de faptul că nu avea "memorie politică", adică ceva cei se părea "un lucru cu­
rios", N. Iorga o admira la alţii, încercând a-i suplini lipsa cu notele zilnice. Pentru a nu se crede
că acele consemnări erau, toate, gânduri de o clipă, el îi avertiza pe cei cărora li se adresa, dar
nu numai pe ei, bineînţeles, să fie atenţi la declaraţiile lor, întrucât, consemnate de elia sfărşitul
fiecărei zile, urmau a deveni publice "peste 20 de ani". Aşadar, în 1922, N. Iorga nu avea de gând
să-şi publice însemnările în timpul vieţii. Făcând aceste precizări - care nu trebuie judecate ca
nişte prevederi testamentare -, ilustrul parlamentar accepta că notele în discuţie ar putea deveni
publice după moartea sa. În 1922, el avea 51 de ani. Peste 20, ar fi avut vârsta de 71 de ani ... Oare
numai "atât" şi-ar fi dorit el să trăiască? Din nefericire, a fost asasinat înainte de a fi implinit 70
de ani! Se ascundea, oare, "ceva", dupa aceste cifre şi supoziţii premonitorii?

Raţionamentele de acest gen sunt întotdeauna aleatorii şi uneori chir lugubre, într-un anu­
me sens. Nici o viaţă nu trebuie judecată plecându-se de la un calcul aleatoriu, temporar de obicei
şi, neîndoielnic, inefabil. În mod sigur, N. Iorga îşi refuza gândul de a dispărea înainte de vreme.
Speranţele sale, mărturisite nu doar o singură dată, lăsau a se înţelege că el îşi dorea - şi ar fi tre­
buit chiar să fie aşa! - să trăiască mulţi ani. Conştient că eventualele calcule sunt, în acest caz,
superflue, a început a-şi publica însemnările cu aproape un deceniu mai devreme. În 1931, când
au fost editate însemnările tăcute în anii 1917-1918, lumea nu mai era aceea din 1922. România
era o altă ţara, diferită întru totul. Atunci, adică 1931, planurile imaginate în urmă cu un dece­
niu au fost abandonate sau modificate. Cineva care se raporta în permanenţă la trecut nu putea
trece peste un asemenea avertisment47

•

Editarea Memoriilor lui N. Iorga a dobândit, imediat, o semnificaţie de adevărat eveni­
ment, la care ne-am referit deja. În epocă, dar şi mai târziu, cele şapte volume de note zilnice
au suscitat un interes incomparabil, întru totul justificat, atât pentru orizontul lor informaţional,
cât şi pentru ipostaza de avertisment şi eventuală viziune interpretativă48 . Unele contestaţii, ti-

45 Idem, Supt trei regi, p. 186; Ioan Mamina, op. cit., pp. 53-87.
46 Dezbaterile Adunării Deputatilor, şedinţa din 1 O aprilie 1922, p. 493.
47 Idem, şedinţa din 1 noiembrie 1928, p. 59.
48 Cf. Bianca Val o ta Cavallotti, Nico/a Iorga, Napoli, Guida Editori, 1977, p. 198.

www.muzeubt.ro / www.cimec.ro

250 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

mide şi mai ales tendenţioase, nu au lipsit, aşa cum era de aşteptat, desigur. Dar ele nu au făcut
altceva decât să evidenţieze senmificaţia unui demers de neegalat în literatura română a
genului.

Cu Memoriile sale, N. Iorga s-a alăturat acelora care au înţeles la un moment dat că lu­
crările din această specie documentară sunt absolut necesare, din multe puncte de vedere. Nu
era primul şi nici singurul care a observat la un moment dat că in România memorialistica nu
era privită aşa cum ar fi fost firesc şi profitabil pentru noile timpuri. Eugen Lovinescu observa
chiar că "atât de infloritoare în alte literaturi, până a fi devenit un element esenţial, adevărata
cale regală a literaturii franceze, de pildă, memorialistica şi-a făcut o apariţie târzie şi sporadică
în cadrele generale ale publicisticei române'"'9•

În anii care au premers declanşarea Primului Război Mondial, când întreaga Europă in­
trase într-o stare de încordare specifică unei transformări inevitabile, memorialistica românească
s-a confruntat cu un curent de diversificare şi innoire a demersurilor circwnscrise ei. Treptat, au
fost abandonate vechile naraţiuni edulcorante, care se citeau in momente de însingurare sau de
contemplaţie, in favoarea unor încercări de diagnosticare a evoluţiei unei vremi care prefata un
eveniment unic şi urmările sale. Dintr-o dată, aria lucrărilor memorialistice a devenit una gravă
şi plină de întrebări care vizau viitorul. Autorii acestor noi insenmări au ajuns a fi personalităţi
implicate direct şi intr-o măsură decisivă in desfăşurarea evenimentelor timpului lor. Fiecare zi
a devenit importantă pentru ceea ce urma a se întâmpla, astfel încât, notele personale au ajuns a
fi zilnice, pentru cei mai mulţi diarişti, nu ca o modă nouă, ci ca o exigenţă imperativă, din
multe considerente. Publicarea acestor lucrări va mai întârzia un timp, dar se ştia încă de atunci
că diferite personalităţi politice şi unii scriitori ori intelectuali de vază începuseră deja a-şi nota
gândurile zilnice.

În 1923, bunăoară, Ion Vinea publica un text intitulat Coroana şi literatura, reluat doi
ani după aceea, cu mici schimbări, şi reintitulat Memoriile reginei Maria50

, care vor fi editate mai
târziu. Nicolae Petrescu, la rândulsău, scria în 1927 despre Notele Politice ale lui Al. Marghi­
loman51, rele vând că "impresiile unui om public sunt întotdeauna interesante, mai ales când
reflectă în ele nu numai personalitatea autorului, ci şi psihologia oamenilor cu cari a venit în
contact şi realitatea situaţiilor la cari a luat el parte. În alte ţări, acest gen de scriere se practică
de mult timp şi formează unul din elementele cele mai temeinice pentru cunoaşterea trecutu­
lui". După aceste consideraţii de ordin general, acela care va fi el însuşi un autor de însenmări
memorialistice remarca, cu bucurie, că "amintirile oamenilor publici sunt bine venite şi trebiesc
pretuite mai mult decât este obiceiul". Nu-l cunoscuse personal pe Al. Marghiloman, dar afir­
ma că "alarma produsă de publicarea Notelor a fost exagerată, după cum criticele aduse asupra
conţinutului lor n-au avut întotdeauna un temei. Cei care s-au alarmat erau conduşi mai mult de
sentimente personale, iar cei care au criticat voiau cu orice preţ să-şi plaseze opiniile[...]. Ere­
gretabil că criticii nu au voit să vadă partea bună şi pozitivă care predomină în tot cuprinsul
Notelor. Avem o colecţie de documente, luate din realitate şi scrise cu detaşare, documente cari
pot servi la reconstituirea atâtor situaţii, pe care istoricul de mâine va şti să le folosească". Asu­
pra aceloraşi Note Politice se va referi şi AL Tzigara-Samurcaş, care remarca mai întâi că ele
au apărut aşa cum nu trebuia. Dar, dincolo de aceste rezerve, intru totul justificate, el considera
că ''în chestiunile politice, în genere, <<Notele>> sunt singura sorginte sigură pentru intreaga
vreme de la 1914 până la sfârşitul ocupaţiei şi a războiului, cercetarea lor fiind indispensabilă
pentru acea epocă"52 • Tot în 1927, N. Iorga consenma în jurnalul său că "la Londra se publică
Memorii ale Reginei"53. Zece ani mai târziu, Nicolae Petrescu prezenta Povestea vieJii mele,
adică memoriile Reginei Maria54

.

