
GENEZA NOTEI LUI ROBERT LANSING DIN 5 NOIEMBRIE 1918 
PRIVIND ASPIRAŢIILE DE UNITATE ALE ROMANIEI 

Unul dintre cele mai important.e act.e care au precedat şi au dus la 
realizarea unirii Transilvaniei cu România la 1 Decembrie 1918, a fost 
nota guvernului Statelor Unite din 5 noiembrie 1918, semnată de secre­
tarul de stat Robert Lansing. 

Deşi în general cunoscută, totuşi, importanţa ei nu a fost până acum 
îndeajuns subliniată, iar geneza ei nu a fost nici ea aprofundată. Subiec­
tul merită însă tot interesul cercetării. 

Emiterea acestei note a Guvernului american, hotărîtoare pentru des­
tinele României, se leagă de activitatea neobosită a căpitanului Vasile 
Stoica, aflat în Statele Uniite de mai multă vreme (vara lui 1917). 

Deşi pacea de fa Buftea - Bucureşti a consfinţit înfrângerea Româ­
niei, spre sfârşitul războiului, aceasta îşi aduna toate forţele pentru a 
reintra în luptă a cărei soartă se schimbase deja net în favoarea An­
tantei. 

In Statele Unite, dr. N. Lupu, AL Lahovary şi V. Stoica, în august, 
septembrie şi octombrie !insistau pe lângă cercurile politice americane 
aproape din „om în om" să obţină un angajament sau o declaraţie de în­
curajare pentru România. Această străduinţă, declara Vasile Stoica în 
cunoscuta sa carte-document1, îmi stăpânea „întreaga mea activitate, 
mai ales după ce guvernul Statelor Unite recunoscuse oficial îndreptăţi­
rea aspiraţiilor cehoslovace şi IÎ.ugoslave"2• Lui V. Stoica îi săriră în aju­
tor reprezentanţii respectivelor naţionalităţi oprimate din Austro-Unga­
ria, care îşi uniseră forţele în Uniunea Medio-Europeană3, şi care, în şe­
dinţa ei din Philadelpia, la propunerea lui V. Stoica, adresă către gu­
vernul american o moţiune redactată de acesta: „Uniunea Democratică 
Medio-Europeană considerând împrejurările create acum de curând în 
Ungaria de evenimentele războiului şi de atitudinea hotărîtă a· aliaţilor 
şi a Statelor Unite şi înţelegând pe deplin viitoarea dezvoltare a situa­
ţiei pe Dunărea de Jos şi în Europa sud-estică, îşi exprimă dorinţa ca 
deplină recunoaştere să fie acordată aspiraţiunilor de libertate a celor 
patru milioane de români din Ungaria şi Austria, a căror voinţă de a fi 
dezrobiţi de jugul unguresc şi austriac şi uniţi cu fraţii lor liberi din 
România a fost exprimată de regimentele lor de voluntari din Armata 
Română şi e exprimată azi de legiunile lor cari luptă umăr Ia umăr cu 
Aliaţii pe câmpurile de război din Franţa, Italia şi Siberia"4. 

In 19 octombrie, V. Stoica prezintă un scurt memoriu asupra proble­
melor româneşti ministrului de interne Lane Franklin (pe care V. Stoica 

1 Vasile Stoica, !n America pentru cauza românească, Bucureşti, 1926. 
z Idem, op. cit., p. 47. 
3 Idem, op. cit., p. 47-48. 
4 Idem, op. cit., p. 47'-48: Moţiunea a fost preluaiă şi publicată şi de Public 

Ledger din 26 octombrie 1918. 

www.muzeuzalau.ro / www.cimec.ro


624 G. NEAMŢU 

îl considera cel mai influent ministru din cabinetul pr\?şedintelui W. 
Wilson). 

Pe baza memoriului, V. Stoica relatează că a avut şi o analiză amă­
nunţită a problemei româneşti cu importantul ministru. Acesta îi şi pro­
mise că la prima şedinţă a guvernului va aduce memoriul său în dis­
cuţi_~. 

