
ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

CULISELE RĂZBOIULUI

ÎN OPINIA UNUI PARLAMENTAR TUTOVEAN

(1917-1918)

Oltea RĂŞCANU GRAMATICU

Keywords: the First World War, senator, prefect, political party, coup d’etat, revolution.

Theodor Emandi, născut la Bârlad, în 1868, era fiul prefectului Gheorghe Emandi şi al

Catincăi Tuduri1, descendenţii unei familii greceşti stabilită în prima jumătate a secolului al

XVIII-lea2. A urmat cursurile şcolii primare, apoi studiile liceale în cadrul cunoscutului Liceu

„Gh. Roşca Codreanu” (1881-1887) din Bârlad. A continuat cursurile Facultăţii de Drept din

cadrul Universităţii din Iaşi3, finalizate cu teza de licenţă intitulată Divorţul (1892)4.

Tânărul magistrat a intrat în posesia moştenirii boierului bârlădean Iorgu Radu5 care

i-a donat întreaga avere prin testament, la sfârşitul lunii aprilie 18976. În ianuarie 1898 s-a

căsătorit cu Elena Gane (1873-1965), fiica scriitorului ieşean Nicu Gane7, fost preşedinte al

Senatului, şi a Sofiei Stoianovici.

În lunga sa carieră, Theodor Emandi a profesat ca judecător în cadrul Tribunalului din

Iaşi (1894), apoi avocat la Bârlad (1895), unde a fost ales şi decan al Corpului de Avocaţi

 Profesor.
1 Adrian Butnaru, Theodor Emandi, diplomat şi om politic (1868-1942), în „Acta Moldaviae Meridionalis”, tom.

XXXII, 2011, p. 240-249; vezi şi Sorin Popescu, Câteva date noi cu privire la familia de boieri moldoveni

Emandi, în „Lohanul”, nr. 21, martie 2012, p. 18-22; Elena Monu, Case şi destine: familia Tuduri din Bârlad, în

„Academia Bârlădeană”, anul XVI, 3 (36), 2009, p. 2-3.
2 Grecul Iamandi apare în calitate de capuchehaie la Hotin şi Bender. la începutul secolului al XVIII-lea. Pe

această linie, două secole mai târziu, vor evolua politicieni remarcabili. precum Ioan Diamandy, prefect de Iaşi şi

Tutova, deputat, senator, şi fii acestuia, Constantin Diamandi, om politic, diplomat (ministru plenipotenţiar al

României la Roma, Petersburg, Paris; înalt comisar al guvernului României în Ungaria; membru în comisia de

redactare la Conferinţa de Pace de la Paris), publicist, şi George Diamandy, politician, dramaturg, editor,

publicist. Theodor Emandi era descendent al marelui postelnic Ioniţă Iamandi (Oltea Răşcanu Gramaticu,

Personalităţi bârlădene. Dicţionar, vol. I: A-J, Editura PIM, Iaşi, 2012, p. 286-289).
3 Nicolae Iorga, colegul de facultate, va scrie mai târziu: "Theodor Emandi, de la Bârlad, care nu se gândea că-l

aşteaptă o carieră diplomatică". Fără a fi într-o relaţie apropiată, Iorga îl cataloga în rândul tinerilor "care

fuseseră prinşi în interesul de castă […]. Ei nu se bucurau, din această cauză, a aderenţei politice, de nicio vază

printre noi" (Nicolae Iorga, O viaţă de om, aşa cum a fost, vol. I, Editura Universitas, Chişinău, 1991, p. 179-180).
4 Traian Nicola, Valori spirituale tutovene. Biobliografii, vol. III, D-F, Editura Sfera, Bârlad, 2002, p. 225.
5 Iorgu Radu, fiul lui Manolache Radu şi al unei Gheuca, familie cu ascendenţă Costăchească, participant la

evenimentele revoluţionare de la 1848, s-a stins la vârsta de 90 de ani, la Bârlad. Legatar universal era numit

Theodor Emandi. Dacă, în primul testament, apărea condiţia de a realiza cu averea sa un azil de infirmi la Bârlad

şi restul să-i rămână soţiei, Ecaterina Radu, al doilea testament lăsa întreaga avere lui Th. Emandi, fără nici o

condiţie („Epoca” din 19 iunie 1897).
6 Ibidem.
7 Gheorghe Ghibănescu, Spiţa familiei Gane, în „Ioan Neculce”, fasc. 3, 1923, p. 151; Dumitru Ivănescu,

Informaţii pentru istoria cercetărilor genealogice româneşti în corespondenţa lui M. Costăchescu, în „Arhiva

genealogică”, I(VI), 1994, nr. 3-4, p. 201; Mihai-Răzvan Ungureanu, Găneştii secolului XIX – câteva desluşiri

biografice, în „Arhiva genealogică”, III (VIII), 1996, nr. 1-2, p. 209; Mihai-Sorin Rădulescu, Elita liberală

românească (1866-1900), Editura ALL, 1998, p. 75 şi 143.

71

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

(1912)8. A deţinut importante funcţii publice: prefect de Tutova (18999, 1904), primar de

Bârlad (1905-1907, 1909-191010, 1915-1916), senator al Colegiului I de Tutova în

Parlamentul României (1911-191511, 1916-1918), ministru plenipotenţiar al României la

Belgrad (1920-1928) şi Praga (1928-1936)12.

Parlamentarul tutovean Theodor Emandi, lider, iniţial, al Partidului Conservator13, a

trecut în Partidul Conservator-Democrat14, condus de Take Ionescu. Ca diplomat, Th. Emandi

a urmărit în mod evident integrarea României în concertul puterilor europene, căutând noi

posibilităţi de realizare a acestei misiuni naţionale. Dintre implicaţiile mai importante în

Serbia, amintim pregătirea, în octombrie 1920, a vizitei oficiale a lui Take Ionescu, ministrul

de Externe român, la Belgrad, în vederea întâlnirii cu omologul său, Ante Trumbie, şi cu şeful

guvernului, Milenko Vesnic15, iar la 24 noiembrie 1923, semnarea de către Th. Emandi şi M.

Nincici a Protocolului româno-iugoslav de delimitare a frontierei comune, al cărui art. 1

prevedea că linia de frontieră între România şi Regatul sârbilor, croaţilor şi slovenilor, „va

urma, în general, linia indicată prin Tratatul de la Sèvres, din 10 august 1920, cu modificările

rezultând din schimbul de comune”16.

În calitate de ministru plenipotenţiar la Praga o perioadă mai îndelungată17, Theodor

Emandi a avut posibilitatea să coopereze bine cu Eduard Beneš18, de la calitatea de ministru

de Externe, prim-ministru, până la cea de preşedinte al Republicii Cehoslovace. Discuţiile

erau legate de necesitatea intensificării cooperării în cadrul Micii Înţelegeri şi a altor

organisme internaţionale pentru apărarea statu-quo-ului şi oprirea pericolului revizionist19.

Theodor Emandi a manifestat şi un real talent publicistic. Redactor şi director la ziarul

„Bârladul”20, a colaborat la publicaţiile „Legalitatea”21, „Jurnal de Iaşi”, „Dreptatea”, „Foaia

8 Traian Nicola, op. cit., p. 225.
9 Iacov Antonovici, În slujba bisericii şi a şcoalei. 1880-1923, Huşi, 1926, p. 128.
10 Ca edil al Bârladului, s-a preocupat de introducerea luminii electrice, de asfaltarea Grădinii Publice şi de

iniţierea lucrărilor de aducere a apei potabile în oraş („Moldova”, anul II, nr. 3, din 15 iunie 1932).
11 S-a remarcat în ample intervenţii, în şedinţele Senatului din 25 şi 26 martie 1914, privind revizuirea

Constituţiei care să permită realizarea reformei agrare şi exproprierile pentru utilitate publică (DJVAN,

Consilieratul agricol al judeţului Tutova, dosar 24/1919, filele 16-17).
12 Oltea Răşcanu Gramaticu, op. cit., p. 335-336.
13 Proaspătul politician Th. Emandi trimitea o telegramă la Bucureşti, în numele unui grup de conservatori, prin

care reclama nereguli majore în desfăşurarea scrutinului electoral din noiembrie 1895 („Epoca”, nr. din 28

noiembrie 1895). Gheorghe Emandi şi fiul său, Theodor Emandi, sunt menţionaţi ca importanţi reprezentanţi ai

Partidului Conservator în judeţul Tutova (ibidem, nr. din 23 aprilie 1896).
14 Th. Emandi l-a găzduit în casa sa pe Take Ionescu, la 19 octombrie 1902 (Sorin Popescu, Câteva date noi cu

privire la familia de boieri moldoveni Emandi, în „Palatul de Justiţie”, serie nouă, an. XXII, nr. 11/2011, p. 14),

şi în decembrie 1909, cu prilejul unei campanii electorale locale (C. D. Zeletin, Principesa Elena Bibescu, marea

pianistă, Editura Vitruviu, Bucureşti, 2007, p. 729).
15 Constantin Iordan-Sima, La creation de la Petite Entente dans la conception de la Roumanie: projet et

realization, în „Revue des etudes sud-est europeennes”, tom. XIV, nr. 4, octombrie-decembrie 1976, p. 675.
16 Pagini din diplomaţia României, vol. III, editat de Asociaţia Ambasadorilor şi Diplomaţilor de Carieră din

România, coordonatori Ion M. Anghel, Lucian Petrescu, Valeriu Tudor, Editura Junimea, Iasi, 2011, p. 168.
17 Nicolae Titulescu i-a prelungit mandatul de ministru plenipotenţiar al României la Praga, în 1932, pe o

perioadă de patru ani.
18 Theodor Emandi va rămâne în relaţii amicale cu Eduard Beneš şi după expirarea mandatului său. Mărturie stă

bogata corespondenţă dintre cei doi (Sorin Popescu, op. cit., p. 14).
19 La 15 aprilie 1936, Theodor Emandi telegrafia în ţară şi comunica aspecte legate de discuţiile avute cu

preşedintele cehoslovac pe tema politicii germane şi situaţia din Austria (Laurenţiu Constantiniu, Alin-Victor

Matei, Documente diplomatice române, Editura Academiei Române, Bucureşti, 2008, seria a II-a, vol. XVIII,

partea I, 1 ianuarie-30 iunie 1936, doc. 404, p. 564)
20 Redactor, alături de Vasile Simionov, Ştefan Drăgănescu, Grigore Negură, la 24 de numere a ziarului

„Bârladul”(1898-1899). (Oltea Răşcanu Gramaticu, Istoria Bârladului, ediţia a III-a revizuită şi adăugită, vol. II,

Editura PIM, Iaşi, 2015, p. 542-543).
21 „Legalitatea” apare între 16 decembrie 1882-1 ianuarie 1884, editat la Bârlad, sub redacţia lui Milone

72

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

Ligei Culturale”22, „Tribuna Tutovei"23 ş.a. Publică discursuri, constatări, dări de seamă, dar

şi literatură: Divorţul (1892); Administraţia comunei Bârlad pe 1905-1906 şi 1906-1907;

Istoric şi dare de seamă, Tipografia C. D. Lupaşcu, Bârlad, 1907; Discurs rostit la discuţia

mesajului tronului, în şedinţa Senatului din 30 martie 1911, Bârlad, Tipografia C.D. Lupaşcu,

1911; Discurs rostit în şedinţele Senatului din 25 şi 26 martie 1914 cu ocazia propunerii

pentru revizuirea constituţiei, Bucureşti, 1914; Cu cine să mergem. Studiu istoric şi

internaţional pe 1915, Editura C. D. Lupaşcu, Bârlad, 1915; romanul Prin văile Moldovei,

Editura Cartea Românească, Bucureşti, 1940, ş.a.24.