49 E. Lovinescu, Memorii. Aquaforte, Ediţie îngrijită de Gabriela Omăt, Bucureşti, Editura Minerva, 1998, p. 157.
so Ion Vinea, ,.Coroana şi literatura", în Contimporanul, 21 aprilie 1923, p. 6; idem, .. Memoriile reginei Maria", în
Cuvântul liber, 27 iunie 1925, pp. 1-2.
51 ,.Citind "Notele"lui Marghiloman", în CL, Septembrie-Deccmbrie 1927, pp. 231-237.
52 Al. Tzigara-Samurcaş, Memorii, II (1910-1918), p. 178.
53 N. Iorga, Memorii, Voi. V, p. 252.
54 Memoriile Reginei Maria, în CL, Nr. 11-12, Noiembrie-Decembrie 1934, pp. 951-955. Vezi şi Verus, Maria, Regina www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, între aidi-memoire şi document (1) 251

Unul dintre martorii evenimentelor politice - dar nu numai - din anii care au premers
declanşarea Marelui Război şi din cei care au urmat a fost Constantin Argetoianu. Memoriile
sale şi Însemnările zilnice refrezintă o sursă deosebit de valoroasă pentru cei interesaţi de eve­
nimentele anilor 1913-19395

. Notându-şi zilnic impresiile despre realităţile româneşti ale acelor
ani, el era la curent cu demersurile memorialistice ale contemporanilor săi. Astfel, la 24 februa­
rie 1937, cel ,,mai cinic politician român"56

, cum îl considera Onisifor Ghibu pe Constantin
Argetoianu, nota că "aflu că Elisa Brătianu îşi scrie memoriile. Vor fi, presupunea el, ca unul
dintre cei care o cunoşteau bine pe fosta soţie a lui Ion l. C. Brătianu, foarte probabil amuzante,
dar nu vor fi sincere. E prea pasionată; va căuta să tragă spuza pe torta lui lonel"57

• Puţine zile
mai târziu, adică la Il martie 1937, Regele Carol al li-lea nota şi el, reluându-şi jurnalul: "Măr­
turisesc că am greşit că de şase ani n-am scris un rând, cum trebuia, deşi atâtea au trecut peste
capul meu şi al ţării. Aceste rânduri ce se vor găsi aci nu sunt pledoarii pro domo, nu sunt, n-au
scopul, nici intenţiunea de a fi o justificare în faţa viitorului, ci o nudă expunere, pe scurt, a fap­
telor, a gândurilor, a intenţiunilor mele. Un memento al celor petrecute zilnic, un controlor sufle­
tesc al conştiinţei mele. Vorbesc de viitor, da, căci, fatalmente, in zilele ce vor să vie, Dumnezeu
ştie când, cineva le va găsi, le va citi şi poate le va comenta favorabil sau dimpotrivă, după cum
va crede de cuviinţă şi după cum viitorul va judeca faptele de astăzi"58 . Avertizându-şi presu­
puşii cititori, el atrăgea atenţia asupra faptului că "aceste caiete sunt notiţe zilnice, nu sunt memorii.
[...] Am oroarea acelora cari, în viaţă sunt sau abia au trecut pragul veşniciei, publică aşa-zise
memorii. Ele sunt sau nesincere, sau o pledoarie pro domo sau ofensatoare pentru prea multă
lume. Una din certurile mele cu Mama e tocmai pe acest punct; rău a făcut că a publicat acele
volume, căci, sau a zis lucruri cari, chiar adevărate fiind, nu trebuiau zise astăzi, sau a tăcut lu­
cruri cari tocmai făceau interesul evenimentelor prin cari a trecut şi la cari a luat parte. Din
nenorocire, prea des a căzut în prima greşeală, a lipsit adesea absolut de tact şi de multe ori ne­
dreaptă, sau vede lucruri în lumină falsă. Aidoma, dar în mai rău, A verescu s-a făcut de râs
publicând acele notiţe zilnice asupra războiului. Cum poate un Mareşa! al Ţării, care a fost îm­
popoţona! cu atâtea cinste, să facă una ca aceasta?"59

.

Consideraţiile avansate de Regele Carol al li-lea faţă de Povestea vieţii mele, a Reginei
Maria, şi faţă de Notiţele zilnice din război, ale lui Al. Averescu, erau, evident, subiective, în­
trucât ele au fost provocate, în ambele cazuri, de afirmaţiile care îl priveau în mod direct pe fostul
Principe moştenitor. Nu are nimeni dreptul de a refuza publicarea unor memorii, gândindu-se
doar că în ele ar putea exista informaţii care să nu convină cuiva. Oricine, aflat într-o situaţie
similară cu aceea în care s-a văzut Carol al II-lea, poate oricând să dezmintă şi să corecteze ne­
adevărurile sau acuzatiile care îl priveau, dar nu să conteste demersul în cauză în întregul său.
Întotdeauna, va veni o zi când altcineva, în alt timp, va proceda la fel, plecând de la ceea ce a
scris acela care s-a crezut la un moment dat a fi ultimul judecător, perpetuând, chipurile, ver­
dictul presupus a fi o regulă!

La 5 aprilie 1937, Constantin Argetoianu nota că "Vicepreşedintele Consiliului (Ion In­
culeţ- n.GhF) a venit la mine să-mi ceară anumite informaţii şi un sfat. A venit trimis de Rege
care i-a spus: <<Du-te la Argetoianu, el ştie cum s-au petrecut lucrurile şi ne poate ajuta!>>.
[...] l-am scos un volum din manuscrisul Amintirilor mele şi i-am citit tot capitolul referitor la

României. ''Povestea vie[ii mele", în CL, Nr. 11-12, Noiembrie-Decembrie 1934, pp. 999-1003.
55 Cf. Zigu Omca, Medalioane de istorie literară, Bucureşti, 2004, pp. 639-644. Constantin Argetoianu recunoştca la
un moment dat că "n-am tinut- şi cât de rău îmi pare - un jurnal regulat în timpul războiului" (Cf. Pentru cei de mâine.
Amintiri din vremea celor de ieri, Volumul al IV-lea, Partea a V-a (1917-1918), ediţie şi indice adnotat de Stclian Neagoe,
Bucureşti, Humanitas, 1993, p. 196).
56 Pagini de jurnal (1935-1963), Voi. 1, ediţie îngrijită de Miralena Mamina, Romco Dăscălcscu, Octavian O. Ghibu,
Bucureşti, Editura Albatros, 1996, p. 255.
57 Constantin Argetoianu, Însemnări zilnice, Voi. II, 1 ianuarie-30 iunie 1937, ediţie de Stelian Neagoe, Bucureşti, Editura
Machiavelli, 1999, p. 91.
58 Carol Il, Între datorie şi pasiune. Însemnări zilnice, Voi. !, (1904-1939), ediţie de Marcel-Dumitru Ciucă şi Narcis
Dorin, Bucureşti, Editura Silex, 1995, p. 149.
59 Ibidem.

www.muzeubt.ro / www.cimec.ro

252 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

cele întâmplate în noiembrie 1931 şi în aprilie 1932. L-a interesat enorm"60
•

Notându-şi cu grijă ceea ce considera el interesant pentru istoricul de mâine, Constantin
Argetoianu era la curent cu demersurile asemănătoare ale contemporanilor săi. Întâlnindu-1 pe
Al. Averescu, la 9 aprilie 1937, nota că "am vorbit de memoriile lui. Mi-a citit câteva pasaje din
noul volum în curs de tipărire (avea corecturile pe masă). [...]Când va apare (sic!) volumul, iar
o să înceapă patrioţii să urle!'.61

. Aşadar, nu numai Regele reacţiona defavorabil la adresa Notiţelor
zilnice din războiu, ale mareşalului A verescu, ci mulţi dintre cei care se vor vedea încondeiaţi.
Astăzi, "dialogul" de odinioară decurge la fel!

Făcând aceste remarci, nu am intenţionat să generalizăm o stare de fapt, sugerând că un
asemenea comportament s-a impus, în timp, ca o regulă. În 1938, A.A. Mossolov, fost diplomat
al Rusiei ţariste la Iaşi, în anii 1916-1917, tocmai punea punct memoriilor sale despre propria
experienţă românească. Sincer cu sine şi cu ţara pe care nu a uitat-o niciodată, el recunoştea că
"am fost martorul încercărilor foarte grele prin care a trecut România. Am putut să apreciez ac­
tivitatea deosebit de utilă a conducătorilor săi, mai ales a Reginei Maria. Cred aşadar că ar trebui
să închei această relatare cu apoteoza de pace care a urmat războiului atât de nefavorabil început
de această ţară. Întrucât n-am asistat însă la aceste evenimente istorice, le voi descrie înspirân­
du-mă din Memoriile Reginei Maria, din care voi reproduce în traducere ultimele două pagini
(vezi "The Story of Life" by Maria Queen of Roumania). Aceste pagini remarcabile zugrăvesc
bucuria de nedescris şi entuziasm! fără margini de care era cuprins întregul popor român, iar to­
nul confidenţial al jurnalului intim al Reginei, plin de sinceritate, scoate în relief trăsăturile de
caracter ale autoarei. În pofida extremei modestii a Reginei, nobleţea sentimentelor îi conferă
acesteia o măreţie cu totul şi cu totul excepţională". Ca recunoştinţă pentru Suverana României,
A.A. Mossolov îşi încheia notaţiile dedicate misiunii sale româneşti cu transcrierea gândurilor
retinute în jurnalul ei de Regina Maria în zilele de 30 noiembrie şi 1 decembrie 191862

• Un ase­
menea gest târziu era determinat, desigur, atât de faptul că Regina Maria se înrudea cu familia
imperială a Rusiei, cât şi de transformările politice intervenite după 1917. Oricum, pentru A.A.
Mossolov, Povestea vieţii mele avea o altă semnificaţie decât aceea pe care o avea pentru fiul cel
mai mare al Reginei Maria.