In campania sa de a smulge guvernului american o declaraţie de sim­
patic şi de susţinere a idealurilor naţionale ale României, V. Stoica va 
recurge şi la o metodă des uzitată în acea vreme, aceea de a trimite te­
legrame guvernului american din partea sutelor de societăţi româneşti 
care împânzeau America. In prealabil, V. Stoica se adresează printr-un 
apel discret respectivelor societăţi şi organizaţii româneşti sugerându-le 
ca de peste tot să expedieze telegrame preşedintelui W. Wilson şi secre­
tarului de stat Robert Lansing, în care să solicite recunoaşterea Unirii 
tuturor românilor5. Pentru ca nu cumva societăţile să trimită telegrame 
greşit concepute, a redactat chiar el aceste telegrame şi le-a trimis so­
cietăţilor, urmând ca ele să completeze doar adresele şi să le expedieze 
la Washington, aşa încât, susţine Stoica, Preşedintele şi guvernul au şi 
primit peste 300 de telegrame doar într-o săptămână, campanie ce a 
susţinut eforturile sale şi până la urmă a avut şi ea rolul ei în emiterea 
notei din 5 noiembrie 1918. 

In 24 octombrie căpitanul V. Stoica înmână un memorandum mai cu­
prinzător lui William Phillips şi dezbătu cu dânsul toată dimineaţa pro­
blema românească pe baza hărţilor şi statisticilor pe care le pregătise. 

Memoriul fusese redactat în 22 octombrie 1918 şi poartă ştampila 
„Assistent Secretary" cu data de 23 octombrie 1918°. În 24, W. Phillips 
îi va transmite secretarului de stat (adică ministrului de externe Robert 
Lansing) rugămintea esenţială din Memoriul lui Vasile Stoica, adică 
aceea de a exprima, oficial sau neoficial, simpatia şi sprijinul faţă de 
românii din Transilvania. 

Era o d0-rinţă ardentă din partea căpHia111ului V. Stoica deoarece a'vca 
semnale din ţară că românii erau demoralizaţi tocmai pe când se pregă­
teau să reintre în război. 

Cele două documente le-am depistat la Arhivele Naţionale din Was­
hington. 

Memoriul confirmă necesitatea unui astfel de gest din partea guver­
nului american şi îl şi argumentează: 

România a pierdut circa 800.000 de vieţi (o zecime din numărul popu­
laţiei ei); a suferit distrugeri imense. Intervenţia ei a ajutat la salvarea 
Verdunului, ceea ce a şi fost recunoscut de Aristide Briand. 

Ţinta României a fost de a elibera milioanele de români din afara 
graniţelor sale. 

Dorinţa românilor de a fi liberi şi uniţi cu România a .fost demon­
strată şi de cei 100.000 de voluntari cu 1500 de ofiţeri care au luptat în 
armata României. Azi luptă o legiune în Italia şi alta în Franţa. în Sta­
tele Unite se organizează o altă legiune. 

5 V. Stoica, op. cit., p. 48. 
s National Archives, Washington, D.C., Mlcrocopy 367, roll: 493. Index Bureau: 

763. 72.119./10456. 

www.muzeuzalau.ro / www.cimec.ro


GENEZA NOTEI LUI ROBERT LANSI:'\G DII'< 5 NOIE~1BiUE !!JIB 62:-'i 

În Transilvania domneşte „liniştea spânzurătorilor" şi guvernul ma­
ghiar înăbuşe fără milă orice manifestare de viaţă românească. Se apre­
ciază că în Transilvania şi comitatele anexate au fost executaţi de au­
torităţile maghiare circa 15.000 de români. 

Se impune deci un sprijin moral pentru toţi românii a căror problem<J. 
vitală era tocmai libertatea românilor din Ungaria şi Austria. Se soli­
cită deci o declaraţie clară din partea oamenilor de stat Cllll1ericani în 
favoarea întregirii naţiunii române şi libertatea tuturor provinciilor ro­
mâneşti de a se uni cu România. Aceasta cu atât mai mult cu cât cu­
vântarea senatorului Lodge care a arătat că America susţine libertatea 
şi unirea polonezilor, cehoslovacilor şi iugoslavilor, însă în ce priveşte 
România a vorbit doar de „restaurarea" ei [în graniţele de dinainte de 
război], ceea ce a produs o i111iPresie atât de descurajantă încât „amba­
sadorul Franţei la laşi a telegrafiat la Washington pentru a [cere] infor­
maţii explicative". 