Hotărârea de elaborare a unor memorii de către Theodor Emandi a fost luată în timpul

refugiului de la Odessa, la sfârşitul lunii iunie 1917. Presiunile şi persecuţiile exercitate asupra

românilor de autorităţile bolşevice l-au determinat pe senatorul Th.Emandi să distrugă orice

manuscris, în iarna anului 1918. Revenit în ţară, la Bârlad şi, mai ales, la conacul din

apropiere, la Iveşti, va rescrie paginile de amintiri, accentuând pe evenimentele politice din

calitatea sa de parlamentar, iunie 1917-martie 1918. Spiritul analitic, cunoştinţele politice,

talentul publicistic se întrevăd şi în aceste note memorialistice, de un real interes pentru

radiografia făcută societăţii româneşti în anii Primului Război Mondial.

Dincolo de subiectivitate în tratarea unor realităţi din ţară, de pe poziţia unui

reprezentant al opoziţiei conservatoare, memoriile lui Theodor Emandi stârnesc interesul

pentru atmosfera descrisă în vechea capitală a Moldovei, Iaşi, devenită pentru doi ani capitala

României independente, haosul şi violenţa în oraşul-port Odessa, speranţe şi decepţii legate de

Bârladul natal şi moşia de la Iveşti25.

A. Deprimare și speranţă

Pe front situaţia era deosebit de gravă, trupele ruseşti, contaminate de propaganda

bolşevică, încep retragerea. La 30 iunie, Ferdinand părăseşte Cartierul Regal de la Iaşi şi

pleacă în zona frontului, pentru a urmări mai îndeaproape operaţiunile militare. Zvonurile

despre demisia guvernului Brătianu, crează o stare de incertitudine printre guvernanţii locali,

vizat fiind direct prefectul de Tutova, Grigore Vasiliu26: „E o deprimare pe cei din Bârlad

cum nu-ţi închipui ”27.

Lugomirescu, în Tipografia G. Catzafany. Reapare între 25 decembrie 1894-22 noiembrie 1895, în Tipografia G.

V. Munteanu şi, mai târziu, ca organ al Partidului Conservator, 1 iunie 1903-30 mai 1904. Redactor, Theodor

Riga, director politic al ziarului Ioan Vârgolici, apoi Theodor Emandi. Colaboratori Th. Emandi, I. G. Diamandi,

George Taşcă, George Oprişan, George Docan (Gr. Creţu, I. Antonovici, Tipografiile, xilografiile, librăriile şi

legătoriile de cărţi din Bârlad, ediţia a 2-a, Imprimeria Statului, Bucureşti, 1910, p. 76; Ion N. Oprea, Mari

personalităţi ale culturii române într-o istorie a presei bârlădene.1870-2003, Editura PIM, Iaşi, 2004, p. 90-93;

Oltea Răşcanu Gramaticu, op. cit., p. 540 - 541).
22 Publicaţia secţiei Bârlad apare cu nr. 1 din ianuarie 1916, an. IV, ca o continuare a „Buletinului Ligii Culturale

din Bârlad”. Publicaţia a fost realizată în Tipografia Toricelli C. Slobozeanu, strada Ştefan cel Mare, Bârlad. Au

semnat articole: Constantin Th. Moroşanu, Vasile Georgescu-Bârlad, Neculai D. Neştian, George Tutoveanu,

Ştefan Drăgănescu, Theodor Ioan, Lupu Costachi, Theodor Emandi ş.a. (Oltea Răşcanu Gramaticu, op. cit., p. 559).
23 „Tribuna Tutovei” (1918-1928), ziar săptămânal, organul iniţial al Ligii Poporului şi al Partidului Conservator

Democrat, apărea sub conducerea unui comitet, director C. Th. Moroşanu, la Tipografia Haber-Bârlad, strada

Dobranici nr. 13 (astăzi str. Constantin Hamangiu). În articolul inaugural din 1 decembrie 1918, Theodor

Emandi scria: „Ei vor sincer întronarea unei vieţi naţionale, fără dominaţiunea minciunii, decât a adevăratei

opiniuni publice liber consultată”. Pe frontispiciul ziarului apăreau cuvintele cu caracter propagandistic: „Muncă,

Cinste, Legalitate”. În urma marilor transformări politico-ideologice, ziarul şi-a schimbat ideologia, devenind

organul oficial al Partidului Naţional din judeţul Tutova, pentru ca, în 1926, să se definitiveze ca ziar al

Partidului Naţional Ţărănesc (ibidem, p. 690-691).
24 Oltea Răşcanu Gramaticu, Personalităţi bârlădene. Dicţionar, p. 335-336.
25 B.C.S., fond d. XCVIII, dosar 64, f.1-69; Cezar Mâţă, Parlamentarul Theodor Emandi despre anii 1917-1919.

Memorii inedite, în Gheorghe Buzatu, Horia Dumitrescu (coord.), Marea Unire a tuturor românilor din 1918,

Editura PALLAS, Focşani, 2008, p. 144-238.
26 Cu o carieră prestigioasă s-a afirmat Grigore D. Vasiliu, jurist, prefect de Tutova, senator, vicepreşedinte al

73

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

Ofensiva lui L. G. Kornilov fusese oprită la 6 iulie 1917, inamicul trecând la

contraofensivă, ceea ce a provocat o retragere în dezordine a trupelor ruse spre est. La 12

iulie, a fost ocupat oraşul Tarnopol, austriecii intrând în Galiţia şi Bucovina. Se preconiza o

puternică ofensivă a Puterilor Centrale la frontiera Moldovei, în colaborare cu Grupul de

Armate din sud comandat de generalul August von Mackensen. Puterile Centrale

preconizaseră trei operaţiuni în conexiune, pentru a ataca în zonele Mărăşti, Mărăşeşti, Oituz,

cu intenţia de a scoate România din război. Concomitent, din partea română, s-a plănuit un

atac violent în direcţia Mărăşti de către generalul Al. Averescu28.

Panica şi deruta populaţiei au crescut ca urmare a veştilor contradictorii de pe front,

cum relatează autorul acestor memorii. La 17 iulie „Ne vin veşti că în Bucovina ruşii

dezertează, iar nemţii atacă şi îi bat. Se zice că se apropie de Cernăuţi”. La 18 şi 19 iulie,

„Veştile unui dezastru complet prin invazia nemţilor prin Dorohoi ne umplu de groază.

Hotărât că suntem prinşi ca în cleşte. Cea mai neagră mizerie, în ţară duşmanul, iar în Rusia

singura ţară de refugiu, anarhie şi debandadă”29. După ce s-a aflat că „Ruşii ar fi oprit

ofensiva nemţească şi ar fi rupt frontul german la Donaburg”30, două zile mai târziu, pe 22

iulie, a circulat ştirea „că s-a luat Cernăuţii şi că armata rusă a fugit întreagă” […], „că se

evacuează Dorohoiul şi Botoşanii”31. În capitala rezistenţei româneşti, Iaşi, „groaza şi panica

generală e acolo”, peste tot domneşte „o deprimare şi o descurajare excepţională unită cu

fuga celor din Dorohoi şi Botoşani”32.

În aceste condiţii, a apărut posibilitatea retragerii unor membrii ai guvernului şi

Parlamentului dincolo de Prut, pe teritoriul Rusiei, la Odessa şi Kerson. Hotărârea a fost greu

de luat pentru parlamentarul Theodor Emandi din cauza sentimentelor ce l-au reţinut faţă de

familie, prieteni, locuinţă, moşie, acareturi, locurile de baştină. „15 iulie. Gândul că s-ar

putea să părăsesc ţara şi familia mă roade şi mă doare. Să pleci în timpurile astea fără prea

multă speranţă e greu, e foarte greu. Mărturisesc că mă costă adânc părăsirea familiei şi a

amicilor, a ţării şi a oraşului în care m-am născut şi am trăit, a casei mele în care am

copilărit, a mobilelor mele care parcă erau bunii mei prieteni de zile rele şi de zile bune. N-aş

spune tot adevărul dacă n-aş mărturisi cât mi se rupe inima de toată gospodăria mea de la

ţară, oile, boii, vacile, caii mei etc., dar mai cu seamă de Dik şi Aurică aceste 2 din urmă

animale sunt ca şi copii noştri, Dik este ca şi umbra mea, oriunde mă duc se ţine de mine, iar

când mă aşez pe pat se tologeşte la picioarele mele”33.

Situaţia panicată de pe front l-a determinat, în cele din urmă, pe Theodor Emandi să

părăsească Bârladul şi, împreună cu soţia, să plece cu trenul la Iaşi, pe 25 iulie. Aici,

parlamentarilor li s-a comunicat decizia de a se refugia dincolo de Prut: „Asist la o întrunire

parlamentară. Brătianu pare nevoit a se explica. Pentru prima oară îl aprob, demonstrează

necesitatea continuării războiului nostru şi a părăsirii de către parlamentari a teritoriului de

Senatului, preşedintele organizaţiei P. N. L., judeţ Tutova (vezi Discursul rostit de Nae Simionescu la

înmormântarea lui Grigore D. Vasiliu, în ziarul „Viitorul”, nr. 4, Bârlad, 9 septembrie 1925; Iacov Antonovici,

Documente bârlădene, vol.V, p. 212-216; Oltea Răşcanu Gramaticu, Istoria Bârladului, ediţia a III-a, vol. I,

Editura PIM, Iaşi, 2015, p. 442-443).
27 C. Mâţă, op. cit., p. 164.
28 Generalul Henri Mathias Berthelot, şeful Misiunii Militare Franceze în România, solicita regelui să ia

comanda generalului Alexandru Averescu. La îndemnul lui Ion I. C. Brătianu, Ferdinand a refuzat o astfel de

măsură extremă, generalul bucurându-se de o largă popularitate printre soldaţi (România în primul război mondial,

Bucureşti, 1979, p. 277-305; Nicolae Popescu, Misiunea Militară Franceză condusă de generalul H. M.

Berthelot în Primul Război Mondial, în „Foaia naţională. Revistă de luptă culturală şi spirituală”, 20 iunie 2014).
29 C. Mâţă, op. cit., p. 167.
30 Ibidem.
31 Ibidem, p. 168.
32 Ibidem, p. 167.
33 Ibidem, p. 166-167.

74

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

acum nesigur. Parlamentarii încă sunt zgomotoşi, pare că s-au deşteptat şi ei, dar e prea

târziu”34.

Plecarea din Iaşi, câteva zile mai târziu, a devenit un nou moment de despărţire

dureroasă, pentru că, acum, plana sentimentul de a nu te mai putea întoarce în ţara ta. „De la

fereastra vagonului privesc în urmă Iaşul, oraşul copilăriei mele, panorama aceea superbă

pe care cine ştie dacă ochii mei vor mai vedea-o, tabere de soldaţi, copaci seculari tăiaţi, cai

slobozi, şosele începute, materiale de tot felul împrăştiate în toate părţile, totul te face să

resimţi adânc situaţia războiului şi să te cuprindă o dureroasă deznădejde şi un fior de cea

mai sinceră emoţie la gândul amar că poate ţara asta să nu ne mai aparţină”. Şi retoric se

întreabă cu emoţie în suflet: „Îmi voi mai găsi ţara liberă ? Ne vom mai întoarce ? Vom mai

revedea casa, grădina, mama, frate, soră, şi acea bucată de pământ mai frumoasă şi mai

dulce decât orice pe lume, cum era România ? Vântul îmi răcoreşte faţa, nu mai pot suporta

durerea despărţirii privind la colţişorul care abia se mai zăreşte. Mă aşez la locul meu,

zdrobit de toată durerea momentului. Îmi întorc cu toată durerea gândul şi inima către bunul

Dumnezeu şi zic ca şi Mântuitorul Doamne, Doamne facă-se voia ta ?!