Participând la funeraliile Reginei Maria, în ziua de 25 iulie 1938, Constantin Argetoianu
însemna că "pe cât era de necăjit Iorga[...] pe atât era de vesel şi de bine dispus mareşalul Pre­
zan" care, "venind vorba de război şi despre A verescu, cu care s-a certat iarăşi (din cauza Me­
moriilor acestuia), după ce 1-a tăcut cu ou şi cu oţet şi 1-a tratat de prost"63

, părea a fi depăşit
momentul de mânie firească.

Interesat de memoriile altora, despre care nu avea decât rareori păreri favorabile, Cons­
tantin Argetoianu considera că propriile sale însemnări puteau fi utilizate ca documente autentice,
de care nu trebuia să se îndoiască nimeni. La 3 octombrie 1938, după ce a consemnat moartea lui
Al. Averescu, adăuga, resentimentar ca întotdeauna, că "ţara şi-a pus la un moment, în 1917,
nădejdile într-insul - dar decepţia a fost mare. Cel dintâi dezamăgit am fost eu, cum se poate
vedea din Amintirile mele"64

• Trei zile mai târziu, nota că Prezan a lipsit de la înmormântarea
lui A verescu, adăugând că, mereu, cei doi s-au certat şi împăcat. "În 1934 am văzut o scrisoare
de-a lui Prezan la Averescu, care începea cu: <<Dragă Alexandre>>. Dar de atunci a survenit
publicarea memoriilor lui Averescu ... Parcă-) aud pe Prezan la Curtea de Argeş: <<E o inimă
neagră, domnule Argetoianu, e un pizmaş şi un calomniator, să scrie el ce a scris despre băiatul
ăla! Ionel Antonescu, domnule Argetoianu, e un băiat de geniu[...] Averescu pe catafalc m-a

60 Constantin Argctoianu, op. cit., p. 164.
61 Ibidem, p. 170.
62 A.A. Mossolov, Misiunea mea in România. Curtea imperială a Rusiei şi curtea regală a României in timpul Războ­
iului (Memorii), ediţie pregătită pentru tipar, prcfaţată şi adnotată de Marin C. Stănescu, Bucureşti, Silex, 1997, pp.
162-163.
63 Constantin Argetoianu, Însemnări zilnice, voi. V, 1 iu/ie-31 decembrie /938, ediţie de Stelian Neagoe, Bucureşti,
Editura Machiavelli, 2002, p. 55.
64 /bidem, p. 128. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, între aidi-memoire şi document (1) 253

impresionat adânc. Când mă gândesc ... dar ce să mai spun!'.65
.

La 21 ianuarie 1940, acelaşi Argetoianu nota în jurnalul său că "a murit şi Olga Gigurtu,
văduva generalului", adăugând că "a lăsat câteva amintiri bine scrise despre viata socială din
Craiova de acum o jumătate de veac"66

• În toamna aceluiaşi an, după teribilul cutremur care a
lovit România atunci şi cu puţine zile înainte de asasinarea lui N. Iorga, tot el reţinea în notele sale
nişte gânduri surprinzătoare, care ni-l dezvăluie ca pe un individ căruia nu-i erau străine nici
cele mai infamante ignominii: "Bietul paranoic, lipsit deja de toate funcţiile şi ghelirurile lui,
decăzut din situaţia de profet al Neamului, mai cad şi zidurile pe el! ... Să fie o Dreptate, pe pă­
mânt?"67. Citind, azi, aceste gânduri, vom înţelege că ele i se potriveau mai ales aceluia care le
transcria, cu atâta răutate, uitând de câte ori 1-a linguşi! pe "profetul" de răul căruia se bucura.
Acesta era Constantin Argetoianu, una dintre influentele personalităţi politice ale acelei vremi,
care făcea tot ceea ce putea pentru a lăsa impresia că nutrea faţă acela cu care colaborase uneori
sentimente dintre cele mai alese! Parcă pentru a-şi avertiza viitorul cititor asupra nesfărşitelor
răutăţi şi insulte adăugate în permanenţă numelui N. Iorga, scria, la 22 iunie 1940, că "aşa e
soarta mea, să gândesc una şi să fac alta, ca să-mi apăr pâinea cea de toate zilele .. .'.68

. Era, to­
tuşi, unul dintre oamenii bogaţi ai acelei vremi!

La 6 septembrie 1931, după un dejun cu Carol al II-lea, N. Iorga însemna că "ar trebui ca
Regele să-i vorbească lui Argetoianu, care, în intrigile care se ţese acum, avea un cuvât de spus, şi
nu 1-a spus. [...] Îi arăt că am cele mai bune sentimente pentru Argetoianu, pentru că-I înţeleg:
Faţă de mine, Moldoveanul aşezat, ele boierul oltean din secolul al XV-lea, gata să taie cu sa­
bia în cele patru colţuri ale lumii"69

. Ce mare diferenţă între două individualităţi ale aceluiaşi
moment!

Scriind despre un timp anume şi, bineînţeles, despre oamenii acelui timp, atât N. Iorga,
cât şi C. Argetoianu scriau şi despre ei, uneori chiar înainte de a-i avea în vedere pe alţii. Dar,
dacă N. Iorga se referea la Argetoianu ca la un contemporan de-al său, nu unul oarecare şi nici
perfect, întotdeauna- aşa cum era de fapt-, Argetoianu gândea despre Iorga- cu rare excepţii­
ca despre un ins care trebuia acuzat, deformat şi ultragiat în permanenţă, pentru a-şi demonstra,
sieşi, că el era cineva, superior mereu unui "preopinent" inventat dintr-o adversitate patologică.

Am insistat, poate prea mult, asupra memorialisticii din perioada interbelică şi a impor­
tanţei sale pentru cei care se vor referi la realităţile politice ale acelui interstiţiu, întrucât stăruie
şi azi convicţiunea că acest gen de scrieri continuă a rămâne în sfera surselor documentare au­
xiliare, la care se apelează doar uneori şi numai în lipsă de altceva sau pentru a sugera o docu­
mentare exhaustivă. Ca orice referinţă, desigur, notaţia jumalieră şi amintirile trebuie verificate
şi confruntate cu relatări provenite din alte zone informaţionale. Dar, întotdeauna, ele au repre­
zentat nu doar un adjuvant documentar, ci chiar un izvor irecuzabil, oricând în măsură să ateste,
să întregească ori să respingă ceva.

Însemnările zilnice ale unei personalităţi de talia lui N. Iorga, citite generaţie după gene­
raţie, indiferent de timp şi de dramele sale inerente, au reprezentat şi continuă să reprezinte o
operă exemplară pentru acela interesat de un interval istoric distinct al evoluţiei generale a Ro­
mâniei în secolul XX. În decembrie 1906, Cezar Petrescu, un elev al Şcolii Agricole din Roman,
care avea atunci vârsta de 14 ani, îi trimitea lui N. Iorga o scrisoare în carei se destăinuia că "am
făcut excursiuni, am luat note, schiţe cu creionul[...]. Am trecut timpul liber[...] în mici des­
crieri de impresii ori de închipuiri, scumpe pentru mintea unui tânăr înflăcărat. Şi toate aceste
notiţe şi schiţe le-am adunat în două caiete; cel puţin pentru ca, în alt timp, să-mi aducă amin­
tiri frumoase a clipelor trecute. [...] Vă trimit o schiţă din impresiile ce mi le-a făcut un cimitir;

65 Ibidem, p. 136.
66 Constantin Argetoianu, op. cit., voi. VIII, 1 ianuarie-li iulie, 15 octombrie-31 decembrie 1940, ediţie de Stclian
Neagoe, Bucureşti, Editura Machiavelli, 2007, p. 53.
67 Ibidem, p. 501. Casa lui N. Iorga a fost avariată de cutremurul din noiembrie I940.
68 Ibidem, p. 381.
69 N.Iorga, Memorii, Voi. VI, pp. 174-175. Vezi şi Tudor Teodorescu-Branişte, .. Argeloianu- un memorialist infidel", în
MI, Bucureşti, Nr. 7,Iulie 1970, pp. 52-53.

www.muzeubt.ro / www.cimec.ro

254 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

[...] Sunt notiţe, impresii, nepotrivite poate cu vârsta mea, care ar trebui să fie zburdalnică; dar
oamenii sunt diferiţi ... cine ştie care e menirea visători lor!". Destinatarul a citit-o şi a păstrat-o,
intenţionând, poate, să dea curs rugăminţii foarte tânărului său corespondent, care se îndoia, cu
o candoare specifică acelei vârste, de valoarea reflecţiilor sale: "Nu ştiu dacă vor merita aceste
încercări să fie cetite de dv. şi să fie publicate în revista ce tinde să apară: <<Floarea darori­
lor>>, pe care o aştept cu nerăbdare"70 . Dând, după un timp, peste această misivă, atunci când
Cezar Petrescu ajunsese un nume în literatura română a epocii, valoarea ei i s-a învederat desti­
natarului de altădată, ca o sclipire ale cărei străluminări nu i se relevaseră în unnă cu 27 de ani.
A publicat-o în Cuget clar1

\ notând mai întâi în jurnal, la 27 februarie 1937: "Descopăr o scri­
soare din 1906 [...] a lui Cesar Petrescu la vârsta de paisprezece ani, care e uimitoare ca infor­
maţie, judecată şi stil"72

• Aceeaşi este traiectoria pe care o poate urma o notaţie jurnalieră, care
în momentul transcrierii ei părea a fi o informaţie oarecare, iar peste un timp devine un document.
Timpul verifică şi învederează sensuri şi consecinţe care ies în evidenţă numai în anumite con­
texte, atunci când eventualele consecuţii relevante devin posibile.