Profitând de această situaţie, „Prqpaganda germană a folosit acest 
fapt în cel mai inteligent mod, răspândind credinţa că Aliaţii au aban­
donat România şi cauza eliberării românilor din Austro-Ungaria". Acti­
vitatea acestei propagande a fost ajutată şi de condiţiile de predare ali­
ate ~mpuse Bulgariei, care n-au inclus în teritoriile ce urmau a fi eva­
cuate de trupele bulgare, provincia românească Dobrogea. 

Descurajarea s-a adâncit şi din cauza răspunsului preşedintelui Wo­
odrow Wilson dat Austro-Ungariei în 18 octombrie care declara destră­
mat acest Impreiu. Deşi în principiu îi includea şi pe românii din Im­
periul dualist, nemenţionând şi această naţiune împreună cu iugoslavii 
şi cehoslovacii între naţiunile ce trebuiesc a fi eliberate de sub jugul au­
stro-ungar, a făcut o impresie foarte dureroasă românilor, în special asu­
pra românilor transilvăneni în Franţa, Italia şi Statele Unite, şi după 
toate probabilităţile va face o impresie şi mai dureroasă asupra români­
lor din Transilvania şi România, unde germanii şi ungurii vor încerca să 
explice aceasta ca o dezaprobare a luptei pentru libertate a românilor". 

Acest discurs a şi provocat scrisoarea deschisă a lui Traian Vuia, 
.publicată la Paris în revista Comitetului Român Naţional, La Transyl­
vanie1. 

Şi această stare de spirit este produsă tocmai în momentul în care 
România se pregăteşte să reintre în război, ori tocmai acum România 
are nevoie de încurajare şi ajutor! 

După ce România a fost forţată să facă pace, arată V. Stoica, „unica 
speranţă a românilor pentru salvarea lor a fost America". Deci V. Stoica 
propune guvernului Statelor Unite în Memorandului său două soluţii 
esenţiale: „1. O declaraţie în favoarea eliberării românilor din Ungaria 
şi Austria şi a unirii lor cu România" şi 2. aprobarea organizării Legiunii 
române pentru a fi dusă să lupte în România. Cel de al doilea punct l-am 
tratat în altă lucrare8, dar primul, a avut şansa să fie luat în conside­
rare ca foarte serios de către autorităţile americane, care vor şi acţiona 
în acest sens. Iată ce scrie cu referire la punctul 1 William Phillips, că­
tre ministrul de externe (secretarul de stat) Robert Lansing: „Stimate 

1 Şt. Pascu, Marea Adunare Naţională de la Alba Iulia, Cluj, 1968, p. 323-324. 

40 - Acta Mvsei Porolissensis, voi. XXII 1998 

www.muzeuzalau.ro / www.cimec.ro


626 G. NEAMŢU 

d-le Secretar, Insărcinatul cu afaceri al României şi căpitanul Stoica, 
Preşedintele Ligii Naţionale a Românilor [din Statele Unite] m-au invi­
tat adeseori să rog Departamentul, oficial sau neoficial, să-şi exprime 
simpatia faţă de românii din Transilvania. Ei îşi imaginează că românii 
sunt foarte mult descurajaţi de omisiunea din partea noastră a oricărei 
referiri la români ca una dintre naţionalităţile oprimate din Imperiul 
Austro-Ungar. Această omisiune, asociată cu recenta declaraţie a sena­
torului Lodge este larg vehiculată în România de elementele germane cu 
scopul direct de a dovedi că Statele Unite au pierdut orice interes pen­
tru bunăstarea românilor. Starea de spirit astfel creată într-un moment 
când România îşi recâştigă spi_ritul ei de luptă, îmi pare foarte neferi­
cită, pentru că nu este adevărat că acest guvern a abandonat România". 