Privind trenurile nesfârşite încărcate cu armata rusă spre frontul român, Emandi

concluzionează cu amărăciune în glas: „Rusia a hotărât a face totul spre a ne salva. Numai

dacă soldaţii ar lupta ?!”35

Condiţiile transportului în trenul spre Odessa s-au dovedit deosebit de precare:

„Vagonul de clasa a 2-a în care suntem e plin de ploşniţe. Trecem o noapte chinuită, noaptea

pe la ora 2 ajungem la Odessa. Prin intervenţia unui servitor de la Consulaţie/Consulat

(atâta ne-a ieşit în cale, deşi eram câţiva deputaţi) ni se permite să stăm în vagon până

dimineaţa. Deşi eram asiguraţi la Iaşi că ni se va facilita călătoria şi instalarea, totuşi suntem

ameninţaţi să rămânem pe stradă”36. Cu multe intervenţii şi şpagă (10 ruble portarului) găsise

un loc provizoriu în Hotel „Passage” „o odaie proastă, zgomot şi plictis”, unde staţionase

puţin „deoarece la hotel era foarte scump (cinci zile 70 ruble)”, după care închiriase două

odăi „de la D-na Novicof”37. Numărul deosebit de mare al refugiaţilor români crea impresia

„că parcă eşti în ţară”38.

În această atmosferă tensionată, veştile de pe frontul românesc, din prima jumătate a

lunii august 1917, le-a mai ridicat moralul şi speranţa refugiaţilor români la Odessa. Din

însemnările lui Th. Emandi răzbate respectul pentru Armata română, care s-a luptat vitejeşte

pe câmpia Mărăşeştilor, respingând un adversar de temut, condus de feldmareşalul August

von Mackensen: „Bătălia mare care ţine de patru zile la Focşani pare că se termină în

favoarea noastră. În bieţii românii noştri frontul ţării de fapt admiraţia lumii întregi. Şi

ruşii se bat bine acolo […] Aflăm veşti bune; flăcăii noştri resping nu numai pe bulgari,

austrieci şi turci, dar chiar şi diviziile proaspete bavareze aruncate de Makensen care

comandă bătălia. Se pare că şi-au pus în gând să cucerească cu orice preţ Bucovina”39.

„Aflăm că la Mărăşeşti am avut succes. Şi că Averescu40 ar fi spus că ofensiva germană se

34 Ibidem, p. 170.
35 Ibidem, p. 170-171.
36 Ibidem, p. 171-172.
37 Ibidem.
38 Ibidem, p. 173.
39 Ibidem, p. 170.
40 Alexandru Averescu (1859-1938), general de armată, apoi mareşal, om politic, membru de onoare al

Academiei Române (1923), a condus Armata a II-a Română în marile bătălii de la Mărăşti, Mărăşeşti şi Oituz, în

Războiul de Întregire a Neamului. După război şi-a întemeiat propriul partid, Liga Poporului (1918), transformat

în Partidul Poporului (1923). După scurta guvernare din ianuarie-martie 1918, menită să demareze tratativele

preliminarii a păcii cu Puterile Centrale, gen. Averescu a mai guvernat în două rânduri, în numele Partidului

Poporului, bucurându-se de sprijinul liberalilor (11 aprilie 1920-11 decembrie 1921, 20 martie 1926-aprilie

1927) (vezi Alexandru Averescu, Notiţe zilnice de război: 1916-1918 (războiul nostru), Editura Militară,

75

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

poate considera sfârşită. Viaţa ni se scurge în emoţiile comunicatelor şi gândul că Rusia nu

va pieri şi nu se va dezonora […]. Frontul pare iarăşi consolidat. Ofensiva puternică care

se declanşează pe frontul italian şi francez silesc pe nemţi să ne lase în pace. Toată lumea e

unanimă a recunoaşte că biata noastră armată a spălat ruşinea din trecut şi după lupte

strălucite ce a dus s-a încărcat iarăşi de gloria ei străbună. Franţa cu Berthelot trebuie să

fie mândră de opera ei”41.

B. Anarhie rusească şi brambureală românească

Evenimentele petrecute pe parcursul anului 1917, în Rusia, au avut consecinţe

catastrofale, ce au bulversat nu numai situaţia internă, dar şi relaţiile militare şi diplomatice

internaţionale. În februarie 1917, printr-o acţiune bine concertată la Petrograd, ţarul Nicolae al

II-lea a fost detronat şi puterea a fost preluată de un guvern provizoriu în frunte cu socialistul

Aleksandr F. Kerenski. Înfrângerile suferite pe parcursul celor trei ani de război, alături de

Puterile Antantei, extinderea dezertărilor soldaţilor din linia frontului, creşterea cheltuielilor

militare, înrăutăţirea situaţiei materiale a populaţiei, decalajele puternice pe plan economic,

social, etnic, religios, cultural, sporirea agitaţiei propagandistice bolşevice şi, nu în ultimul

rând, ajutoarele financiare substanţiale primite din exterior (de la germani, transferate prin

băncile suedeze, dar şi de la bancherii americani, aduse de Lev Troţki şi Alexandra

Kollontai42) au constituit factori care au permis, în toamna anului 1917, lovitura de stat, aşa-

zisa „Marea Revoluţie din Octombrie” (25 octombrie/7 noiembrie), prin care întreaga putere a

fost preluată de gruparea bolşevică în frunte cu Vladimir Ilici Lenin.

Decretul asupra Păcii, adoptat de Congresul al II-lea al Sovietelor, a deschis calea

încheierii armistiţiului de către Rusia bolşevică cu Puterile Centrale, la sfârşitul lunii

noiembrie 1917, şi începerea tratativelor pentru semnarea unei păci separate, fapt care se va

finaliza cu Tratatul de Pace între Rusia şi Germania la Brest-Litovsk (18 februarie/3 martie 1918).

În această conjunctură internaţională, România nu a putut beneficia de binemeritatele

victorii militare de Mărăşti-Mărăşeşti şi Oituz, din vara anului 1917. Pentru a evita un atac

concertat din partea numeroaselor trupe germano-austro-ungare-bulgaro-turce, care periclitau

însăşi fiinţa naţională, guvernul român a fost nevoit să încheie Armistiţiul de la Focşani (26

noiembrie/9 decembrie 1917) cu reprezentanţii Puterilor Centrale. După semnarea Păcii de la

Brest-Litovsk, România a fost forţată să negocieze, la Focşani, un protocol de prelungire a

armistiţiului până la încheierea Tratatului de Pace româno-german de la Bucureşti (24

aprilie/7 mai 1918).

Proclamarea independenţei Republicii Democratice Moldoveneşti (24 ianuarie 1918) a

contribuit decisiv la ruperea relaţiilor diplomatice între Rusia bolşevică şi Regatul României.

Situaţia s-a înrăutăţit după semnarea Actului de Unire al Basarabiei cu România, adoptat de

Sfatul Ţării de la Chişinău, în 27 martie/9 aprilie 1918.

Puterea bolşevică de la Petrograd, care urmărea mondializarea revoluţiei ei,

„culpabiliza România şi conducătorii săi că au acţionat hotărât împotriva bolşevizării

trupelor ruseşti, aflate pe teritoriul nostru, dezarmându-le şi expediindu-le peste frontieră”43.

Bucureşti, 1992; Mircea Cioroiu, O viaţă de prestigiu: Alexandru Averescu, mareşal al României, Tipografia

ziarului „Universul”, 1938; Marin Nedelea, op. cit., p. 36-45).
41 C. Mâţă, op. cit., p. 170.
42 Alexandra Kollontai (1872-1952), om politic, diplomat, activistă comunistă rusă şi reprezentantă de seamă a

mişcării comuniste. A fost prima femeie membru al unui guvern european (ministrul Sănătăţii), în 1923 a deţinut

postul de ambasador în Norvegia, urmat de cel din Mexic (1926-1927) şi cel din Suedia (1930-1945). A

reprezentat statul sovietic în negocierile avute, în perioada noiembrie 1943-iunie 1944, cu ambasadorul român în

Suedia, Frederic Nanu, pentru stabilirea condiţiilor de ieşire a României din Axă.
43 Cezar Mâţă, op. cit., p. 145.

76

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

Interesante sunt observaţiile făcute de senatorul de Tutova, Theodor Emandi, asupra

realităţilor ruseşti după răsturnarea ţarismului (februarie 1917) şi instituirea guvernului

provizoriu Lwow-Kerenski.

Cartea lui Charles Rivet, Le dernier Romanov, i-a oferit posibilitatea de a înţelege

unele din cauzele interne care au contribuit la înlăturarea ţarului Nicolae al II-lea: „Bigotismul

ţarului şi a anturajului care a dus la întronarea lui Rasputin44 care îşi bătea joc pentru

plăcerile lui sexuale şi de împărăteasă şi de toată aristocraţia rusă din apropierea tronului şi

care a adus fatal eliminarea tuturor oamenilor de valoare… Nici o orientare şi nici un

principiu, schimbările de miniştri se făceau după dictatura lui Rasputin, debandadă şi

anarhie în toate”45.

Conservatorul politician nu a ezitat să facă o comparaţie între lipsa de preocupare a

ţarului Nicolae al II-lea şi situaţia internă a Rusiei, care, în cele din urmă, „l-a răsturnat”, şi

atitudinea regelui Ferdinand I al României în timpul crizei politice din iunie 1917: „Mă

impresionează faptul (referindu-se la cartea lui Rivet, n.n.) că găsesc o mare asemănare între

hotărârile ultimului Romanov şi ale lui Ferdinand al nostru. Când spun asta mă gândesc la

purtarea lui faţă de criza izbucnită în iunie trecut când în toiul războiului şi când ţara mea

era pe trei sferturi cotropită, a ţinut guvernul necompletat 3 săptămâni. În chestii de

moralitate dacă ceea ce se şopteşte ar fi pe sfert adevărat, n-ar fi departe de imoralitatea de

la Curtea ţaristă”46.

Emandi critica sever lipsa unor măsuri concrete din partea guvernului Kerenski47

pentru stoparea anarhiei, care atinsese proporţii nemaiîntâlnite. Speranţele în rezoluţiile

Congresului Sovietelor de la Moscova, întrunit în august 1917, care să dea „o orientare şi o

călăuză pentru viitor, care să termine haosul în care teoriile socialiste aplicate tale quale, au

adus Rusia […]”48, s-au dovedit nerealiste. Decepţionat, Theodor Emandi nota, la 17 august

1917: „Pare că Congresul de la Moscova, de la care se aştepta aşa de mult, pare că s-a

închis numai cu […] discursuri. Bănuiesc că a fost convocat ca Kerenski să-şi întărească

guvernul. Hotărât că nu pot suferi pe acest om. Îl consider tot aşa de vinovat ca şi ţarismul. A

dat ţara pe mâna demagogilor inculţi care au aruncat-o în cea mai destrăbălată anarhie”49.

Concluzia înaintată de senatorul român era un regim autoritar: „Eu nu văd scăparea decât

într-un om cu mâna de fier. Se va ivi ?!" 50

La sfârşitul lunii august 1917, Theodor Emandi a revenit în ţară cu familia, pentru o

scurtă perioadă. Întâlnirea la Iaşi, pe 27 august 1917, cu şeful formaţiunii din care făcea parte,

i-a accentuat impresiile despre derapajul politic al lui Take Ionescu: „Păstrez aceeaşi

impresie: merge către stânga, crezând că a trecut vremea ideilor moderate. Nu vrea să ştie ce

se petrece în ţară” […].51 În schimb, lui Nicolae Titulescu, care îl vedea „prima oară de când

e ministru”, i-a făcut „o impresie excelentă”. Şi a adăugat: „Cred că va fi un om, dacă însă va

şti să se înconjure bine”52.

Două zile mai târziu, Emandi nu s-a ferit să formuleze opinia şi a celorlalţi membri

conservatori-democraţi care se considerau trădaţi de concesiile făcute de liderul lor faţă de

44 Grigori Efimovici Rasputin (1869-1916), mistic rus, care a avut o mare influenţă asupra familiei ultimului ţar

al dinastiei Romanov (ţarul Nicolae al II-lea, asupra ţarinei Alexandra şi a unicului lor fiu, ţareviciul Alexei).