Grigore Gafencu nota în jurnalul său, la 18 februarie 1931, că participase în acea zi la un
dineu dat de Kilnzle Iizerski, ministrul Cehoslovaciei la Bucureşti, la care mai fuseseră prezenţi
Ştefan Cicio-Pop, Constantin M. Basarab-Brâncoveanu şi alţii, ocazie cu care, remarca el, N.
Iorga, "fireşte, perorează în timpul mesei. Plin de viaţă, de temperament, de talent şi indiscret, ca
de obicei. Vorbeşte de Memoriile sale, din care a extras <<răutăţile>> asupra contemporanilor
şi care vor apărea în curând. Ne împărtăşeşte că aceste răutăţi privesc pe colegii săi politici, pe
oamenii războiului în special, Duca, Argetoianu, Averescu şi <<les frasques de notre souve­
rain!>>. Laudă, în schimb, pe ... Leonte Moldovan"73 . Ar fi foarte relevant, pentru cunoaşterea
opticii necenzurate a memorialistului, să ştim la ce a renunţat el înainte de a-şi publica aceste
însemnări. Dincolo de curiozitatea firească, se cuvine să înţelegem şi să acceptăm procedura,
adică renunţarea la "răutăţi", întrucât aceasta reprezenta decizia finală a memorialistului. Fiind
vorba de un exerciţiu zilnic şi de durată, nu trebuie să uităm că diaristul a evoluat, odată cu tre­
cerea timpului, iar multe foste secrete au devenit între timp fapte cunoscute sau judecăţi desci­
frate, ale căror sensuri nu mai erau identice cu cele iniţiale. Apoi, nu trebuie uitat că tonul însem­
nărilor împrumută ceva - nu puţin şi nu doar câteodată - din particularităţile zilei, dar şi din
temperamentul memorialistului, de moment sau tradiţional. Cunoscându-1 bine pe N. Iorga,
Sabina Cantacuzino observa că, vorbind despre tatăl său, Ion C. Brătianu, la Academia Româ­
nă, în ziua de 24 mai 1921, a recunoscut că "erudiţiunea lui în istorie era aşa de întemeiată, încât
a emis teorii care abia mult mai târziu au fost recunoscute. A vorbit pe cât a putut de favorabil,
dar fără însufleţire, şi Iorga nu este într-adevăr bun decât când inima îi înăbuşeşte pornirile per­
sonale"74. Probabil că Iorga era la fel şi atunci când scria ceva, numai pentru sine, până la mo­
mentul publicării, despre o anumită personalitate sau despre un eveniment deosebit. Să nu uităm
că o notaţie jumalieră este, de cele mai multe ori, o reacţie trecătoare, supusă nuanţărilor ulteri­
oare. Câteodată, însă, forma ei iniţială se dovedeşte a fi mai expresivă şi poate mai aproape de
adevăr, fiind mai plină de "însufleţire", aşa cum observa Sabina Cantacuzino. Valeriu Pop, la
rândulsău, nota în amintirile sale că "în ziua de 9 ianuarie (1932- n.GhF) primesc o telegramă
de la Nicolae Iorga în care mă anunţă că Regele, la propunerea sa, m-a numit ministru de Justi­
ţie". Conferindu-i-se această demnitate, el a început să-i numească pe unii dintre apropiaţii
personali în diferite funcţii oficiale. Iorga a intervenit, în acelaşi sens, în favoarea lui N. N.
Lenguceanu, secretar general la Ministerul Justiţiei, pe care noul ministru voia să-I schimbe,

7° Corespondenţa lui Cezar Petrescu, 1, edi!ie îngrijită, cu o introducere, note şi indici de Ştefan Ionescu, Cluj, Editura
Dacia, 1986, pp. 184-186.
71 Cf ... Romancierul Cesar Petrescu la patrusprezece ani··, în Cuget clar, Nr. 5-8, Martie-Aprilie 1934.
72 N. Iorga, Memorii, voi. VII, p. 151.
73 Grigorc Gafencu, Însemnări politice. 1929-1939, ediţie şi postfaţă de Stelian Neagoe, Bucureşti, Humanitas, 1991, p. 96.
74 Sabina Cantacuzino, Din viaţa familiei Ion C. Brătianu, volumul 1, îngrijire de ediţie, Introducere şi note dr. Elisabeta
Simion, Bucureşti, Editura Albatros, 1993, p. 193. Vezi şi Severa Sihlcanu, Note şi desminţiri asupra Amintirilor d-nei
Sabina Cantacuzino, Bucureşti, 1938. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, între aide-memoire li document (1) 255

explicându-i că "are obligaţii morale din trecut [...]. Satisfac dorinţa lui Iorga, nota Valeriu
Pop, cu care am avut în timpul guvernării şi mai târziu cele mai bune raporturi şi o excepţiona­
lă apreciere, după cum se vede din memoriile lui"75

. lată o intervenţie a lui Iorga care poate fi
interpretată ca una potrivnică principiilor afişate de el, cu atât mai mult cu cât era vorba despre
un apropiat personal.

Din când în când, N. Iorga îşi nota ceva, într-o anumită zi, nu cu gândul de a publica
vreodată ceea ce consemnase, poate, întâmplător. Intenţia sa era aceea de a a-şi scrie cândva
memoriile, iar în acest caz însemnările zilnice îl vor ajuta să-şi amintească diverse fapte sau
evenimente care, adeseori, se uită. Abia mai târziu, când a văzut că mulţi dintre contemporanii
săi îşi publicau consemnările zilnice, s-a gândit să procedeze la fel, acceptând unele amputări
ori ameliorări situaţionale ca pe o măsură de prevedere.

Adeseori, notaţiile lui N. Iorga, care nu mai erau de mult secrete, au făcut, aşa cum am
văzut, obiectul unor remarci publice sau personale, care le-au conferit o calitate de document
sau de rezoluţie cu caracter deliberativ. În multe cazuri, personalităţi marcante ale epocii s-au
întrebat- nu doar din curiozitate- ce notase, oare, N. Iorga despre o faptă sau o afirmaţie a lor.
Câteodată, diverşi apropiaţi sau chiar autorităţi ale timpului I-au abordat în acest sens. Asfel,
într-un moment al nesfârşitelor pertractări cu ardelenii, din 1926, N. Iorga a fost vizitat, aşa
cum îşi va aminti el, de Iuliu Maniu, care "dorea să ştie exact <<ce a fost>>, ce a spus d. Arge­
toianu; notele mele, pe care ştia că le iau, I-ar putea lămuri; să i le arăt! Era prea mult şi pentru
omul cel mai politicos, care însă nu e deprins să se joace cu atitudinile şi hotărârile. L-am făcut
să înţeleagă că nu sunt dator să arăt totdeauna, după cerere, însemnările mele intime"76

.

lată că, treptat, "notele" lui N. Iorga, cum le numea el, au dobândit o calitate cvasioracu­
lară, am putea spune, recunoscută de unele personalităţi politice ale vremii. Doar jurnalul Reginei
Maria a mai suscitat, în epocă, un asemenea interes, chiar dacă temperatura scriiturii şi consis­
tenţa celor două demersuri memorialistice nu erau aceleaşi. Faptul acesta este lesne sesizabil şi
explicabil, bineînţeles, întrucât Suverana ţării, care-şi făcea însemnările cu gândul de a fi publi­
cate cândva, nu-şi putea permite libertatea pe care o avea N. Iorga. Ea scria în ipostaza de per­
soană situată deasupra intrigilor zilnice, chiar dacă regreta o asemenea rezervă circumstanţială.
De altfel, în ziua de Il februarie 1926, aflată la Cotroceni, ea recunoştea: "Cât de interesante ar fi
memoriile mele, dacă aş putea scrie totul fără să acopăr ceva, să ascund, să ocolesc nici o În­
tâmplare. Ce mare, ce profundă lecţie de viaţă ar fi! "77 (subl. GhF). Şi avea dreptate. Dar de ce
"ascundea" şi "acoperea" tocmai acel "ceva" care le-ar fi conferit însemnărilor în discuţie o ca­
litate atât de rară, precum era aceea de "profimdă lecţie de viaţă"? O asemenea reţinere, sinonimă
cu cenzura informaţională, acceptată ca pe o servitute morală, era, oare, mai tolerabilă, pentru o
Regină, decât consemnarea adevărului întreg, care ar fi implicat-o numai în ipostaza de marto­
ră? Suveranii îşi arogă, iată, atunci când consideră ei că e nevoie, "drepturi" care îi "acopăr"
sau îi "ascund" de adevăr. Dar cu ce preţ?