In final, William Philips propune: „Aşi putea pregăti o foarte scurtă 
declaraţie" dacă aţi dori eventual să o citiţi în faţa unei delegaţii de ro­
mâni. Şi încheie cu prudenţă diplomatică astfel: „Simt cinstit că în mo­
mentul de faţă este foarte multă nevoie de ceva şi că noi am putea găsi 
un remediu fără să ne angajăm în vreun fel la viitoarele aranjamente 
teritoriale". 

Recomandarea către Secretar este datată 24 octombrie, ceea ce în­
seamnă că lucrurile se desfăşurau rapid. 

V. Stoica rugase pe William Phillips să îi aranjeze o audienţă la Pre­
şedintele Wilson, dar nu s-a putut deoarece era foarte solicitat în acea 
perioadă de sfârşit de război. Motivul, acelaşi: era hotărît cu toată ener­
gia a obţine o declaraţie în favoarea României, înainte ca tratativele de 
pace începute cu Germania să fie duse la bun sfârşit. 

O copie a Memoriului o prezintă şi lui William !Bulitt. 
In 31 octombrie 1918 V. Stoica mai prezintă un memoriu de data 

aceasta personal ministrului de externe R. Lansing. Presupunem că şi 
acest memoriu să fi avut un conţinut similar cu cel anterior (dacă nu 
va fi fost chiar acela), deoarece V. Stoica însuşi consemna că în cuprin­
sul său „Ceream ca Statele Unite să facă o declaraţie hotărâtă de apro„ 
bare a aspiraţiilor noastre de unitate naţională"9 şi preciza totodată că 
deoarece românilor li se dădea de înţeles că au pretenţii prea mari, în 
acelaşi memoriu cerea ca „Statele Unite să ne aprobe aspiraţiile în prin­
cipiu" deoairiece, desigur, stabilirea graniţelor se va face la Conferinţa 
de Pace. 

V. Stoica obţinu promisiunea ministrului că va fi luat în serioasă con­
siderare. 

La 1 noiembrie sosiră ştiri despre situaţia din Transilvania şi despre 
declaraţia lui Al. Vaida-Voevod din 18 octombrie 1918 făcută în parla­
mentul de la Budapesta şi care în fapt era declaraţia de independenţă a 
Transilv.aniei. V. Stoica a fost acela care a dat oficialilor americani ex­
plicaţii şi lămuriri despre această declaraţie. 

8 Gelu Neamţu, ln America pentru Unirea Transilvaniei cu România, Ed. S.C. 
„Dagerom Impex", S.R.L., Cluj-Napoca, 1997, p. 111-139. 

9 V. Stoica, op. cit., p. 49. 

www.muzeuzalau.ro / www.cimec.ro


GENEZA NOTEI LUI ROBERT LANSING DIN 5 NOIEMBRIE 1916 ()27 

În 2 noiembrie 1918 V. Stoica se mai întâlneşte o dată (la o masă co­
mună cu mai multe personalităţi) cu W. Phillips şi are din nou o lungă 
convorbire cu el. · 

Iată deci cum drumul către declaraţia mult dorită era în sfârşit des­
chis. Promisiunile se împlineau cu seriozitate. In şedinţa guvernului 
american din dimineaţa de 4 noiembrie fu discutată atitudinea Statelor 
Unite faţă de România. După masă, V. Stoica fu invitat de William Bu­
llitt la ministerul de externe (Departamentul de Stat) şi întrebat: „cam 
ce aş dori eu să se pună într-o declaraţie precum cerusei în memoriu?". 
Cei doi s-au înţeles asupra notei cunoscute, care, stilizată de W. Bullitt, 
fu prezentată în şedinţa cabinetului american din 5 noiembrie 1918, care 
fu primifa a\Proape fără nici o schimbare şi la orele 5 după masă, fu 
radiotelegrafiată guvernului român de la Iaşi. 