Personaj controversat, el a jucat un rol minor, dar spectaculos în prăbuşirea dinastiei Romanov.
45 Ibidem, p. 174.
46 Ibidem.
47 Socialistul Alexander Fyodorovich Kerensky (1881-1970), ministrul de Război şi şeful guvernului provizoriu

rus după prăbuşirea ţarismului, precedat de prinţul Gheorghi Evghenievici Lvov.
48 C. Mâţă, op. cit., p. 173.
49 Ibidem, p. 175.
50 Ibidem.
51 Ibidem, p. 177.
52 Ibidem. Nicolae Titulescu va juca un rol important în viitoarea carieră diplomatică a lui Theodor Emandi.

77

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

membrii liberali ai guvernului Ion I. C. Brătianu şi faţă de rege: „Printre toţi amicii lui Take

circulă o mare descurajare şi un curent ostil lui. Toţi cred că Take a aruncat peste bord ideile

conservatoare, că s-a pus la dispoziţia Regelui şi a lui Brătianu în vederea participării la

Congresul păcii (neglijând cu totul şi partid, şi situaţia internă a ţării). Ceea ce ţara nu va

putea ierta niciodată lui Take este că a acoperit cu autoritatea şi cu prestigiul lui toate

mişeliile prin care Brătienii cu porcul lor au reuşit să omoare prin boli şi prin trădare cea

mai mare parte din populaţia ţării”53. În aceste condiţii, intransigentul Th. Emandi nu s-a dat

înlături de la formularea ideii radicale privind necesitatea unei lovituri de stat pentru

înlăturarea Brătienilor şi chiar a regelui Ferdinand, şi întărirea responsabilităţii Parlamentului:

„Am toată convingerea că imediat după război poate chiar înainte (Doamne fereşte înainte !)

se va produce o formidabilă revoluţie care va spulbera pe Brătieni cu Regele Ferdinand.

Cred iarăşi că va fi singura salvare a ţării. Datoria noastră de oameni publici este să

canalizăm răscoala, nu s-o oprim, fiindcă nu te opui imposibilităţilor. Prima datorie în acest

sens este stabilirea răspunderilor. Aşa va fi, va trebui să fie crezut viitorului parlament”54.

Însemnările sale alternează între comentariile virulente politice la adresa guvernului,

Parlamentului şi regelui, cu cele legate de ţinutul natal, Bârladul şi conacul său de la Iveşti-

Tutova. Staţionarea la Bârlad i-a lasat impresii amare senatorului Emandi deoarece „casa şi

ograda murdare şi triste parcă nu mai sunt ale noastre”, oraşul murdar, dezolant. „Cu drept

cuvânt pot confirma că de când e Bârladul n-a fost atâta murdărie şi nepăsare”55. Situaţia i-

a oferit un nou prilej de a arunca vina asupra administraţiei locale, respectiv a prefectului

liberal Grigore Vasiliu, arătându-se indignat „ca guvernul să tolereze în acest post un

asemenea om vicios şi decăzut”56.

Şi la conacul de la Iveşti constată dezordine, furturi, catalogând măsurile contradictorii

luate de guvernul liberal: „Munca a mers în lipsa mea, greu şi încet, dar a mers. Paza şi

ordinea e dezastruoasă, mi s-au furat 8 boi şi 5 cai; bandele încearcă în şir să fur […].

Guvernul te opreşte să-ţi vinzi vitele şi nu ia nici o măsură de paza lor”57….

Senatorul de Tutova critică deschis guvernul şi, în special, Ministerul de Interne,58

pentru înrăutăţirea condiţiilor de trai ale populaţiei, răspândirea bolilor, mortalitatea ridicată,

lipsa măsurilor adecvate: „Iaşul chiar se găseşte într-o murdărie îngrozitoare, o mare parte

din răspândirea bolilor care într-adevăr împuţinează populaţia ţării, o are guvernul şi special

Ministerul de Interne care cu Constantinescu în frunte merită pedeapsa unui criminal. Cei din

guvern trăiesc într-o realitate care te îngrozeşte, habar nu au de bolile ce bântuie şi de

întinderea lor, nu-şi dau seama de starea de lipsa în care se zbate populaţia şi nu iau nici o

măsură de îndreptare”59.

Revenirea la Odessa, după o absenţă de 17 zile, l-a pus în contact cu ceilalţi

parlamentari români refugiaţi aici. Ştirile alarmante, care circulau despre o nouă ofensivă

germană şi temerea invadării Moldovei, a determinat guvernul Brătianu să înainteze

posibilitatea neconvocării Parlamentului în sesiunea de iarnă şi „împrăştierea deputaţilor prin

diverse misii în toată lumea”60. Take Ionescu, venit la Odessa, nefiind la curent cu discuţiile

grupului de parlamentari conservatori „ne arăta toate înlesnirile ce ni se fac ca să trecem în

Florenţa”61. La cele două întruniri, parlamentarii de la Odessa şi-au exprimat dezacordul faţă

53 Ibidem, p. 179.
54 Ibidem, p. 179-180.
55 Ibidem.
56 Ibidem.
57 Ibidem.
58 Alexandru Constantinescu, supranumit „Porcul” (1859-1926), om politic liberal, ministrul Agriculturii şi

Domeniilor (1914-1916) şi ministru de Interne (1916-1918).
59 C. Mâţă, op. cit., p. 180.
60 Ibidem.
61 Ibidem. Take Ionescu şi Mihai Pherekyde au plecat în concediu la Odessa, la mijlocul lunii septembrie 1917 (I.

78

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

de propunerile guvernului, cerând să se respecte termenul legal constituţional de întrunire a

Parlamentului „acolo unde va fi şi guvernul”.

La întrevederea din 23 septembrie, grupul de parlamentari (Pascal Toncescu, Lambru,

Ion C. Grădişteanu, Constantin Argetoianu62, Cantili, Năuţescu, Theodor Emandi) şi-a luat

angajamentul de a „nu primi nici o misiune şi nici o însărcinare de la guvern. Discutăm şi

suntem de acord asupra stabilirii răspunderilor şi acum mai apropiat a întrunirii

parlamentului decidem a face o cerere preşedinţilor Corpurilor legiuitoare”63.

Veştile din ţară devin tot mai alarmante: „Tifosul, gălbinarea şi dezinteria fac ravagii.

Iar lipsa devine îngrozitoare. Nici o ceapă nu găseşti […], iar pâine de aici nu o poţi

cumpăra cu ce se mănâncă în biata noastră ţară. Dureros! Dureros!”64. Situaţia era tot atât

de critică şi din informaţiile primite de la conacul din Iveşti, ca urmare a foametei, bolilor,

abuzurilor, rechiziţiilor forţate: „Toate merg rău, iar foametea şi bolile se ţin lanţ. Mi-a luat

la Iveşti şi partea de sămânţă de grâu. S-au stabilit la Iveşti 900 cai şi 600 oameni din

Regimentul 9 Roşiori. Sărmana populaţie ?!”65.

La întâlnirea cu ministrul Franţei din România, Saint-Aulaire66, la 30 septembrie 1917,

la Odessa, grupul de parlamentari români au readus în discuţie şi problema aprovizionării

ţării. Prilejul nu a fost pierdut de Emandi de a eticheta comportamentul frivol al unor membri

ai guvernului aflaţi în Odessa: „În acelaşi timp, Ferechide îşi petrece viaţa în automobilul

ţării cu metresa, iar Take Ionescu merge la teatru şi mănâncă la hotel London în compania

metresei sale. Ce putregai şi în pătura care a condus România ?!”67.

Faţă de aceste dure realităţi, grupul „autenticilor” parlamentari conservatori a hotărât

să iasă de sub tutela lui Take Ionescu şi să facă opoziţie guvernului liberal Ion I. C. Brătianu,

considerat „nenorocirea ţării”. Protestul, elaborat de Theodor Emandi, urma să fie înmânat

regelui cu ocazia deschiderii Camerelor Parlamentului, la 15 decembrie 1917.

Din notele senatorului se desprinde interesul manifestat pentru îmbunătăţirea

condiţiilor de trai a răniţilor români din cele trei spitale din Odessa, aflate sub administrare

rusă. În această acţiune au fost implicaţi unii membri ai Cercului parlamentarilor (general Ion

Crăiniceanu, dr. Bănescu, Vălsănescu), cât şi Comitetul Doamnelor de sub prezidenţia D-nei

Argetoianu (Elena Emandi, D-na Nicu Ghica-Comăneşti), Oromolu, Georgescu Niculescu-

Dorobanţu. Theodor Emandi relata o situaţie deosebit de gravă la care a fost martoră soţia sa,

Elena Emandi68. Când dr. Andronescu de la Spitalul Bursei a spus răniţilor că Regele a hotărât

să-i decoreze, a primit răspunsul dur: „Nu ne trebuie decoraţii, daţi-ne pâine”69. Intervenţiile

făcute de Comitetul Doamnelor pe lângă parlamentari s-au soldat cu 1200 de ruble, folosite

pentru hrana răniţilor.

Cercul Parlamentar a trimis două telegrame informând pe rege şi pe primul-ministru

Brătianu de situaţia precară a răniţilor. Rezultatul a fost negativ. „D. Doctor lt. col.

Constantinescu a anchetat (trimis sau nu ?) şi a constatat contrar afirmaţiilor noastre că

răniţii sunt perfect hrăniţi”70.

Comparând situaţia din Odessa, la mijlocul lunii octombrie 1917, unde „se înmulţesc

furturile şi atacurile”, cu cea din Moldova, ajunge la trista concluzie: „În ţară e şi mai rău cu

Gh. Duca, op. cit., vol. II, p. 223-228).
62 C. Mâţă, op. cit., p. 181.
63 Ibidem.
64 Ibidem, p. 181-182.
65 Ibidem, p. 182.
66 Saint-Aulaire, Un grand latin: Jean Brătiano, în „La Revue Hebdomadaire”, XXXVII, tome VIII, aôut, 1928.
67 C. Mâţă, op. cit., p. 182.
68 Ibidem; vezi şi Elena Th. Emandi, Din ani de durere. Pagini trăite, Bârlad, 1919, p. 78-80.
69 Ibidem.
70Ibidem, p. 186.

79

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

bolile şi cu lipsa”71. Criticând dur guvernarea brătienistă, Emandi nu pierde din vedere să

victimizeze pe conservatorii din opoziţie: „Când toate secăturile şi toate haimanalele liberale

se tolănesc în funcţii, însărcinări şi comisii importante, bieţii noi conservatorii cu servicii

multe şi lungi aduse ţării, suntem aruncaţi ca netrebnici şi în timpurile acestea nu putem servi

ţării ?! Mult, foarte mult mă costă aceasta !?”72.

Emandi se arată îngrijorat de anarhia ce cuprinsese întreaga societate rusă, inclusiv

oraşul Odessa, unde se aflau în refugiu mulţi cetăţeni şi autorităţi române, de ameninţările

flotei germane în zona Golfului Finic, de exodul românilor care „pleacă pe un cap în Franţa”73.

Lenin era etichetat drept „spion”, Kerenski „un demagog ordinar şi un om cu totul

josnic”. Soluţia posibilă, întrevăzută de parlamentarul român, pentru stoparea anarhiei, era

instituirea unui guvern militar cu Miliukov şi Kornilov74. „La 25 octombrie, Maximaliştii cu

spionul Lenin provoacă răscoală în Petrograd, Moscova şi alte centre. Vine vestea reuşitei

lor complete şi gazetele dau lista guvernului format în frunte cu Lenin. Deodată însă se

vesteşte că Sadnicov e prim-ministru, că Kornilov şi Alekseiev intră în minister. E mare

desnădejde. Auzim însă că Kerenski a intrat în Petrograd cu armată şi că tot el ar fi având

situaţia. Sigur şansă nu se ştie că e vărsare de sânge mare atât în Petrograd, cât şi în

Moscova. Eu nu pot avea nici o încredere în Kerenski, e un demagog ordinar şi un om cu

totul josnic. În cazul în care Rusia va scăpa de el, scapă de influenţa nenorocită a

demagogiei. Trebuie cât de curând un guvern tare, care nu l-ar putea da decât cadeţii ca

Miliukov şi Kornilov”75.