Nici N. Iorga nu-şi permitea, uneori, să scrie orice, oricând, oricum şi poate chiar despre
oricine. La 13 iunie 1917, când nu nota ceva cu gândul că-şi va publica vreodată însemnările,
el reţinea câte o "observaţie" numai pentru sine. "Mare spectacol melodramatic al lui Stere la
Cameră. [...] Stere a strigat că în stradă trebuia să iasă lumea ca să oprească războiul. El însuşi
să fi ieşit în stradă în uniformă de colonel? ... O spun aici, în ziar e cu neputinţă"78 • În principiu,
N. Iorga avea dreptate, pentru că în vreme de război, chiar şi însemnările jurnaliere trebuiau fă­
cute cu grijă, pentru că orice informaţie putea fi interpretată şi folosită împotriva intereselor
naţionale.

Adeseori, în însemnările zilnice se reţin şi afirmaţii care ridică semne de întrebare şi pot

75 Valeriu Pop, Amintiri politice, ediţie îngrijită şi prefaţă de Sanda Pop, Cu un cuvânt înainte de Florin Constantiniu,
Bucureşti, Editura Vcstala, 1999, pp. 196-197; N. Iorga, op. cit., pp. 277-278; Idem, O via{ă de om aşa cum a fost, p. 489.
76 N. Iorga, op. cit., p. 469.
77 Maria, Regina României, Însemnări zilnice (1 ianuarie-]/ decembrie 1926), voi. VIII, traducere de Sanda Ileana
Racoviceanu, Bucureşti, Editura Cognitia, 2010, p. 52.
78 N. Iorga, op. cit., Voi. II, p. 25.

www.muzeubt.ro / www.cimec.ro

256 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

declanşa dispute şi chiar campanii care contravin momentului. Neintenţionând să eludeze o
asemenea opinie, Mihail Manoilescu nota în memoriile sale, în 1935, că "fără a voi să-I măgu­
lesc şi în deplină sinceritate, am putut spune în Senat că de câte ori cineva are o îndoială într-o
chestiune naţională, să se uite la Iorga şi va şti <<încotro trebuie îndreptată corabia neamului
românesc>>"79

•

Apariţia, în 1939, a încă două volume cu notele zilnice ale lui N. Iorga s-a transformat,
îndată, într-un pretext de acuzaţii şi insinuări surprinzătoare, greu de acceptat azi şi, deopotrivă,
greu de înţeles. Constantin Argetoianu, acela care-şi însuşise de mult ipostaza de permanent
detractor al lui N. Iorga, însemna în ziua de 13 iunie 1939 că, din nefericire, "cu omul acesta nu
poţi fi niciodată sigur de a doua zi", deoarece, "în patima lui de a tot publica ceva, de a se tot
pune înainte, de a ocupa tot mereu scena, comite acte incalificabile, destăinuind tot ce n-ar tre­
bui să destăinuiască niciodată. M-am pomenit azi-dimineaţă cu lstrate Micescu, cu al 7-lea volum
din Memoriile Paranoicului în care povesteşte tot ce s-a întâmplat anul trecut şi între altele şe­
dinţele confidenţiale de la Palatul Regal, din momentul promulgării noii Constituţii. [...] Micescu
a venit la mine să mă întrebe dacă cele relatate de Iorga corespund realităţii. N-am avut nici o
greutate să explic lui Micescu că nimic din ce spune Iorga nu este adevărat. Ce gândesc eu des­
pre amicul Istrate e altă chestiune[...]. Dar mai nimeni în Minister nu voia să aibă pe Micescu
de coleg şi nici Regele nu voia să-I numească, dar I-ar fi vrut (de ce?) ca <<redactor>> al Cons­
tituţiei. [...] Mironescu - ca şi Tătărescu - s-a arătat violent împotriva lui Micescu în ziua
constituirii Guvernului, în 11 februarie, când Regele a propus pe zisul Micescu ca ministru de
Externe, post pe care-I ambiţionau şi Mironescu şi Tătărescu ... Iorga a confundat datele, ca în­
totdeauna ... Micescu mi-a declarat că e hotărât să dea pe Iorga în judecată, să-I silească să scoată
pasajul cu pricina din cartea lui. L-am dezaprobat. Câte pasaje de felul acesta trebuie să fie în
acest ultim volum al puţin scmpulosului istoric! Dacă fiecare din noi ar face un proces, unde am
ajunge! Micescu a persistat însă şi m-a întrebat dacă aş fi dispus să-i dau în scris cele povestite
mai sus. l-am răspuns: <<Nu sunt Iorga ca să divulg cele petrecute într-un sfat confidenţial pre­
zidat de Rege; dar pot să-ţi scriu că relatarea d-lui Iorga nu corespunde adevărului, sau că n-am
pus la îndoială în acel Consiliu moralitatea d-tale- sau aşa ceva ... >>. A plecat mulţumit şi cu
atât! O să citesc şi eu volumul, să petrec de tot ce trebuie să fi scris despre mine ... "80

•

Parcurgerea acestei relatări ne oferă posibilitatea de a vedea cât de sincer şi obiectiv era
Argetoianu în însemnările sale zilnice. Respingând, chipurile, ca nefondate, consideraţiile avan­
sate de N. Iorga la adresa lui Istrate Micescu, el adăga, la transcrierea propriilor reflecţii, o serie
de dezavuări deosebit de grave, privitoare la acela cu care tocmai discutase, procedând aşa cum
nimeni nu ar fi crezut. L-a denigrat pe Iorga, în faţa lui Micescu, iar pe acela de care abia se des­
părţise l-a incondeiat în consernnările imediate.

Editarea ultimelor două volume de Memorii şi replicile incriminatorii cu care au fost în­
tâmpinate acestea au avut un larg ecou în epocă, care a depăşit chiar şi graniţele ţării, ajungând
tocmai până în America. Astfel, la 18 iunie 1939, în paginile celebrului The New York Times
apărea, surprinzător probabil, o notiţă în care se arăta că "Senator Istrate Micescu bas begun a
libel action against Professor Nicolas Iorga and his successor as Presidene ofthe Senate, Cons­
tantin Argetoianu. The suit is basd on a passage in recently published Iorga memoirs. He demands
damages and withdrawl ofthe book from circulation"81

.

Mai direct şi explicit, bineînţeles, Perpessicius observa că, neîndoielnic, "ce n-au făcut
ceilalţi, atâţia dintre ucenicii formaţi Ia şcoala cărturarului, a încercat singur d-1 N. Iorga să su­
plinească, fie şi în forma embrionară de astăzi, a Memoriilor. Căci <<memoriile>> de astăzi rărnân,
cu toată bogăţia lor de informaţie, materialul documentar, ce urcă cu mult mai înainte data la
care acestea încep (1917), pe vremea războiului balcanic, despre care d-sa a tipărit o carte [...].

79 Mihail Manoilcscu, Memorii, II, ediţie îngrijită, prefaţă, note şi indice de Valeriu Dinu, Bucureşti, EE, 1993, p. 376.
8° Constantin Argetoianu, insemnări zilnice, voi. VI, 1 ianuarie-30 iunie 1939, ediţie de Stelian Ncagoc, Bucureşti,
Editura Machiavelli, 2003, pp. 323-324.
81 "Rumanian Senator Charges Libel", in The New York Times, Junc 18, 1939, p. 21. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, între aidi-memoire şi document (1) 257

Lor li se intercalează volwnele din Războiul nostru în note zilnice (Edit. "Ramuri"), lor li se vor
adăoga un volwn de corespondenţă selectată"82 • Referindu-se în mod expres la ultimele două
volwne ale notelor pe care le recomanda ca fiind "forma embrionară" a viitoarelor memorii,
acelaşi distins lector remarca "bogătia lor docwnentară, cu incisiva artă a notaţiei, atât de pro­
prie istoricului necruţător, căruia nimic din ce este esenţial nu-i scapă necomentat şi, prin chiar
aceasta, au dreptul la o susţinută luare aminte". Considerându-le un "tezaur" informational,
Perpessicius remarca cunoscuta "atitudine, de părinte al patriei, atent la tot ceea ce ar putea să
ne scadă"83 , evidenţiată de cele şapte volwne de note zilnice la care se referea.

