
MUZEUL JUDEŢEAN ARGEŞ
ARGESSIS, STUDII I COMUN/CARI, seria ISTORIE, TOM X, 2001

RAPORTURILE LUI GHEORGHE TĂTĂRESCU CU NICOLAE
TITULESCU, ÎN PROBLEMA ÎNCHEIERII UNUI PACT DE

ASISTENŢĂ MUTUALĂ CU UNIUNEA SOVIETICĂ

TEODOR CIOFLAN

După stabilirea relaţiilor diplomatice normale între cele doull state (România
tl I J.R.S.S., iunie 1934), concomitent cu stabilirea relaţiilor diplomatice între ele, s-au
tl~pus stăruitoare eforturi pentru realizarea unui pact de asistenţă mutuală, pact ce
11 rhuia de fapt să consacre într-o fonnă juridică adecvatll, toate acele principii cuprinse
111 I ratatele generale şi în cadrul cărora evoluau de mulţi ani, deşi neoficializate, relaţiile
l111rc guvernele de la Bucureşti şi Moscova.

Relaţiile guvernului român condus de Gheorghe Tlltărescu cu Uniunea
'iovietică erau relaţii între un guvern al unei ţări capitaliste şi un guvern al unei ţări

-.1i.:ialiste. În întreaga perioadă interbelica, guvernele româneşti care s-au perindat la
1 onducere, indiferent de partidul politic au reprezentat, au promovat aceeaşi politică
111lcmă anticomunistă, din care nu lipsesc, într-o fonnă sau alta, propaganda de
denigrare a regimului sovietic'.

Politicienii cu vederi lucide însă, de felul lui Nicolae Titulescu, care a dominat
1·11 personalitatea lui un deceniu şi jumătate de politică externă românească, plecând de
lu considerentele date de imperativul consolidării statului unitar naţional român, au
vazut în mod realist necesitatea existenţei unor raporturi normale de bună vecinlltate cu
~latul vecin. Această poziţie lucidll, dar care nu comportă nici un fel de simpatie pentru
Ideologia comunistă sau regimul sovietic, era exprimată astfel de însuşi Titulescu:
„politica noastră fata de U.R.S.S. derivă din necesitatea de a trăi în bună annonie cu un
vecin de 170.000.000 de oameni. Nu sunt comunist, n-am împărtăşit niciodată această
uoctrină. Consider însă cil o apropiere pe tărâmul politicii externe cu U.R.S.S., care, ca
uliat al aliaţilor noştri Franţa, Cehoslovacia şi Turcia este cel mai bun mijloc de a
permite tratatelor noastre existente de alianţă sll-şi dea plina lor eficacitate"2

•

În cadrul complicaţiilor e o tot mai vizibilă tensiune între statele revizioniste şi
antirevizioniste, apropierea de U.R.S.S. a Franţei şi Cehoslovaciei a fost un imbold în
plus pentru România de a-şi urma aliaţii.

Pentru a înfăptui un tratat politic cu Uniunea Sovietică Nicolae Titulescu a
i.:erut mai întâi regelui Carol al II-iea şi guvernului condus de Gheorghe Tătărescu să-i
11corde împuternicirea necesară pentru a începe negocierile acestui pact. Teama că o

1 Ion M. Oprea, Tllu/escu şi strategia sa, Editura Junimea, laşi, 1982, p. 256.
1 Interviu acordat de N. Titulescu ziarului „Universul" Jn numarul din 18 iulie 1936.

http://cimec.ro

362 TEODOR CIOl I~··

alianţa cu U.R.S.S. ar facilita influenţa ideilor comuniste asupra opiniei pulilh •
româneşti ca şi îngrijorarea ci o asemenea alianţă ar spori ostilitatea Gcr111•11l•1
hitleriste şi ar putea să afectez.e relaţiile României cu Polonia au detenninat pe Ca111I •'
Ii-lea să manifeste la început o atitudine refractară fatl de cererea lui Titulescu ~· • lii.11
să se opună cu înverşunare iniţiativei ministrului sAu de externe3

.

În consecinţa el a refuzat să dea curs propunerii lui Titulescu şi în acela~1 111111·
a interzis ministrului de externe român de a merge la Moscova împreună cu llr11~·
Eden şi Laval, chiar cu simpla condiţie de a nu discuta nimic despre pactul de asi,IP11t•
mutuală.