Înrăutăţirea situaţiei de la o zi la alta l-a determinat pe autorul memoriilor să constate:

„Ne găsim în cea mai destrăbălată anarhie”76.

Sfidând parcă realităţile din Rusia, grupul de parlamentari români părăsește Odessa, la

10 noiembrie 1917, în direcţia Iaşi, încredinţaţi că sesiunea forului legislativ se va desfăşura

conform uzuanţelor, la mijlocul lunii decembrie. Contactul cu capitala Moldovei îl întristează:

„Bătrâna capitală a Moldovei şi acum a ţării plină de praf şi murdării, garduri stricate,

ziduri neîngrijite îţi dă un aspect sinistru cu gărzile de patrule ce întâlneşti”77.

Petiţia parlamentarilor conservatori-democraţi, elaborată la Odessa şi semnată de 20

persoane, în frunte cu Theodor Emandi, privind convocarea corpurilor legiuitoare la 15

decembrie, a fost înmânată regelui Ferdinand, „apoi se împrăştie în public, unde face o mare

senzaţie”78. Grupul de parlamentari conservatori-democraţi au hotărât o întrunire pe 16

noiembrie, unde au fost invitaţi miniştrii conservatori, pentru a li se cere „funcţionarea

parlamentului” şi, în caz contrar, somarea să iasă din guvernul lui Brătianu. La întrunire, au

participat 11 parlamentari (Cănănău, Dobrescu, Constantin Argetoianu79, Ghica-Dumbrăveni,

71 Ibidem.
72 Ibidem, p. 188.
73 Ibidem, p. 182.
74 Laur Gheorghievici Kornilov, general de armată rus (1870-1918). A fost ataşat militar în China (1907-1911);

la începutul războiului mondial a comandat o divizie de infanterie, dar a fost capturat de austrieci, în 1915; a

evadat în iulie 1915; a primit comanda Districtului Militar Petrograd; în 1917, în iulie, devine comandant suprem

al forţelor armate ale guvernului provizoriu. Cunoscut datorită aşa-numitei Afaceri Kornilov, o tentativă eşuată

de lovitură de stat, îndreptată împotriva guvernului provizoriu al lui Kerenski. Arestat la domiciliu, după

preluarea puterii de bolşevici, evadează şi ajunge în regiunea Don, unde l-a ajutat pe generalul Alexeev în

formarea unităţilor contrarevoluţionare Armata Voluntarilor. A fost ucis în timpul luptelor cu Armata Roşie, în

aprilie 1918. Contemporanii l-au descris ca o persoană „ cu o inimă de leu şi un creier de oaie”.
75 Ibidem, p. 188.
76 Ibidem, p. 189.
77 Ibidem, p. 190.
78 Ibidem.
79 Vezi Constantin Argetoianu, Pentru cei de mâine. Amintiri din vremea celor de ieri, vol. II, partea a IV-a,

ediţie Stelian Neagoe, Bucureşti, 1991.

80

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

Toncescu, Ion C. Grădişteanu, Theodor Emandi) şi miniştrii Mihai Cantacuzino80, Dumitru

Greceanu, Nicolae Titulescu, Barbu Delavrancea. Cu această ocazie, Theodor Emandi a

solicitat miniştrilor conservatori „să se asigure că Brătianu îşi va aduce majoritatea la 15

decembrie; iar dacă parlamentul nu va putea să-şi ţină şedinţa, noi le vom retrage concursul

nostru şi ei vor rămâne alături de porcu ca persoane, fără a mai reprezenta pe noi,

reprezentanţi ai partidului conservator”81.

Toate suferinţele populaţiei civile erau puse pe seama „ticăloşiei unui guvern păcătos”

şi a lui Take Ionescu care „n-a avut curajul să pună piciorul în prag”. Referirile se făceau la

criza guvernamentală din iunie 1917, când Partidul Conservator-Democrat a ajuns la

guvernare cu Partidul Naţional Liberal, Take Ionescu obţinând funcţia de vicepremier. Opinia

că un guvern „curat” al conservatorilor-democraţi ar fi gestionat mai bine ţara, pe vremuri

tulburi de război, are mai mult un caracter retoric: „Ce-ar fi fost să fi avut un guvern curat?!

Cu bogăţia ce-am avut, ţara noastră aproape n-ar fi suferit de pe urma războiului?!”82

Realităţile erau mult mai dure şi mai contradictorii într-o ţară în care domnea

incertitudinea, dezordinea, foametea, furtişagurile. Emandi nu se sfieşte să amintească astfel

de situaţii, motiv de a lovi, încă o dată, în administraţia locală liberală, considerată coruptă şi

destrăbălată: “Aflu că 2 americani dintr-o misiune au fost găzduiţi la prefectul Grigore

Vasiliu, în timpul nopţii li s-a furat însăşi din casa prefectului hainele şi banii?! Asta e încă o

dovadă de destrăbălare a administraţiei noastre”83.

Debandada, lipsa de disciplină, nerespectarea regulamentelor militare îşi fac tot mai

mult loc şi în rândurile armatei. “Armata îşi face de cap. Din sate aflăm că diferite grade

inferioare trimişi de cei superiori ridică de la bieţii locuitori tot ce-a mai rămas: păpuşoi,

fasole, porci, etc. etc. Sub pretext de rechiziţii, în faţa autorităţilor civile şi poliţieneşti care

nu mai au nici o putere ”84.

Informaţiile privind încheierea armistiţiului dintre Rusia şi Germania, cât şi

consecinţele avute asupra României, îi oferă un nou prilej de a-şi arăta dezacordul faţă de

guvernarea lui Ion I. C. Brătianu: "Aflăm că Germania a primit armistiţiul propus de Lenin şi

că ni se impune şi nouă să-l încheiem. Regele s-a retras din comanda supremă şi a

încredinţat-o lui Prezan; toţi ne aşteptam ca acelaşi lucru să-l facă şi guvernul. Este ultima

infamie care ar face-o guvernul lui Brătianu, ca el care a început războiul să semneze

armistiţiul forţat. Totuşi s-a hotărât şi a rămas" 85.

80 Mihai Cantacuzino era fiul lui Grigore Cantacuzino supranumit Nababul, considerat cel mai bogat om al

vremii sale. Soţia sa, Maria „Maruka” Cantacuzino, era o bună prietenă a reginei Maria. În 1937, se va recăsători

cu George Enescu.
81 Ibidem, p. 191.
82 Ibidem, p. 192.
83 Ibidem.
84 Ibidem.
85 Ibidem, p. 193. După convorbiri cu reprezentanţii aliaţilor la Iaşi, Ion I. C. Brătianu a reuşit să-i convingă că

nu există alternativă la începerea tratativelor cu Puterile Centrale în scopul încheierii armistiţiului. El le cerea

semnarea, în numele guvernelor lor, a unui document prin care să exprime acordul privind încheierea unui

armistiţiu de către România cu Puterile Centrale, recunoscându-se, totodată, împlinirea datoriilor ei faţă de

Aliaţi, care nu mai erau îndreptăţiţi să-i pretindă, momentan, vreun sacrificiu militar. Cu acest document, el

convoacă Consiliul de Miniştri, în 21 noiembrie/4 decembrie 1917, unde au fost invitaţi generalii Constantin

Prezan, Alexandru Averescu şi Eremia Grigorescu. Miniştrii au acceptat propunerea lui Ion I. C. Brătianu de a

trimite delegaţii pentru încheierea unui armistiţiu cu Puterile Centrale. Take Ionescu, sprijinit de generalul Henri

Berthelot, cerea continuarea războiului, ceea ce devenise un lucru imposibil. Saint-Aulaire, ministrul Franţei la

Iaşi, a susţinut punctul de vedere al primului-ministru Brătianu privind încheierea armistiţiului. La 24 noiembrie

/7 decembrie 1917, delegaţiile română şi rusă s-au întâlnit cu cea germană la Focşani, la două zile după semnarea

Armistiţiului ruso-german de la Brest-Litovsk. La 26 noiembrie/9 decembrie 1917, s-a semnat Armistiţiul de la

Focşani (I. Gh. Duca, op. cit., vol. III, p. 13-18).

81

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

Deschiderea sesiunii Camerelor reunite ale Parlamentului, în 15 decembrie 1917, nu a

fost lipsită de incidente: "Regele Ferdinand deschide Parlamentul cu un fast demn de zilele

fericite […]. Când Regele cere Parlamentului concurs pentru guvern, izbucneşte un puternic

« Jos guvernul ! ». Parlamentarii repetă încă o dată « Jos guvernul ! », când Brătianu declară

sesiunea deschisă"86.

Dezbaterea în plenul Parlamentului a avut drept punct central semnarea unei păci

separate de către guvernul Brătianu. În opoziţie cu unii parlamentari conservatori, precum Ion

C. Grădişteanu şi Constantin Argetoianu, care solicitau continuarea războiului până la nimicirea

completă, Emandi consideră că această soluţie nu este viabilă : „mi se pare o nebunie” când

„nu mai avem nici arme, nici muniţii, hrana ne lipseşte complet. Consiliul de Miniştri a

hotărât rechiziţionarea tuturor seminţelor de orz, ovăz şi orzoaică, lumea moare literalmente

de foame şi nu avem nicio putinţă a comunica cu aliaţii noştri ca să fim ajutaţi”87.

La întrunirea Camerei din 16 decembrie, primul-ministru Ion I. C. Brătianu invită

majorităţile parlamentare să hotărască amânarea dezbaterilor până la 15 ianuarie. Emandi,

care nu participase la întrunire, s-a arătat intrigat de cererea lui Brătianu, considerând că „îi

pofteşte ca împreună să calce Constituţia care prevede lămurit că nu se poate amâna a 2-a

oară peste o lună fără ca majorităţile să hotărască, ori pe majorităţi guvernul le-a oprit prin

telegramele preşedinţilor” […]. Deşi şedinţa s-a amânat pe 18 decembrie, Theodor Emandi

constata că „toate dorinţele sunt de a amâna pe la 15 ianuarie şi stau la îndoială cum să facă

porcăria”88.

Situaţia deosebit de gravă militară în care se afla România impunea găsirea imediată a

unei soluţii. Emandi aminteşte de cele trei direcţii supuse atenţiei şi în grupul conservator:

„una să trecem cu armată cu tot în Ucraina, alta ca să facem din 3 judeţe un triunghi şi să ne

apărăm până la cea din urmă, alta e să facem pace”89.

Parlamentarul conservator-democrat considera că, în situaţia în care regele şi Brătianu

nu vor să plece „cum s-ar cădea”, „o pace făcută de acelaşi guvern care a declarat război ar

fi o adevărată infamie”. Indiferent de moralitatea cauzei susţinute, Emandi credea că

„Brătianu va trage pe sfoară pe toată lumea şi va face pace separată […]”. În acest context,

„Toţi liberalii vorbesc de pace şi de hotărârea lor de a sta în ţară”90.