În anii din urmă, Valeriu Râpeanu, care a stăruit cu seriozitate şi diligenţă asupra omului
N. Iorga şi a operei sale, ne-a asigurat, încă o dată, că "nici un cărturar român n-a acordat me­
morialisticii un loc atât de însemnat în spatiul operei sale". Impresionat de semnificatia şi di­
mensiunile memorialisticii - "unul din capitolele esenţiale ale operei şi una din cele mai de
seamă împliniri ale istoricului"-, Valeriu Râpeanu mărturisea că "ne întrebăm astăzi, contem­
plând această construcţie unica deopotrivă prin valoare şi cuprinderi spirituale, ce motive I-au
determinat pe Nicolae loga să înceapă, în preajma primului război mondial, redactarea însemnă­
rilor sale zilnice pe care, aproape două decenii mai târziu, avea să le publice sub titlul: Memo­
rii?"84. Mai aproape de zilele noastre, Mircea Zaciu şi-a pus aceeaşi întrebare, plecând de la
aceleaşi însemnări, pentru a conchide că " tocmai asta e rostul jurnalului, să întreţină vie me­
moria celorlalţi"85 .

*

Putem presupune că printre însemnările tăinui te, încă, undeva, la Moscova, se vor fi aflând
şi acelea de început, în care N. Iorga îşi mărturisea gândul care 1-a determinat să apeleze la ele şi
de ce tocmai atunci. Ştim, din precizările de mai târziu ori din declaraţiile avansate în diverse oca­
zii, care au fost consideraţiile recurgerii la aceste consemnări zilnice, dar, poate, vor mai fi fost şi
altele.

Sunt, încă, multe întrebările suscitate de lectura acestor Memorii, chiar dacă despre ele au
scris, de-a lungul anilor, istorici, literaţi, memorialişti etc. În mod sigur, diaristul N. Iorga a re­
curs la însemnările atât de necesare cuiva care le reţinea înainte de a-şi fi propus să le adune, în
vederea tipăririi lor. A scris şi a publicat destul până a realizat că păstrarea acestor "notaţii em­
brionare" era chiar o obligaţie, înainte de a fi o necesitate, întrucât ele reprezentau un adjuvant
indispensabil oricărui intelectual, dar mai ales istoricului. În 1931, într-o şedinţă a Consiliului
de Miniştri, "pe când cei prezenţi îşi expuneau, fiecare pe rând şi după temperamentul său, pă­
rerea - Iorga, însemna Argetoianu, care nu putea să stea zece minute fără să scrie ceva, a scos
din ghiozdan o hârtie cu <<en tete>>-ul Ministerului Instrucţiunii, Cultelor şi Artelor, şi a re­
dactat următoarea rezolutie, ca rezultat al dezbaterilor noastre încă in curs"86

• Dincolo de nuan­
ta sarcastică a acestei notaţii, ea ascundea un adevăr. Iorga nu putea asculta, pur şi simplu, ceva
sau pe cineva, fără a reacţiona, imediat, într-un fel anwne. Cwn îşi manifesta el neliniştea? In­
tervenind în discuţie ori notând ceva. Dar nu oricum, ci încercând să explice acel "ceva", la care
nu se ajunge întotdeauna uşor şi nu poate fi clarificat oricwn şi de oricine. Acest comportament
era determinat de implicarea sa permanentă în elucidarea chestiunii aflate în discuţie, undeva.
El nu putea fi indiferent faţă de un subiect controversat, care reclama adoptarea unei soluţii

82 Perpessicius, 12 prozatori interbelici, antologie, text îngrijit, cuvânt înainte şi notă asupra ediţiei de Dumitru O.
Panaitescu, Bucureşti, Editura Eminescu, 1980, p. 23. Cartea menţionată era Actiunea militară a României. În Bulgaria
cu ostaşii noştri, Vălenii de Munte, Tipografia Societăţii "Neamul românesc", 1913.
83 Ibidem, pp. 35-40.
84 Valeriu Râpeanu, Nicolae Iorga, Bucureşti, Editura Demiurg, 1994, pp. 7, 16. Vezi şi E. Lovinescu, Memorii. Aqua
forte, ediţie îngrijită de Gabriela Omăt, Bucureşti, Editura Minerva, 1918, p. 9.
85 Mircea Zaciu, interviuri, ediţie îngrijită de Graţian Cormoş, Cluj-Napoca, Editura Limes, 2007, p. 343.
86 Constantin Argetoianu, Memorii. Pentru cei de mâine. Amintiri din vremea celor de ieri, voi. al IX-lea, Partea a VIII-a
(1930-/931), ediţie şi indice de Stelian Neagoe, Bucureşti, Editura Machiavelli, 1997, p. 404.

www.muzeubt.ro / www.cimec.ro

258 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

anume. Cine îl cunoaşte pe N. Iorga nu se va întreba, desigur, ce resorturi tainice I-au determi­
nat să înceapă la un moment dat să-şi noteze gândurile de o clipă, care erau nişte întrebări sau
nişte răspunsuri posibile, consemnate cu intenţia de a se întoarce la ele, odată, atunci când se vor
aduna mai multe sau când o împrejurare anume îi va cere a reveni asupra lor. După un timp, a
înţeles că acele consemnări fulgurante şi adeseori greu de explicat de altcineva reprezentau de
fapt ceva anume, nu numaidecât prin ele însele, ci şi prin întrebările pe care le sugerau. Înainte de
toate, însă, ele aveau semnificaţia unui aide-memoire, cu valoare de argument sau de mărturie
care explică ori confirmă ceva. Când a început să gândească aşa, conferind consemnărilor ajunse
de mult zilnice o accepţiune demnă de luat în seamă, N. Iorga avea peste 40 de ani şi se afirmase
deja ca o voce distinctă a vremii, prin scrisul său şi nu numai. Orice notaţie reţinută de el devenea,
mai devreme sau mai târziu, o luare-aminte, ca avertisment sau întrebare. Cei din preajma sa au
remarcat şi acceptat, la un moment dat, ipostaza sa de martor şi au început a se comporta într­
un fel anume faţă de el. Nu puţini au fost cei care şi-au manifestat curiozitatea vizavi de notele
unei personalităţi care ajunsese a fi privită ca un arbitru şi, deopotrivă, ca un cronicar al vremii.
Fără îndoială că acest fapt le-a conferit consemnărilor sale un sens terapeutic, întrucâtva, sau
măcar unul profilactic. Privite din această perspectivă, notele în discuţie au ajuns a fi comentate,
în fel şi chip, circumstanţă care le-a sporit valoarea. Chiar şi autorul lor a ajuns la un moment dat
să le privească altfel decât la început. Publicarea acestor însemnări a ajuns astfel a nu mai de­
pinde numai de voinţa celui care le consemnase, circumstanţă care a reclamat la un moment dat
editarea lor.

Supoziţia noastră nu va răspunde, bineînţeles, tuturor întrebărilor suscitate doar sau chiar
exprimate deja de cei care s-au referit la aceste Memorii. Important, însă, rămâne întotdeauna
faptul de a ne întreba mereu şi de a ne întoarce la gândurile notate de el într-o zi dintre cele pe
care le-a trăit şi în care a consemnat ceva.

Notaţiile pe care le avem în vedere nu au şi nici nu puteau avea decât arareori un timbru
decizional sau de ceva încheiat pentru totdeauna. Adeseori, ele erau reţinute ca un semn, ca un
reper sau chiar ca un simbol la care urma a se întoarce, pentru a desluşi ceva. Cele mai multe
însemnări au păstrat un gând, provocat de o situaţie anume, de o nedumerire, de o intenţie, de o
întrebare etc. Notaţiile acestea au dimensiuni diferite, determinate de o sclipire de moment a
celui care le transcria. Unele nu depăşeau câteva cuvinte, iar altele câteva rânduri, şi nu numai­
decât pentru că acelea din urmă erau cu mult mai importante. Sau, poate, aceasta este doar o
impresie personală ori una de moment. Încă nu s-a scris atât cât ar fi meritat Memoriile în dis­
cuţie. Poate de aceea par, uneori, azi, uitate sau nu foarte importante.