Perseverenţa şi puterea de convingere a lui Titulescu, dar mai ales team11 11• •
nu expune monarhia unei primejdii, l-au determinat pe rege sA vadă că o alia11111 ' 11

U.R.S.S. corespundea într-adevăr intereselor vitale ale României şi că era nece~111 ••
abandoneze punctul său de vedere iniţial. Principiul politicii externe româneşti, propr "'
chiar şi celor mai lucizi promotori ai săi, a figurat ca atare şi în actul de împutcmh 11•
dat lui N. Titulescu de regele Carol al II-iea şi de guvernul român, în frunte 1:11 11
Tătărescu, la 14 iulie 1935, pentru negocierea unui pact de asistent! mutuală ro111A1111
sovietic4

•

În minuta încheiată la 14 iulie 1936 între Gheorghe Tătărescu, Ion lncul~I
Victor Antonescu şi Nicolae Titulescu în legătură cu unele direcţii şi aspecte ni~
politicii interne şi externe, la punctele 3 şi 4 se referea la semnarea Pactului de asi~hmll
mutuali cu U.R.S.S„ pentru care guvernul a dat autorizarea lui inel din iulie trecui 91
pe care azi Sovietele refuză să-l încheie pe baza următoarelor principii:

a) Încetarea atacurilor în presă asupra U.R.S.S. şi combaterea numai •
comunismului intern, al cărui partizan nici unul din membrii guvernului nu sunt;

b) Articolele de presă favorabile apropierii cu U.R.S.S„ din punct de vedt11•
extern, învederând că noi nu putem păstra aliantele noastre existente cu Fn1111n
Cehoslovacia şi Turcia dacă nu clldem la o întelegere, ba chiar devenim inamicii 1111

U.R.S.S„ aliatul aliaţilor noştri;
c) Suntem inamicii comunismului intern şi hotărâti să ne conducem destindP

ţării după directive proprii româneşti, dar pe tărâmul politicii externe suntem pentru "
înţelegere cu U.R.S.S„ aliatul aliaţilor noştri, Franţa, Cehoslovacia şi Turcia, întelege11•
care singură poate da acestor aliante valoare afectiva, noi neputând fi în acelaşi timp ''
aliatul Franţei şi inamicul Rusiei, aliata ei.

Deplinele puteri pentru încheierea unui Pact de asistenţă mutuală cu U.R.S.S
au fost date deja domnului Titulescu, demult'.

După aproape două luni de zile de la primirea mandatului, Titulescu a înt4111ll
pe Litvinov la Geneva şi, fără a pretinde să înceapă negocierile propriu-zise, a deschh
discutia asupra eventualei încheieri a unui pact de asistenţă mutuali între România ''
U.R.S.S. Acest pact era conceput de către ministrul afacerilor externe al României 1;11

un corolar al pactului de asistenţă franco-sovietic, pe care se baza în esenţă, dar cA 1111
era identic. Titulescu vroia ca în cadrul ajutorului reciproc pe care părţile semnat1trl'

3 Ion M. Oprea, op. cit„ p. 2S8.
i Eliza Campus, Din politica externă a României (1913-1947). Bucureşti, Editura Politici 1980, p. 122.
' Sanda Tatlrescu - Negropontes, Mărturii despre istorie. Gheorghe Tătărescu, Editura Enciclopcd1ca.
Bucureşti, 1966, p. 27.

http://cimec.ro

I' 11< I URILE LUI GHEORGHE TĂTĂRESCU 363

11 11 să-l acorde atunci când una din ele ar deveni victimă agresiunii; Uniunea
yi 11că să garanteze independenţa naţională şi integritatea teritorială a României şi

11l11r săi. în acelaşi timp considera că pactul româno-sovietic nu trebuia să vizeze
1 lunea unei ţări anumite, aşa cum de pildă pactul franco-sovietic viza agresiunea
1111 nă, cu alte cuvinte el să nu fie „îndreptat împotriva nimănui, ci împotriva
r orului oricare ar fi el".

Potrivit declaraţiilor lui Titulescu, aceste propuneri n-au fost acceptate iniţial
1 ttvinov. Punctul de vedere al ministrului de externe sovietic se baza pe invocarea

li 1 1 de reciprocitate reală, detenninată nu numai de aportul relativ neînsemnat pe care
1111 nia l-ar fi adus în ipotez.a că Uniunea Sovietică ar fi devenit victima agresiunii,

I 1 1 de situaţia geografică în virtutea căreia România era expusă întotdeauna cea
llntAi atacului german, şi în consecinţă obligaţia de a acorda asistenţă revenea înainte

roate Uniunii Sovietice. Timp îndelungat Litvinov n-a părăsit această poziţie bazată
I 1111ionamente, de către Titulescu, după cum arată el însuşi, nu s-a lăsat niciodată

llVIOS
6

.