Hotărârea pe care guvernanţii români trebuiau să o adopte era deosebit de grea

„Consiliile la Palat se ţin lanţ, nimeni nu ştie ce va ieşi”. Emandi a formulat două concluzii

evidente: „1) că suntem extrem de epuizaţi şi nu mai putem continua un masacru devenit

inutil; 2) nu se poate ca România oficială să încheie pace sau dacă încheie trebuie neapărat

să aibă consimţământul aliaţilor căci alfel pierdem dreptul de a pretinde executarea

Convenţiei încheiate”91. Punctul de vedere emis de Theodor Emandi demonstrează o gândire

mai lucidă asupra implicaţiilor internaţionale. Din păcate, nu s-a putut realiza. Contextul

internaţional, pacea separată, negociată la Brest-Litovsk între Rusia bolşevică şi Germania, au

târât România spre acelaşi traseu ruşinos şi păgubos, încălcând alianţele antantiste. La

sfârşitul lunii ianuarie 1918, generalul August von Mackensen a invitat pe generalul

Constantin Prezan să trimită delegaţi la Focşani, în vederea redefinirii situaţiei create, pentru

care armistiţiul se dovedea insuficient. Odiseea armistiţiului şi a îndelungatelor tratative de

pace separată cu Puterile Centrale constituie o pagină tensionată în istoria diplomaţiei

româneşti cu consecinţe nefaste.

86 Cezar Mâţă, op. cit., p. 197.
87 Ibidem.
88 Ibidem, p. 198-199.
89 Ibidem.
90 Ibidem, p. 199.
91 Ibidem, p. 200.

82

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

C. Captivitatea parlamentarilor români la Odessa

Dorinţa unor parlamentari de a pleca la Odessa, în condiţiile anarhiei provocate de

„revoluţia” bolşevică, a stârnit îngrijorarea unor personalităţi politice, precum Nicolae Iorga,

I. Gh. Duca92 şi alţii.

Trecând peste avertismentele enunţate de autorităţi, câţiva parlamentari s-au reîntors la

Odessa, în Ajunul Crăciunului. Astfel, a început cel de-al treilea episod al şederii la Odessa

(24 decembrie 1917-3 martie 1918), ce se va dovedi cel mai şocant şi mai primejdios pentru

propria lor existenţă.

Comparativ cu situaţia de la începutul lunii noiembrie, care părea „mai stabilă”, acum

atmosfera din oraş era deosebit de tensionată din cauza numeroaselor împuşcături soldate cu

victime colaterale, jafuri şi arestări fortuite din partea noilor autorităţi bolşevice: „Focuri de

puşcă toată noaptea, scandale la tot pasul. Auzim şi omoruri zilnice. Prădăciunile se fac

chiar pe străzi. Toţi cei cuminţi se închid în case cum se înserează. Scumpetea s-a mai urcat.

Hotărât viaţa devine insuportabilă”93. Emandi menționează o victimă în prima zi de Crăciun:

„La 25 decembrie am privit înmormântarea nenorocitei doamne care a fost împuşcată în

dreptul magazinului de bijuterii de pe Deribaşca uliţa, în momentul în care tovarăşii prădau

magazinul şi ea trecea pe trotuar”94.

Prezenţa la liturghia Sărbătorilor de Crăciun, în cadrul Catedralei Sobor din Odessa, îi

sugerează memorialistului român interesante reflecţii asupra spiritualităţii ruse, a politicii

bigote şi dominatoare a regimului ţarist, a perspectivelor confuze de la acea dată, datorate

„revoluţiei” şi anarhiei. “Stau şi privesc acest curios popor ! Cu câtă pietate, cu ce suflet

înălţat şi cu câtă credinţă sfântă se apropie omul de acest sfânt simbol ! Şi trec necontenit

femei, bătrâni, copii, tineri, mulţi, militari şi mai mulţi… Pe când afară viscoleşte anarhia,

mai zilele trecute o bombă a ucis o biată femeie lângă biserica Sobor, oamenii aceştia cu

inima smerită nu mai au loc în biserică şi fără nicio făţărnicie, cu toată credinţa fiinţei lor

îndreaptă rugile fierbinţi către acela care poate e singura alinare a sufletelor noastre […]”95.

Theodor Emandi recunoaşte că nu cunoaşte „imensitatea sufletului rusesc”. Şi, în continuare

sugerează: „E şi greu de cunoscut. Oameni care au stat ani şi ani şi care totuşi nu-i pot străbate

nici sufletul şi nu ajung nici să priceapă şi nici să înţeleagă acest mistic popor. Se pare că

marea mulţime nu ştie şi nici nu vrea să înţeleagă ce se petrece în jurul ei […]”96.

Senatorul Emandi încerca să explice cauzele care au creat această paradoxală situaţie:

„Sunt secole de când poporul acesta trăieşte sub despotismul poliţiei nedrepte şi răpitoare a

regimului care nu era măcar o tiranie reglementată, ci un bun plac întemeiat pe linguşirea

celor mari care şi ea era întreţinută de acel spionaj infernal care nu dădea răgaz să

vorbească liber cineva nici chiar în propria familie în care adesea se găseau delatori şi

vânduţi”97. În continuare, Theodor Emandi căuta să explice resorturile care au generat

„revoluţia” din februarie/martie 1917, în timp de război, şi consecinţele nefaste ale

„revoluţiei” bolşevice din octombrie 1917, care a zvârlit ţara într-un adevărat haos : „Dacă

revoluţia rusă s-ar fi înfăptuit ca toate revoluţiile lumii, de convinşi şi pe baze adevărate de

libertate şi dreptate şi tot de la martie până acum poporul rus n-ar fi putut înţelege

schimbarea în cazul în care schimbarea ar fi fost. Dar biata populaţie n-a văzut nicio

92 Ion Gh. Duca (1879-1933), om politic liberal, ministru al Cultelor şi Instrucţiunii Publice în cele două guverne

Brătianu (1914 -1918) (I. Gh. Duca, Politica noastră externă, Editura „Flacăra”, Bucureşti, 1913; idem, Amintiri

politice, Jon Dumitru Verlag, München, 1981; Gheorghe Selten, Viaţa şi opera lui I. Gh. Duca, Editura Cultura

poporului, Bucureşti, 1935; Ion Mamina, Ion Bulei, Guverne şi guvernanţi 1866-1916, Editura Silex, Bucureşti,

1994; Marin Nedelea, op. cit., p. 111-120).
93 C. Mâţă, op. cit., p. 200-201.
94 Ibidem, p. 146.
95 Ibidem, p. 203.
96 Ibidem.
97 Ibidem.

83

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

schimbare: aceleaşi procedee, aceeaşi tiranie, aceeaşi cruzime ba poate mai multă vărsare de

sânge. Pe lângă toate acestea a resimţit o schimbare care în loc de a-l redeştepta şi a-l pune

în stare a-şi da seama de ce se petrece în juru-i interesându-se de viaţa publică, l-a pironit şi

mai mult în vechea-i stare a terorismului. În adevăr că pe lângă tirania vechiului regim,

poporul rus s-a întâlnit cu acea nesiguranţă anarhică care singură explică nesiguranţa

generală. Cel puţin sub regimul ţarist dacă nu te ocupai de alţii şi-ţi căutai de afacerile tale,

erai perfect sigur pe viaţa ta şi a familiei cât şi orice avere ai avea […]”98. Senatorul român

considera că „răspunderile care probabil vor fi stabilite de viitorul rece şi fără patimi, vor fi

grele desigur pentru toţi cei care au găsit oportună revoluţia în timp de război, oamenii

Dumei şi şefii armatei, care după ce au făcut-o au lăsat-o pe mâna nebunilor au desigur a

răspunde de grave greşeli”99.

Lucid, raţional, Emandi nu trece cu vederea nici responsabilitatea partenerilor externi,

Anglia şi Franţa, „care n-au ştiut ce se întâmplă ca la timp să prevină catastrofa”, „când

aliate fiind şi-ar fi putut exercita în larg drepturile lor ca printr-o intervenţie chiar în ultim

moment să mai poată salva măcar menţinerea unui front care ar fi schimbat desigur în mare

parte soarta războiului”100. În această direcţie, subliniază indiferenţa manifestată de

cancelarul britanic Lloyd George care într-un discurs „înadins nu spune o iotă de Rusia”,

comparativ cu preşedintele S.U.A., Wilson, „care de peste oceanuri vede just şi îndeamnă pe

aliaţi a nu abandona Rusia câlcâiul prusac”. Concluzia lui Emandi era „că nici o diplomaţie

n-a fost bună, urmările războiului au dovedit că chiar a fost proastă de tot. Ce-ar fi fost,

Doamne, şi ce noi orizonturi s-ar fi deschis lumii dacă toate ţările aveau diplomaţi mai buni

şi mai mari ?!”101.

Începutul anului 1918 a adus o intensificare a acţiunilor bandelor bolşevice, care, în

scurt timp, au devenit stăpâne în Odessa. Propaganda defăimătoare în media rusă a luat

proporţii la adresa românilor, emiţându-se ideea că „Consiliul Comisarilor Poporului au

decretat arestarea regelui României şi aducerea lui la Petrograd. Motivele sunt într-un

raport a lui Troţki102 că Divizia 49 n-a avut furaje pentru cai, guvernul român nu ţine seama

de principiul în armatele de pe front şi au arestat pe austriecii care fraternizau cu trupele

bolşevice […]”.103 La această atmosferă a contribuit şi activitatea socialiştilor români,

refugiaţi în Odessa, conduşi de Cristian Racovski104. „Continuu masele acestea de idioţi sunt

zilnic întărtate în contra românilor spunându-li-se cele mai fantastice ştiri. Atelierul lui

Fernie din Galaţi compus din peste 300 de socialişti de-ai lui Racovski, aduşi anume aici de

Banca Românească ca să nu se pericliteze interesele Brătienilor, sunt în fruntea celor ce

manifestă în contra României. Au fost prin spitale şi au ţinut discursuri incendiare răniţilor

noştri, parte din ei iau aprobat strigând trăiască libertatea. Personalul nostru este în

imposibilitatea a se opune, căci sunt ameninţaţi. Ei susţin că ne găsim în stare de război cu

Rusia. Este nebunia anarhiei ?!”105.

Emandi constată o înrăutăţire a relaţiilor cu Rusia, modalitate reflectată şi în

comportamentul abuziv faţă de români, în condiţiile intensificării luptei naţionaliste a

98 Ibidem.
99 Ibidem.
100 Ibidem.
101 Ibidem, p. 203-204.
102 Lev Troţki (1879-1940), intelectual marxist rus, filozof, politician revoluţionar bolşevic, ministrul Afacerilor

Externe (8 noiembrie 1917-9 aprilie 1918), făuritor al Armatei Roşii şi Comisar al Poporului pentru Apărare (13

martie 1918-15 ianuarie 1920). În urma disputelor cu I. V. Stalin, a fost exclus din Partidul Comunist şi deportat

din Uniunea Sovietică. Este făuritorul tezelor comuniste numite troiţkiste.
103 C. Mâţă, op. cit., p. 203-204.
104 Cristian Rakovski, medic bulgar născut în Cadrilater, a fost unul dintre principalii agitatorii socialişti din

România.
105 C. Mâţă, op. cit., p. 207.

84

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

românilor din Basarabia, proclamată Republica Autonomă Moldovenească (15 decembrie

1917)106. „Relaţiile noastre cu ruşii devin grele de tot. Mai mulţi români care veneau din Iaşi

spre Odessa, între care un colonel şi Alexandrescu deputat, au fost opriţi şi arestaţi în

Chişinău. Se zice că se petrec lucruri grave la Chişinău, ba chiar că ar fi fost ocupat de

armate bolşevice venite din ţară, ba că ar fi lupte între ei, ba că ar fi fost lupte cu trupele

noastre la Ungheni şi chiar la Chişinău pentru apărarea depozitelor noastre de muniţii şi

provizii ce aveam acolo”107.

Se operează primele arestări în grupul de refugiaţi români în Odessa, pe 8 ianuarie

1918. „Senatorii Cantili şi Stavri Brătianu, împreună cu comandorul Pantazi şi ofiţerul Roseti

sunt arestaţi. Consulul Greceanu dovedeşte şi cu această ocazie cât este de… prost. Graţie

intervenţiei consulului italian, a doua zi sunt eliberaţi. Amânăm plecarea din pricina

evenimentelor de la Chişinău şi trăim cu grijă mai mult prin case”108.