Dacă la 1 septembrie 1932 notase doar trei cuvinte, însemnarea din 2 ianuarie 1926 de­
păşeşte trei pagini. La 15 iunie 1925, de pildă, a mers la Sinaia "pentru audienţa la Rege". "Re­
gina, însemna Iorga, nu pare prea bucuroasă că mă vede. La masă, stând în stânga ei, nu caută
convorbirea". În continuare, discuţia s-a purtat numai cu Regele87

• Notaţia Reginei, din aceeaşi
zi, este sumară, iar întâlnirea cu Iorga a fost expediată într-un singur rând, reţinută doar ca să
fie, ca un reproş abia stăpânit: "Iorga, la dejun. Amuzant şi răutăcios şi, din păcate, incorigibil de
vanitos"88

. Aşadar, în ziua aceea, Iorga a indispus-o pe Regină. El a înţeles comportamentul ei,
fără a-i imputa numaidecât ceva. Notaţia care o privea nu este una acuzatoare, dar nici dintre
cele care ar interesa, eventual, pe cineva. Prin urmare, notele nu respectau un tipar anume, indi­
ferent de încărcătura emoţională a momentului. În ziua următoare, Maniu l-a vizitat pe Iorga,
"ca să afle ce am vorbit cu Regele"89

• La 17 iunie, Iorga nota că ,,Maniu a fost la Rege, care se
declară foarte mulţumit de audienţa mea. Hiotu o confirmă"90 • Informaţia pe care ne-o oferă
aceste consemnări are în vedere, în general, personajele aflate în discuţie şi interesele lor, dar

87 N. Iorga, Memorii, voi. V, pp. 36-39.
88 Maria, Regina României, Însemnări zilnice(/ ianuarie- 31 decembrie 1925), voi. VII, traducere de Sanda Ileana Raco­
viceanu, îngrijire de ediţie, cuvânt înainte şi note de Vasile Arimia, Bucureşti, Editura Historia, 2008, p. 156.
89 N. Iorga, op. cit., p. 39.
90 Ibidem. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, intre aide-memoire şi document (/) 259

dincolo de ele putem întrevedea atmosfera politică a vremii şi rolul acelora care se pretindeau a
fi factorii decizionali ai acelui context temporal.

N. Iorga "îşi începe notele zilnice, aşa cum observa întru totul justificat Valeriu Râpeanu,
în forma unui jurnal (subl. GhF), într-o perioadă dramatică pentru ţara noastră şi pentru genera­
ţia lui: războiul balcanic"91

• Spre deosebire de mulţi alţi memorialişti, care au decis a recurge la
notaţia zilnică impresionaţi de începutul Primului Război Mondial sau de implicarea României
în război, Iorga a înţeles înaintea lor că Europa intrase într-o perioadă a unor confruntări inevi­
tabile, din care va ieşi schimbată. La 27 iulie 1914, el publica în Neamul Românesc articolul
intitulat .,Războiul general şi România", scriind că "deci războiul a început. Va fi unul din cele
mai mari ale istoriei omenirii", "dar supt raportul ideilor, supt acela al îndreptării morale, al
scopului de atins, [...] va fi [...] o dovadă atroce a păcatelor pe care le poate săvârşi această lu­
me fără Dumnezeu şi fără ideal. [...] Ceasul nostru va veni, dar numai atunci când asupra am­
biţiilor zdrobite ideia senină va veni să cumpănească dreptăţile naţionale care, azi, nu se văd
deasupra măcelului"91 .

Nu ştim care a fost ziua când Iorga a reţinut prima însemnare dintre cele ce urmau a fi
publicate cândva, sub titlul de Memorii. Probabil că notele la care ne referim sunt cele care au
început a fi consemnate odată cu declanşarea celui de-al Doilea Război Balcanic. Nu ştim nici
ce dimensiuni avea manuscrisul care ne va fi restituit- continuăm noi a spera! - într-o zi. Un
asemenea gest este unul comportat de memoria şi de credinţa unei naţii, care sunt aceleaşi cu
ale foştilor noştri aliati din 1916-1917.

În sfărşit, nu ştim nici ce s-a întâmplat cu însemnările de după 24 februarie 1938, cu care
s-a încheiat textul ultimului volum publicat, zi în care diaristul nota: "liniştit, solemn plebiscit,
care dă 4.000.000 de voturi noii Constituţii"93 . Oricum, pentru el, soarta manuscrisului însuşit
de Moscova a continuat să-I preocupe toată viaţa. La 25 ianuarie 1938 nota că, întâlnindu-1 pe
Mihail M. Ostrovski, primul ministru plenipotenţiar al U R S S la Bucureşti, înainte de ple­
carea sa din România, "îl rog să-mi caute notele pe care le va fi luat Racovschi"94

• Încă mai spera
să-şi recupereze un text imposibil de reconstituit după un sfert de secol, lăsând astfel trunchiat
jurnalul început în 1913. Ori, poate, chiar mai devreme.

După propriile mărturisiri - aşa cum am văzut -, aceste însemnări nu au fost considerate,
iniţial, ca nişte texte ce urmau a fi publicate. Dar anii au trecut, iar autorul lor, care era în per­
manenţă foarte ocupat, a constatat că nu va mai avea timp pentru ca, plecând de la ele, să-şi scrie
amintirile, care sunt altceva decât un jurnal. Între timp, au fost editate diferite texte asemănă­
toare, ale unor contemporani, fapt care l-a determinat să procedeze la fel.

În 1921, ziaristul şi politicianul conservator V asi le Th. Cancicov şi-a editat, printre primii,
jurnalul zilnic ţinut între 13 august 1916 şi 31 decembrie 1918. Prefaţându-şi cele două volume,
el îşi avertiza viitorul cititor asupra faptului că "am avut intuiţia că se vor petrece evenimente
mari, de aceea, fără a şti dacă pentru noi începe o epocă de fericire sau o grozavă tragedie, m-am
hotărât să notez zi cu zi tot ceea ce veţi ceti aci"95

• Adăugând o prefaţă şi celui de-al doilea vo­
lum, pentru a reveni cu încă o explicaţie, el scria că "Letopiseţul acesta - ca să-I numesc aşa- este o
amestecătură între viaţa mea zilnică şi între evenimentele ce am străbătut. Amestecul acesta e
datorat faptului că atunci când l-am scris nu credeam că îl voi da publicităţii. Prietenii ce mi-au
citit manuscrisul m-au convins că trebuie publicat. Trebuia să-I ciuntesc în ce privea viaţa mea
intimă? N-ar fi avut explicaţie multe din cele scrise şi cari se explică numai prin starea sufletului

91 Valeriu Râpeanu, ,.N. Iorga. Memorialistul", în idem, Scriitori dintre cele două războaie mondiale, <Bucureşti>,
Editura Cartea Românească, 1986, p. Il. Vezi şi N. Iorga, Actiunea militară a României. În Bulgaria cu ostaşii noştri,
Bucureşti, 1913.
92 N. Iorga, Războiul nostru in note zilnice. /914-19/6, voi. I, Craiova, Editura "Ramuri" S. A., s. a., pp. 7-8.
93 N. Iorga, Memorii, voi. VII, p. 465.
94 Ibidem, p. 453.
95 Vasile Th. Cancicov, fost deputat în Vechiul Regat, Prefafă, în idem, lmpresiuni şi păreri personale din timpul răz­
boiului României. Jurnal zilnic, 13 August 1916-31 Decembrie /9/8, cu o scrisoare introductivă de Take Ionescu, voi. I,
Bucureşti, Atelierele Societăţii "Universul", 1921, p. X.

www.muzeubt.ro / www.cimec.ro

260 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

meu din acele momente. [...] Dacă războiul şi consecinţele lui nu m-ar fi atins atât de dureros
personal, cititorul ar fi avut: <<lmpresiuni/e şi părerile mele personale>> cu totul sub altă înfă­
ţişare şi care poate ar fi interesat mai puţin, avându-se în vedere neînsemnata mea personalitate.
Aşa însă cum le-am scris, impresiunile mele au o altă importanţă. În cele scrise de mine dacă
nu se va găsi istorie nepărtinitoare, fiecare cetăţean, ce a suferit, ce a rezistat ca mine la trage­
dia războiului, se va revedea pe el însuşi şi îşi va reaminti viaţa lui proprie. Acest lucru cred că
va interesa pe toată lumea; revederea celor petrecute şi transmiterea lor pentru mâine, m-a de­
terminat să public jurnalul meu de zi". "Dacă însă în înregistrarea acestor evenimente şi în apre­
cierea mea personală asupra lor, adăuga jurnalistul, publicul va găsi neexactităţi sau aprecieri
greşite, e rugat să nu uite un lucru[...). Acele timpuri le-am trăit, aşa cum s-au desfaşurat. Asta
eşi cauza că n-am intitulat lucrarea mea "istorie", ci "impresiuni şi păreri personale". Referin­
du-se în mod special la cel de-al doilea volum, Vasile Th. Cancicov, care era şi om politic,
recunoştea că "mai ales în partea finală am alunecat poate prea mult pe panta politicei, dar, era
inadmisibil să-ţi pui pe hârtie impresiunile zilei, fără să atingi această dureroasă parte a vieţii
de Stat a ţării noastre, a politicei [...]. Şi dacă am un regret e că fără voia mea, [...]am prins în
angrenajul evenimentelor ce îmi făcusem o datorie de a le înregistra aşa cum se petreceau, per­
soane din acelea, ce pentru anumite considerente aşi fi dorit să nu am ocazia să mă ocup de ele.
A fi şters aceste figuri şi acţiunea lor, ar fi fost, nu să falsific istoria, cum s-ar exprima clişeul
locurilor comune, dar aşi fi falsificat viaţa de toate zilele"96