Cu toate că discuţia angajată în septembrie 1935 la Geneva între Titulescu şi
I lrvinov n-a avut un caracter oficial şi nici n-a constituit o negociere propriu-zisă a
I 1ului de asistenţă mutuală româno-sovietic, ea n-a putut să fie totuşi ferită de ochii
111h licităţii.

Diplomaţia statelor fasciste, naziste şi a acelora care gravitau spre ele nu
I" Iveau cu ochi buni încheierea acestui pact. Cercurile diplomatice horthyste susţineau

11.lcile lui Titulescu sunt obsedant îndreptate spre îmbunătăţirea relaţiilor cu Uniunea
11v1ctică şi răspândeau zvonuri a căror falsitate era evidentă pentru toată lumea, că

I 11111ânia trebuie considerată „ca agent al Rusiei sovietice în Europa"'.
Prin diferite organe de presă cercurile hitleriste au semnalat de la începutul

11ului 1935 apropierea româno-sovietică, exprimându-şi şi îngrijorarea faţă de ceea ce
111111eau el~ „influenţa pe care Rusia sovietică o câştigă zilnic asupra politicii interne şi

leme a României".
După discuţia lui Titulescu şi Litvinov din septembrie 1935, guvernul german

11 infonnat prin ambasadele Italiei şi Ungariei în România, prin ataşaţii săi militari şi
1lc presă ca şi prin vărul regelui Carol al II-iea, prinţul Friederich Viktor von
I lvhenzollem, despre stadiul negocierilor alianţei româno-sovietice. Aderenţa
llomâniei la acest sistem de asistenţă mutuală era considerată la Berlin ca un act de
11 tilitate, deoarece diplomaţia hitleristă vedea în frontul comun alcătuit de U.R.S.S.,
I ranta, Cehoslovacia şi România, o forţă creată în scopul de a încercui Germania şi de

1 pune existenţa în joc8
•

Declaraţia rostită în Parlament la 14 decembrie 1935 intitulată „Doi ani de la
uvemare", Gheorghe Tătărescu afirma despre politica externă că este o operă de

rnnsolidare şi că ea a urmărit şi urmăreşte două ţeluri: asigurarea păcii şi menţinerea
graniţelor actuale ale ţării . „Prin Convenţiunile de la Londra încheiate cu U.R.S.S.,
\'ccinii ei şi statele Micii Înţelegeri, s-a dat nu numai pentru prima dată cu preciziune

· N Titulescu, Politica externă a Romdnlei, Editura George Potra, C.I. Turcu şi l.M. Oprea, Bucureşti ,
I 1ltlura Enciclopedicll, 1994, p. 124.

Valeriu F. Dobrinescu, România şi Ungaria de la Trianon la Paris (1920-1947), Editura Viitorul
lomancsc, 1996, p. I 14.
Ion M. Oprea, op. cil., p. 261.

http://cimec.ro

364 TEODOR

definiţia agresorului, dar s-a pus în acelaşi timp şi pentru totdeauna întreg t 111 1

aflat azi sub stăpânire românească la adăpost de orice război sau act de violentă"
„Datorită acestor convenţiuni, s-au putut relua anul trecut relaţiunile ru 1111

cu U.R.S.S. pe baza garanţiei mutuale a plinului şi întregului respect al suver 1111
celor două state şi s-au putut crea condiţiunile unei prietenii cu marea noastră v t 11

la Răsărit, necesară atât securităţii statului nostru, cât şi colaborării rodnico I" 11

organizarea păcii în întreaga Europă - operă căreia România i-a închinat şi înţelt·w'
închine toate sforţările ei"9