Dorinţa lui Emandi de a se reîntoarce în ţară, pe „10 ianuarie cu un tren special şi cu

gardă de sârbi”109, nu s-a mai putut realiza datorită precipitării evenimentelor şi a ocupării

Odessei de către trupele bolşevice. Referindu-se la comportamentul evreilor faţă de refugiaţii

români, Emandi nota că „s-au purtat scandalos de prost cu noi”. Trimiterile se fac la grupul

de socialişti în frunte cu Cristian Racovski. „Provocările toate ne vin de la ei şi ei se găsesc în

fruntea mişcărilor în contra noastră şi în contra ţării noastre”110. Aceste situaţii l-au determinat

pe senatorul român să se îndoiască de oportunitatea acordării drepturilor solicitate de minoritatea

evreiască: „Nu hotărât, aceşti oameni nu merită drepturi la noi în ţară, o spun eu care eram

hotărât să le admit. Purtarea lor în războiul acesta a săpat un abis între noi şi ei”111.

Emandi descrie cu emoţie şi temere confruntările militare la Odessa, la care a fost

martor, la mijlocul lunii ianuarie 1918: „De dimineaţă, duminică ni se transmite cuvânt să

stăm cu toţii în casă, că sunt lupte mari pe străzile oraşului. Pe la nouă jumătate-zece încep

lupte, focuri de puşcă, granate şi mitraliere. Focurile sunt în apropierea noastră pe strada

Puşkin, lângă noi, se dau lupte mari, ba chiar pe strada noastră sunt împuşcături. Iar între 2

şi 6 sau 7 un adevărat iad, intervin tunurile şi fac explozii staşnice. Trăim în groaza aceasta

până la 8-9 seara când se mai linişteşte furtuna; cu toate că se spunea că este armistiţiu pe

timpul nopţii, totuşi toată noaptea auzim împuşcături şi mitraliere. Se zice că la gară au fost

lupte mari pentru împiedecarea ucrainienilor de a intra în oraş. A doua zi luni intervin

tunurile grele de pe cuirasatul Sinope care este în port şi care e în mâna bolşevicilor.

Loviturile acestea sunt groaznice, e o plesnitură infernală, se aud vâjiind bombele pe

deasupra casei. Gazeta bolşevică apărută chiar acum spune că vor distruge tot ca să rămână

stăpâni pe oraş. Sâmbătă noaptea spre duminică auzim o lovitură de tun, semnalul că

bolşevicii şi evreii au luat puterea de la ucrainieni. În noaptea aceea ucrainienii au putut

păstra numai gara. De luni s-a început lupta…”112.

Impresionat de evenimentele din dimineaţa zilei de 15 ianuarie, Emandi nota într-un

alt loc: „Pe la ora 9-9.30 se începe canonada mai întâi puşti şi granade, apoi mitralierele şi

apoi tunurile până când pe la ora 2 intră în foc tunurile grele de pe cuirasele din port Almaz,

Sinope şi Ratislav”113. Pe 16 ianuarie, „Bombardamentul continuă toată ziua fără întrerupere

aproape. Bubuitul tunurilor grele este îngrozitor. Se trage din port spre gară şi dinspre gară

106 Preşedintele Republicii Moldoveneşti era, iniţial, Ion Inculeţ, fiind urmat de Constantin Stere (2 aprilie-25

noiembrie 1918).
107 Ibidem, p. 206.
108 Ibidem.
109 Ibidem.
110 Ibidem, p. 207-208.
111 Ibidem.
112 Ibidem, p. 208.
113 Ibidem, p. 147.

85

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

către port. Seara mai ales se văd urmele ghiulelelor care se încrucişează deasupra casei

noastre”114.

Autorul memoriilor aminteşte atmosfera halucinantă ce a urmat: lupte de stradă,

violenţe, brutalităţi, distrugeri, morţi, răniţi, ruine, până la primirea veștii „că s-a terminat

revoluţia”. În noaptea de 17 spre 18 ianuarie 1918, „focurile încep a se rări, totuşi le auzim o

jumătate de noapte. Bolşevicii rămân stăpâni pe oraş115.

Perioada următoare a devenit deosebit de critică pentru refugiaţii români. Theodor

Emandi considera vinovaţi „evreii, dezertorii noştri şi social-democraţii lui Racovski”, care

„aţâţă pe ruşi contra românilor”. Motivaţia nu mai era „ura lor pe persecuţia şi ororile ce

evreii îndură în România”, ci „ticălăşia guvernului nostru, care fără nici o pregătire sau

măcar avertizare, a intrat cu trupele în Basarabia”. Profitând de situaţia creată, „evreii şi

oamenii lui Racovski stârnesc un formidabil curent de ostilitate contra României. Ziarele

înfierează trădarea României susţinând că mişeleşte românii s-au înţeles cu nemţii şi din

aliaţi ce erau cu Rusia, au întors armele contra binefăcătoarei sale”116.

După proclamarea independenţei Republicii Democratice Moldoveneşti, în ianuarie

1918117, Rusia a rupt relaţiile diplomatice cu România118.

Prezenţa englezilor la Gallipoli, „o mare victorie a quadrublei pe frontul italian”, este

pusă în aceeaşi frază cu „căderea lui Brătianu (în fine s-a îndurat bunul Dumnezeu) şi un guvern

Averescu cu dictatura militar”119. Legat de evenimentul intern, senatorul conservator nu-şi

poate abţine remarca: „Am avut întotdeauna credinţa că oamenii aceştia sunt ghinionul blestemat

al ţării noastre şi că în momentul în care se vor duce, ni se va însenina şi viaţa noastră”120.

Revenind la Odessa, memorialistul consemnează atmosfera de panică ce a urmat

preluării puterii de bolşevici: percheziţii în vederea depistării posesorilor de arme, arestări în

masă, din care nu au lipsit şi grupuri de români. Cei 150 de români, arestaţi pe 22 ianuarie

1918, au fost eliberaţi prin intervenţia consulilor străini121. Situaţia se repetă câteva zile mai

114 Ibidem, p. 209.
115 Ibidem, p. 210.
116 Ibidem.
117 Ca urmare a intensificării acţiunilor de jaf şi devastare a trupelor ruse, infestate de propaganda bolşevică, la 6

ianuarie 1918, guvernul basarabean solicită ajutor guvernului român în scopul apărării căilor ferate şi depozitelor

de aprovizionare. Ministrul de Război al României a dat ordin detaşamentelor de români transilvăneni din Kiev

să se oprească la Chişinău, pentru a se pune la dispoziţia Sfatului Ţării. Guvernul sovietic se considera în stare de

război cu România, iar pe moldoveni îi trata ca pe nişte separatişti. La 20 ianuarie 1918, Marele Cartier General

român dă ordin trupelor de operaţiuni pentru a trece Prutul (C. Kiriţescu, op. cit., vol. III, p. 370-375).
118 Guvernul bolşevic arestează pe ministrul României, Constantin Diamandi. Lev Troţki trimite o adevărată

declaraţie de război, menţionând ruperea relaţiilor diplomatice, la 26 ianuarie 1918, confiscarea tezaurului

depozitat la Moscova (I. Gh. Duca, op. cit., vol. III, p. 46-53).
119 Ibidem. În faţa ultimatumului german de a fixa un termen pentru încheierea tratatului de pace, existau

diferenţe esenţiale între gruparea liberală şi cea a conservatorilor-democraţi din guvern. În timp ce Take Ionescu

propune denunţarea armistiţiului de la Focşani, retragerea regelui, a guvernului şi a Parlamentului în Rusia, iar

armata să rămână pentru a rezista Puterilor Centrale, Ion I. C. Brătianu preciza: „Conştiinţa mea nu-mi îngăduie

să dau ordin armatei să se bată, iar noi, regele şi guvernul să fugim”. În cazul rezistenţei, Take Ionescu trebuia să

formeze singur guvernul (C. Kiriţescu, op. cit., vol. III, p. 408-409). În Consiliul de Coroană de la 26 ianuarie/8

februarie 1918, regele declară că nu poate părăsi armata, de aceea va căuta formarea unui guvern în afara

partidelor politice. A doua zi s-a produs demisia guvernului, iar pe 28 ianuarie/10 februarie 1918, generalul Al.

Averesu primeşte sarcina formării unui nou guvern. Guvernul constituit în 29 ianuarie 1918 avea următoarea

componenţă: gen. Alexandru Averescu, preşedintele Consiliului de Miniştri fără portofoliu şi interim la Afacerile

Externe; gen. Constantin Iancovescu, ministru de Război şi al Materialelor de război; gen. Ion Culger, ministrul

Lucrărilor Publice; Matei Cantacuzino, ministrul Cultelor şi Instrucţiunii Publice; Constantin I. Argetoianu,

ministru de Justiţie; Fotin Enescu, ministru de Finanţe şi ad-interim la Agricultură şi Domenii; Constantin

Sărăţeanu, ministru de Interne; Ion Luca Niculescu, ministrul Industriei şi Comerţului (vezi Mircea Muşat, Ion

Ardeleanu, Viaţa politică în România 1918-1921, Editura Politică, Bucureşti, 1976, p. 354).
120 Cezar Mâţă, op. cit., p. 210.
121 Ibidem, p. 147.

86

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

târziu, când „se arestează toţi românii de prin toate hotelurile şi de prin case particulare”122.

Uneori erau luaţi chiar de pe stradă, cum a fost cazul deputatului Stănculescu sau a

generalului Dragotescu123.

În vederea plecării în ţară a grupului de refugiaţi români, s-a ajuns la unele

aranjamente între RUMCEROD, pe de o parte, şi Comisia Parlamentară, pe de altă parte, prin

care parlamentarii semnau o declaraţie în care se afirma „că nu avem intenţia să alipim

Basarabia; 2) că am intrat acolo pentru paza depozitelor noastre; 3) că vom respecta

câştigurile revoluţiei, adică pe bolşevici etc.”124.

În timp ce la Iaşi erau trimişi parlamentarii „Grădişteanu, Iunian125, preşedintele

Rumcerodului şi mi se pare un francez”, în lipsa lor, consemnează Theodor Emandi, şi „pe

când noi toţi aşteptam rezultatul tratativelor, în mod tâlhăreşte se începe acea prigonire fără

nume contra noastră”126.

Temerea arestării s-a extins şi asupra autorului acestor memorii, aflat cu familia la

Odessa. „Sâmbătă 3 februarie percheziţie banditească la noi acasă, căutându-mă pentru

arestare”127. Nevoit, ca şi alţi români, să se mute dintr-un loc în altul, să doarmă în condiţii

improprii, deoarece exista „ştirea că în acea noapte (23 februarie 1918, n.n.) se va executa

decretul lui Muraviev, apărut în gazete pentru masacrarea tuturor ofiţerilor, burghezilor şi

cadeţilor”128. Faptul a şi fost demonstrat de cruda realitate: „În noaptea aceea şi a doua zi

marţi dimineaţa se fac din nou arestări şi se urmăresc românii cu furie”129.

Situaţia devenise dramatică, domnea peste tot haosul şi debandada, provocate de

bandele bolşevice ce stăpâneau oraşul. „În timpul acesta de domnie a libertăţii prădăciunile,

jafurile şi omorurile se ţin lanţ. În ziua mare automobile încărcate cu bolşevici înarmaţi se

opreau la magazine sau la case particulare şi încărcau tot ce puteau. Nici o autoritate nu mai

exista, iar Rumcerodul lor era un adevărat caraghioslâc. Lumea se baricada în case cu bare

de fier şi cu scânduri bătute în uşi şi în fereştri. Aşa a debutat în lume domnia

socialismului ?!”130

O altă măsură represivă se referea la ordinul primit ca toţi românii să-şi înscrie

adresele, altfel urmau să fie trimişi la tribunalul revoluţionar. „După lungi consilii – comentează

Emandi – ne-am hotărât să ne declarăm adresa de la sanatoriu […]”131. În scurt timp, nici

această locaţie nu a mai devenit sigură: „18 februarie, când ne aşteptam mai puţin, Belaiev

vine şi ne spune că are informaţii precise că s-au emis de Rumcerod 5 mandate de arestare

pentru 5 români din sanatoriu şi că ne îndeamnă să fugim. Ne propune un automobil cu 4

mateloţi şi cu autorizaţia Rumcerodului care să ne ducă la Chişinău 4 persoane 25000 Ruble.