•

Recurgând la un cuvânt introductiv al lui Take Ionescu - autorul era un adept politic al
acestuia -, ilustrul om de stat 1-a scris la Sinaia, la 3 august 1921, tocmai în ziua când românii
celebrau "aniversarea de şapte ani a uneia din cele mai mari zile din istoria noastră", atunci când a
avut loc "neuitatul consiliu de coroană în care avea să se decidă despre soarta neamului nostru".
Convingerea sa - era atunci ministru de Externe într-un guvern condus de generalul Al. A ve­
rescu - era aceea că prin publicarea jurnalului despre care scria, deşi pentru autor "rămâne o
mare, o indescriptibilă durere"," istoria însă câştigă un document. Faci bine că dai la lumină tot
ce ai văzut. Ar trebui să facă toţi ca d-ta"97

•

Cei care au publicat apoi Notele Politice ale lui Alexandru Marghiloman, în 1927, preei­
zau în obişnuitul preambul că "avea intenţiunea să revadă şi să redacteze defmitiv însemnările
sale. [...] În testamentul său a înscris următoarele rânduri: <<Am o serie de caiete în cari am
notat evenimentele politice şi faptele istorice la cari am luat parte>>", autorizând pe cineva "să
le pună în regulă şi să publice părţile <<importante ... >>"98

. Aşadar, pentru Marghiloman, "în­
semnările" înregistrate între 23 noiembrie 1897 şi 15 iunie 1924, care "au rămas în forma în care
fuseseră aşternute dintr-o zi pe alta", urmau a fi ordonate şi însoţite de unele explicaţii, pentru a
fi apoi publicate. Nu a renunţat la intenţia de început, acceptând un compromis atunci când şi-a
dat seama că nu i-a mai rămas timp pentru a realiza ceea ce intenţionase iniţial. Nu era singurul
şi nici primul care se confruntase cu o asemenea situaţie, neprevăzută de regulă. Constantin
Ar~etoianu consemna şi el, la 1 O ianuarie 193 7, referindu-se la notele sale zilnice, că "aceste
<<Insemnări>>, neconstituind în gândul meu- după cum am spus-o înainte de a începe primul
caiet - decât material documentar în vederea unui triaj şi unei redactări ulterioare, consemnez
în ele aproape tot ce mi se aduce, exceptând numai informaţiile ce-mi par la prima vedere dubi­
oase. Ceea ce mă împiedică să mai controlez ce am însemnat, în vederea unei rectificări sau a
unei confirmări"99 •

N. Iorga a fost un memorialist de o structură aparte, din multe puncte de vedere. Istoric
fiind, el ştia ce reprezenta o însemnare făcută într-o zi deosebită sau una oarecare, cu grija res­
pectării adevărului, pentru acela care va încerca, după un timp, să reconstituie ziua aceea, cu

96 Prefaţă. voi. II, pp. III-IV.
91 Take Ionescu, Iubite prietene, în voi. II, pp. V-VI.
98 Pentru cititori, în Alexandru Marghiloman, Note Politice, voi. I, 1897-1915, Bucureşti, Editura Institutului de Arte
Grafice <<Eminescu>> S.A., 1927, pp. 9-10.
99 Constantin Argetoianu, Însemnări zilnice, voi. II, 1 ianuarie-30 iunie 1937, ediţie de Stelian Neagoe, Bucureşti, Editura
Machiavelli, 1999, p. 28. www.muzeubt.ro / www.cimec.ro

Gheorghe 1. Florescu, Memoriile lui N. Iorga, între aide-memoire şi document (1) 261

faptele ei şi cu semnificaţiile lor pentru viitorul unei naţii. Puţini citiseră, asemeni lui, atâtea
pagini de jurnale, amintiri şi memorii devenite celebre sau rămase necunoscute şi deci uitate. Şi
nu mulţi le-au folosit asemeni lui. Pentru el, o notaţie jumalieră a fost, adeseori, un punct de
plecare, o demonstraţie şi nu o dată o concluzie a unei investigaţii care nu ajunsese încă la dez­
legarea căutată din cauza unei taine ce ascundea cheia necesară aflării adevărului. Avea, oare,
dreptate, întru totul, acela care consemna în jurnalul său, la 2 decembrie 1940, deci la cinci zile
după abominabila dramă a istoricului, că "astăzi am recitit câteva pagini din Sfaturi pe întuneric,
o carte a lui Iorga asupra căreia voi reveni. Iorga a fost un profet. A fost şi a strigat în pustiu, ca
orice profet"?100

•

Parcurgând, cu alte gânduri, bineînţeles, scrierile lui N. Iorga, Valeriu Râpeanu, unul
dintre cei mai competenţi cunoscători ai operei acestuia, conchidea, întru totul îndreptăţit că
"nici un alt cărturar român n-a acordat memorialisticii un loc atât de însemnat în spaţiul operei
sale ca N. Iorga. [...] Şi în acelaşi timp, memorialistica lui N. Iorga, unul din capitolele esenţiale
ale operi şi una din cele mai de seamă împliniri ale existenţei istoricului, reprezintă fresca unei
jumătăti de veac de istorie românească într-o epocă de mari frământări, de mutaţii profunde,
marcată de o impresionantă galerie de oameni ce au făcut România modemă"101 •

*

Memoriile pe care le avem în vedere reprezintă, şi ele, bineînţeles, pentru "istorie", "un
document", aşa cum remarcase Take Ionescu, scriind despre impresiile lui Vasile Th. Cancicov,
unde numele lui N. Iorga nu apare doar o singură dată şi nici întâmplător.

THE MEMOJRS OF N. IORGA,
BETWEEN AIDE-MEMOJR AND DOCUMENT (1)

(Summary)

Nicolae Iorga was a famous personality ofhis time: professor, historian, writer, editor of
documents, joumalist, public speaker, tireless travelier, politician, member of the Chamber of
Deputies, senator, president of the Chamber of Deputies and Senate, prime minister etc. He
affirmed himself under ali these dignities as a lider of new directions and an outstanding
personality, a respectable example to foliow for his contemporaries. Incomparable inteliectuai,
engaged in multipe activities and various domains, he was also a reputed memoirist. Under this
hypostasis, he published The Military Action of Romania (1913), Under Three Kings (1932),
and A Man's Life, As It Was (1934). His Memoirs, published in seven volumes in the years
1931, 1932, and 1939, represent an important journal work. These volumes include ali the
notes taken by him daily in the period ofMay 17, 1917-February 24, 1938.

These Memoirs was considered one of the most important historical documents even at
the very moment of the printing. The pages of these volumes enable the historian of today and
others to discover information and important comments for a deeper understanding of that pe­
riod, and also references to the politica} parties and their programs, politicians, govemment and
its accomplishments etc. The notes about politics that we analyze are also esential for observing
the general development of Romania in a fundamental period of its modem history.

Nicolae Iorga started to write down his daily remarks in 1913, but the notebooks contai-

100 Pericle Martinescu, Uraganul istoriei. Pagini de jurnal intim. Anu/1940, ediţie îngrijită de Ioan Popişteanu, Constanţa,
Ex Ponto, 2005, p. 233.
101 Valeriu Râpcanu, .,Memorialistica in spaţiul operei lui N.Iorga. Studiu introductiv",la N. Iorga, O viaţă de om aşa
cum a fost, p. V.

www.muzeubt.ro / www.cimec.ro

262 AMS, X, 2011, SECŢIUNEA a IV-a: EPOCA CONTEMPORANĂ

ning his joumal covering the years 1913-1917 were evacuated, together with the Romania's
treasure etc., in Russia, in order to avoid being captured by the armies of the Central Powers.
After the abdication of the Russian Czar, the Bolshevik governrnent in Moscow refused to
restitute the Romania's belongings transported for protection in Russia, an ally of Romania in
1916-1917. Nicolae Iorga lost this way his notebooks of 1913-1917. They are still in Russia
and today!

Iorga's Memoirs are very precious for those who are interested in leaming about the reallife
in Romania after 1912. They are also important for those who study Iorga's personality and the
manner ofhis Memoirs, that, structurally, varies between aide-memoire and historic document.

www.muzeubt.ro / www.cimec.ro