în 6 noiembrie 1918, Associated Press publica următorul comunicat, 
.reprodus de întreaga presă de limbă engleză din lume: „Washington D.C., 
6 noiembrie 1918. Guvernul ~tatelor Unite a promis astăzi că prin !in­
fluenţa sa va da României tot sprijinul ca această ţară, în conferinţa pă­
cii generale, să-şi câştige justele sale drepturi politice şi teritoriale. Ro­
mânia întotdeauna a sperat o reunire cu fraţii săi din Transilvania, ţi­
nuţi între graniţele Imperiului Austro-Ungar. Asigurarea de simpatie şi 
ajutor din partea Statelor Unite s-a dat astăzi într-un mesaj al Minis­
terului de Externe către legaţiunea americană din Iaşi, trimis într-o 
cablogramă, spre a fi transmis guvernului român". Mesajul este urmă­
torul: „Guvernul Statelor Unite a avut necontenit în vedere viitoarea 
fericire şi integritatea României ca ţară liberă şi independentă şi încă 
înainte de a exista starea de război între Statele Unite şi Austro-Ungaria 
preşedintele a trimis Regelui României un mesaj de simpatie şi apreci­
ere. De atunci încoace, împrejurările s-au mai schimbat şi prin urmare 
preşedintele doreşte să vă informeze că guvernul Statelor Unite nu pi­
erde din vedere aspiraţiunile neamului românesc, atât din afara cât şi 
din lăuntrul graniţelor Regatului. A fost mărturie la luptele, suferinţele 
şi jertfele aduse de acest neam pentru dezrobirea sa de duşmani şi apă­
sători. Guvernul Statelor Unite simpatizează adânc cu spiritul de uni­
tate naţională şi cu aspiraţiunile românilor de pretutindeni şi nu va 
neglia să-şi întrebuinţeze la timpul potrivit influenţa sa, ca justele drep­
turi politice şi teritoriale ale neamului românesc să fie obţinute şi asi­
gurate faţă de orice năvălire străină10• 

Nota guvernului american, semnată de (secretarul de stat) ministrul 
de externe Robert Lansing a produs o bucurie imensă la românii din 
Statele Unite, dar mai ales la românii de acasă, din Transilvania şi Ro­
mânia. 

Nota guvernului american a fost tipărită pe exemplare de hârtie co­
lorată în roşu-galben şi albastru şi aruncată din aeroplane pe vechia li­
nie a frontului, fiind popularizată şi în Transilvania. 

iu Idem, op. cit., p. 50-51. Cf. Desăvârşirea Unităţii Naţional-Statale a Popo­
rului Român. Recunoaşterea ei internaţională. 1918. Documente interne şi externe, 
III, Ed. Şt. şi Enciclopedică, Bucureşti, 1986, p. 45-47. 

www.muzeuzalau.ro / www.cimec.ro


li28 G. NEAMŢU 

Un astfel de act, venit din partea Statelor Unite, una din puterile 
Aliate învingătoare, echivala pentru români cu o consfinţire hotărîtoare 
a idealurilor lor de unitate naţională. Meritele lui Vasile Stoica şi în­
semnătatea notei guvernului american din 5 noiembrie 1918 au însemnat 
în epocă, fără nici o îndoială, un moment istoric de o importanţă cu to­
tul deosebită. 

GELU NEAMŢU 

TllE GENESIS OF THE NOTE BY ROBERT LANSING ON NOV 5th REGARDING 
THE EXPECTATIONS FOR ROMANIA UNITY 

Summary 

One of the rnost important acts that proceeded and actually lead to the com­
pletior of the union of Transylvania wirth Romania on Dec. i.1t 1918, was a note 
issued by the US governeme-nt on Nov 5th 1918 and signed by Robert Lansing 
t~e Secretary of State. 

In the US, there was a group of Romanians who were intensely lobbying the 
US government to obtain an agreement or a declaration of support for the Ro­
maniail aspiration for unity. N. Lupu, Al. Lahovary and captain V. Stoica. The­
refore, cpt. V. Stoica had submitted a memo to the Secretary of State Robert 
Lansing. The memo had been considered by the US government and its content 
will he strongey refiected in the note on Nov 5th 1918. 

This note meant an inemense moral support for the unity of Trans)'lvania 
with Mother Contry Romania triggering a general and justified enthusiasm. of 
tJ;1e Romanians all over the world 

www.muzeuzalau.ro / www.cimec.ro