Chemăm pe Ghica, ne consultăm şi decidem că e prea riscant şi nu primim această

combinaţie […]”132.

Noile arestări în rândul românilor l-au determinat pe Emandi să părăsească sanatoriul.

„Mergem ca fugarii pe lângă ziduri în temerea noastră a nu fi surprinşi”. Şi adaugă

122 Ibidem, p. 149.
123 Ibidem.
124 Ibidem, p. 210.
125 Grigore Iunian (1882-1939), om politic român, a îndeplinit funcţii în diferite partide politice: P.N.L.

(ministru), P.N.Ţ. (vicepreşedinte, 1932), Partidul Radical Ţărănesc, care, în 1933, va fuziona cu Partidul

Ţărănesc Democrat al lui Constantin Stere.
126 C. Mâţă, op. cit., p. 210.
127 Ibidem, p. 148.
128 Muraviev era, probabil, şeful organizaţiei bolşevicilor din Odessa (ibidem, p. 149).
129 Ibidem.
130 Ibidem, p. 216.
131 Ibidem.
132 Ibidem, p. 217.

87

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

dezorientarea în care se aflau: „Drept vorbind nu ştiam încotro să apucăm”133. Cu multă

greutate a găsit un adăpost provizoriu, dar temerea arestării continua să existe.

Armata germană se afla la porţile Odessei, mărind panica şi deruta populaţiei. Spirit

lucid şi analitic, Theodor Emandi conchide: „Adepţii libertăţii văzând că se apropie armate şi

cum nici ei nu prea ştiau cine anume vine contra lor, se năpusteau contra românilor pe care

îi arestau şi îi martirizau neomeneşte.”134

Din presa bolşevică şi pe alte căi, parlamentarii români au aflat, la sfârşitul lunii

februarie 1918, că „guvernul Averescu a admis toate condiţiile Înaltului Colegiu (aşa se

numea autoritatea lui Racovski) şi că pacea făcându-se, românii vor fi eliberaţi”135.

Dar calvarul a continuat. Teama de arestări, incertitudinea pentru propria viaţă şi

avutul agonisit, zvonurile false, manipularea, creau o stare de maximă tensiune în sufletele

populaţiei civile. Fugarii noştri nu îndrăzneau să părăsească adăposturile clandestine. „Am stat

toată ziua ascuns acolo, evitând a trece în odăile noastre de teamă de a nu fi surprinşi acolo

de bandiţi”136. Emandi surprinde momentul retragerii precipitate a trupelor bolşevice din

Odessa: „Camioane încărcate cu bagaje şi cu fel de fel de mărfuri treceau în mare viteză

către port. Acolo era o activitate extraordinară, toate vasele ce se aflau în port, ruse sau

străine, erau ocupate banditeşte de bolşevici şi se găseau sub presiune”137. Emandi cataloga

această acţiune drept jaf la drumul mare: „Bolşevicii laşi şi fricoşi au spălat putina, încărcând

43 vase cu tot ce au putut prăda din oraş.”138

Pe 28 februarie, oraşul a intrat sub autoritate militară germană. Plin de sarcasm,

Theodor Emandi adaugă: „Derâderea soartei ?! Fugeam în pribegie de un an şi jumătate ca

să nu ne prindă nemţii şi aveam o bucurie nebună că sosesc în Odessa. 139

După bucuria de a scăpa de presiunea autorităţilor bolşevice din ultimele săptămâni şi

revenirea oraşului la normalitate, politicianul român discerne obiectiv măsurile noii

administraţii militare germane: „Nemţii aveau mare nevoie de vagoane pentru ca să

transporte ce găseau prin Rusia. Adevărul era că armata de ocupaţie compusă din austrieci

era foarte slabă. Puţini ca număr, prost îmbrăcaţi de-ţi făcea o detestabilă impresie şi prost

conduşi. În loc ca imediat după intrarea lor în oraş să meargă din casă în casă şi să ia

armele tuturor locuitorilor, ei au neglijat aceasta, mulţumindu-se a ordona oprirea focurilor

pe stradă. Au ucis vreo câţiva care trăgeau pe stradă. În virtutea libertăţii, fiecare îşi

permitea să sloboadă arme pe stradă, să tulbure ordinea şi liniştea locuitorilor, ba adesea

să-i şi lovească. Prin ordonanţa nemţească şi prin execuţia ei imediată, starea aceasta a

încetat îndată şi n-am mai auzit focuri prin oraş. Când comandatura a cerut lucrătorilor să le

predea armele, ei au răspuns că nu le dau. De aici adesea conflicte care începeau să ne

neliniştească cu atât mai mult că se zvonea că la Cherson şi Nicolaiev nemţii fuseseră

alungaţi şi bolşevicii reluaseră aceste 2 oraşe”140.

Partea pozitivă, după încheierea păcii separate de la Brest-Litovsk (18 februarie/3

martie 1918) între Rusia bolşevică şi Germania, şi prelungirea armistiţiului de la Focşani cu

România141, a fost permisiunea refugiaţilor români de a se reîntoarce în ţară. Cu un real talent

133 Ibidem.
134 Ibidem, p. 219.
135 Ibidem.
136 Ibidem, p. 221.
137 Ibidem.
138 Ibidem.
139 Ibidem, p. 222.
140 Ibidem, p. 222-223.
141 În seara zilei de 18 februarie/3 martie 1918, gen. Alexandru Averescu înştiinţează Puterile Centrale despre

acceptarea condiţiilor ca bază a negocierilor de pace. La 20 februarie/5 martie 1918, două delegaţii luau legătura

cu Puterile Centrale: una la Focşani, care a semnat prelungirea cu încă 14 zile a armistiţiului, şi una la Buftea, în

frunte cu Constantin Argetoianu, care a semnat preliminariile de pace. Documentele semnate aveau importanţa

88

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

descriptiv, Theodor Emandi relata aventura plecării de la Odessa şi revenirea în ţară, pe durata

zilelor de 12-17 martie 1918. Odiseea a început la 12 martie, cu trăsurile (100 ruble trăsura),

timp de câteva ceasuri până la Ovidiopol. Popasul într-un sat de nemţi, la o dugheană, ţinută

de un grec, l-a surprins prin abundenţa mărfurilor, deşi era „în al 4-lea an al războiului”: „ceai,

cafea cu lapte, cârnaţi, jambon, slănină, chiar tărie de tot felul, brânzeturi, pâine şi măsline”.

De la Ovidiopol a urmat trecerea pe bărci mari cu pânze, unde şi-au depozitat şi bagajele „pe

malul lacului ce formează Nistrul la intrarea în Marea Neagră”, la Akerman. Cum specula

era în floare pe timp de război şi plecarea iminentă, au fost nevoiţi să plătească un preţ „acolo

enorm, în loc de 10-15 R/uble/ şi mai puţin pentru o barcă, am plătit-o 75 R/uble/”142.

Interesantă este şi prezentarea oraşului Akerman/Cetatea Albă. Localitatea „care

numără vreo 40.000 locuitori are un aspect oriental; case mici proaste, câteva clădiri mai

răsărite”143. Prezenţa sentinelei române „la picioarele zidurilor Cetăţii Albe unde plăieşii lui

Ştefan cel Mare au dat de atâtea ori piept cu barbarii năvălitori” i-a creat un sentiment de

mare bucurie. În scurtul timp al staţionării în acest oraş „vestit pentru vinuri bune”,

politicianul a constatat că: „Ofiţerii şi soldaţii noştri umplu străzile şi grădinile împreună cu

cei câţiva ofiţeri ruşi care probabil au rămas printre ai noştri de teama evenimentelor din

Rusia”. Din cauza surplusului de trupe, călătorii noştri au avut parte de condiţii proaste de

cazare: „Am stat la un hotel-crâşmă foarte prost; pretutindeni era ocupat”144.

Călătoria a continuat din gara Akerman, în vagoane de marfă, „cu toţii grămadă”,

până la Besarbeţ, unde au schimbat trenul. Unii mergeau către Bender, alţii către Reni-Galaţi.

Prin amabilitatea comandantului gării, „fiul negustorului Găret” din Bârlad, pasagerii noştri

au obţinut un vagon la clasa a III-a unde, după instalare, au luat masa de seară şi s-au culcat.

După câteva ceasuri, în plină noapte friguroasă şi umedă din cauza zăpezii căzute, au ajuns la

Bender. Au urmat alte intervenţii, pentru obţinerea unui vagon la clasa a II-a, unde şi-au

instalat toate bagajele şi, extenuaţi de oboseală şi de plictiseală, au adormit. „Dormim cum

putem şi a 2-a zi pe la 8 ore avem mulţumirea să vedem fâlfâind steagul românesc pe gara

din Chişinău. Seara în sfârşit ajungem în Iaşi, unde abia luăm cunoştinţă completă de

evenimentele ce s-au desfăşurat în lipsa noastră”145.

THE COMMENTS OF A PARLIAMENTARIAN FROM TUTOVA

IN TIMES OF WAR (1916 - 1918)

Theodor Emandi (1868-1942), well known magistrate, politician (mayor of Bârlad, prefect of

Tutova, senator), illustrious diplomat (representing Romania at Belgrade and Prague), proved to be

also an author of memoirs in times of war (1917-1919).

His memoirs were written during his refugee at Odessa (July 1917-March 1918) and present

two capital aspects: the activity of the Parliament and the Liberal Government led by Ion. I. C.

Brătianu, accused of not handling properly the internal and military politics during the Romania’s

involvement in the First World War. He condemns the signing of the Truce at Focşani with The

Central Powers (November/ December 1917) and also the signing of the separate Peace with Germany

by the Conservative Government led by Alexandru Marghiloman.

temporizării încheierii păcii. Guvernul Alexandru Averescu demisionează şi, la 5/18 martie 1918, este numit

guvernul prezidat de filogermanul Alexandru Marghiloman (Ion G. Duca, op. cit., p. 71-74). La 7 martie, noul

prim-ministru remite o notă pentru dizolvarea Parlamentului (Alexandru Marghiloman, Note politice, vol. III,

Bucureşti, 1927, p. 395-396).
142 C. Mâţă, op. cit., p. 222-223.
143 Ibidem, p. 224.
144 Ibidem.
145 Ibidem, p. 224-225.

89

https://biblioteca-digitala.ro

ACTA MUSEI TUTOVENSIS. Memorialistică, nr. 3, 2018. ISSN: 2457-1717.

On the other hand, Theodor Emandi makes an interesting analysis of the situation in Russia,

following the fallout of the Russian Empire (February 1917) and the victory of the Bolsheviks led by

V. I. Lenin, after the coup d’etat (October 25th /November 7th 1917). Generalized anarchy had taken

over the city of Odessa, where many Romanian citizens and authorities had taken refuge. Among

them, Theodor Emandi.

Beyond normal subjectivity in the description of some Romanian realities, the memoirs of

Theodor Emandi incite to curiosity regarding the atmosphere described in the old capital of Moldavia,

Iaşi; which had become the capital of the Romanian ressistance between 1917-1919, the chaos and

violence in Odessa during the “revolutionary years”, the hopes and deceptions associated with his

native Bârlad and his estate at Iveşti-Tutova.

90

https://biblioteca-digitala.ro