•

În atmosfera de crescândă tensiune războinică a avut loc la l\1 111
(noiembrie 1935) şi apoi la Bucureşti (iunie 1936). Conferinţa şefilor de state maj111
Micii Înţelegeri. Din analiza evenimentelor politice şi militare din Europa cei l{ I

de state majore au apreciat că într-o situaţie foarte grea se găsea Cehoslov111
Proiectele de operaţiuni elaborate de cele două conferinţe situau România în ni
pericolului unei agresiuni imediate. După Conferinţa de la Bucureşti, şeful Marel111 1
Major român afirma că: „se poate conta pe atitudinea binevoitoare a Uniunii Sov1 11
ca aliată a Franţei, Cehoslovaciei şi Turciei, toate trei aliate ale României". În sch1111I
arăta el - „pericolul grav rezultă pentru Cehoslovacia. Îngrijorat de soarta aliatului
acelaşi organ militar aprecia că în cazul unui conflict, dacă Rusia rămâne alhttft
Franţa şi înţelege a ajuta Cehoslovacia, noi trebuie să permitem forţelor ruse sl!I tr 1

prin România pentru a ajuta annata cehă" 10 •
În actul de împuternicire dat lui Nicolae Titulescu de guvernul rom 11, h

frunte cu Gheorghe Tătărescu, la 14 iulie 1936, pentru semnarea pactului de asi ~t 11t
mutuală cu U.R.S.S. se arăta: „Suntem inamicii comunismului intern şi hotărâţi 111\ I
conducem destinele ţării după directivele proprii româneşti, dar pe tărâmul polill
externe suntem pentru o înţelegere cu U .R.S.S„ aliatul aliaţilor noştri, Fra111
Cehoslovacia şi Turcia, înţelegere care singură poate da acestor alianţe valoaron I\
efectivă, noi neputând fi în acelaşi timp şi aliatul Franţei şi inamicul Rusiei, aliata
Regele Carol al II-iea însuşi, multă vreme fiind împotriva unui pact de asist 111
mutuală cu U.R.S.S„ îi spunea lui Titulescu în 1936: „Ceea ce face forţa argumenrul 11
dumitale este că a mai bine să-i avem pe ruşi prieteni decât inamici" 11 .

La 21 iulie 1936, textul pactului de asistenţă mutuală româno-sovietic stuhl li
de comun acord cu N. Titulescu şi Maxim Litvinov, a fost parafat de ei articol. Othll
semnat şi ratificat, acest tratat ar fi finalizat într-un mod fericit şi reciproc avantaju
suită de negocieri de-a lungul a 16 ani. Această finalizare nu s-a produs.

Având sprijinul masiv al majorităţii forţelor politice din ţară, Titules 11

rl!lmas neclintit în convingerile sale privind necesitatea încheierii pactului româ111J
sovietic.

După discuţia pe care a avut-o cu Litvinov în septembrie 1935 la Geneva, ci 11

a putut să reia problema pactului decât în vara anului următor: „Cum nu-mi plăcen
scria Titulescu regelui - să tratez această chestiune cu Ostrovski (ambasadorul U.R.S .•
în România) ci numai cu Litvinov n-am avut prilejul de a o face decât mult rnn

9 Sanda Tăt!!rescu • Negropontes, op. cit., p. 261 .
10 Arhivele Marelui Stat M~jor, Arhiva Conferinţei Micii Înţelegeri, Belgrad, 1936, dosar nr. 30, 111

Alexandru Osca, Gheorghe Nicolescu, Tratate, Convenţii militare şi protocoale secrete (1934-1939), Ed11111r1
Vlasie, Piteşti, 1994, p. 23.
11 Ioan Talpeş, Diplomaţie şi apărare 1933-1939, Bucureşti , Editura Ştiin!ificll şi Enciclopedică, 1988, p H7

http://cimec.ro

l'Ă'J'ĂRESCU 365

111 ". Întâlnirea dintre Titulescu şi Litvinov în ianuarie I 936 la Londra cu prilejul
1.dlllor regelui George al V-lea ca şi întrevederea lor fugară din luna martie a

li1111~i an la Geneva nu au fost momente propice care să îngăduie repunerea în
1 111p · a pactului de asistenţă. Un asemenea moment 1-a prilejuit Conferinţa de la

111111·aux care şi-a desfăşurat lucrările în lunile iunie-iulie 1936 şi care a dezbătut
1 1h•111a revizuirii convenţiei privind regimul marilor strâmtori 12.

lttrnreşti, 9 mai 1935. Joseph Paul-Boncour, împreună cu Gheorghe Tătărescu,
lh olae Titulescu, N.N. Săveanu, preşedintele Camerei Deputaţilor, Savel Rădulescu,

I 11 •,cil Titeanu, după primirea înaltului oaspete rrancez la Camera Deputaţilor.

în politica internă a României se constată o rapidă ascensiune a forţelor de
lrcmă dreapta în frunte cu Garda de Fier care devenea un adevărat pericol pentru

do 111 ocraţia parlamentară şi chiar pentru independenţa României.
Discuţia dintre cei doi diplomaţi a avut loc într-o perioadă când situatia

llll rnatională devenea din ce în ce mai încordată, ca urmare a repetatelor acte aoresi~e
• - b

varşite de statele fasciste. ln politica internă a României de asemenea se constată o
ipidă ascensiune a forţelor de extremă dreapta în frunte cu Garda de Fier care,

1 111 itnţată de Germania hitleristă şi de vârfurile cele mai reacţionare româneşti, devenea
111 adevărat pericol pentru dezvoltarea mişcării muncitoreşti pentru democraţia

111 1 mentară burgheză şi chiar pentru independenţa narională a României. Faptul că
M'cnsiunea fascismului se producea cu îngăduinţa guvernului Tătărescu şi a regelui ,
,11 t.: deşi nu tolerau excesele organizaţiilor fasciste, le acordau totuşi ln anumite

I Viorica Moisuc, Acte.fundamentale ale .~la/11/11/ui politico-juridic ul României i11 penoada 1918-19./0. în :
r•11i/ileme de politică externă a Ro111d11iei, 1918-1940. Editura Militllră, 1977, p. 66 .

http://cimec.ro

366 TEODOR

momente ajutor urmărind să le ţină astfel în subordine şi să le folosească drept li1q
şoc pentru propriile lor scopuri politice, a avut un ecou nefavorabil în cercurile polll
internaţionale .

România continua să rămână adeptul ferm al orientării sale tradiţionul 1
politica franceză şi a declarat totodată lui Litvinov că menţinerea relaţiilor pricit li•
cu U.R.S.S. constituia un adevărat comandament · al politicii externe ro111 11 11

constatând că unele acţiuni ale guvernului săvârşite pe planul politicii inii 111
contracarau politica externă, Titulescu a hotărât să demisioneze. În acest scop I
reîntors în ţară la începutul lunii iulie 1936 şi a înaintat preşedintelui Consiliul 111
Miniştri Gheorghe Tătărescu actul demisiei 13. · ·

Împrejurările interne şi exţeme au determinat guvernul Tătărescu şi pe 1c
respingă demisia lui Titulescu şi să-l menţină în fruntea Ministerului Afac1·11J„,
Externe. Titulescu a pus drept condiţie pentru rămânerea sa, înscrierea i1111 "'
document a liniilor generale privind politica externă pe care România va trebui ' •
urmeze în viitor.

Pentru elaborarea acestui document s-au întrunit în ziua de 14 iulie 111 l
preşedintele Consiliului de Miniştri Gh. Tătărescu, ministrul de interne Incul \
ministrul de finanţe V. Antonescu şi N. Titulescu. într-unul sfin obiectivele princip1I
ale politicii externe a României se prevedea necesitatea continuării eforturilor pc11h 1
încheierea unui pact de alianţă între Franţa şi Mica Înţelegere împotriva oricft111
agresor.

În ceea ce priveşte politica externă a României faţă de U.R.S.S. actul subl1111
hotărârea guvernului român de a menţine depline puteri acordate lui Titulescu încă ii 1
luna iulie 1935, pentru încheierea unui pact de asistentă mutuală.

În scopul împlinirii acestei misiuni Titulescu a întâlnit pe Litvinov I
Montreaux unde încă mai continua Conferinţa strâmtorilor. în contextul intemaţionnl 11
celor „douăzeci de ani de tensiuni diplomatice" nota Turciei din 11 aprilie 19111
adresată statelor participante la Conferinţa de la Lausanne şi secretariatului general 1

Ligii Naţiunilor invocând necesitatea întăririi securităţii ţării prin înlocuirea conven\1
de la Laus~nne cu o ·nQu~ "convenţie, a strâmtorilor apare, ca u~ gest care contrapuu
unor acţiuni unilaterale de revizuire prin . forţă a tratatelor existe,nte 'pe calea tratativeh1
în vederea securităţii şi păcii . Nicolae Titulescu, exprimându-şi nemulţumirea faţă tli
acest procedeu, în telegrama adresată lui Gh. Tătărescu din 15 aprilie 1936, arată el\ ii
asemenea condiţii, consideră inoportună participarea Români~i la Conferinţa de 11
Belgrad a Înţelegerii Balcanice, fixată pe 4 mai14

•

În jurul clauzelor viitorului pact la rugămintea lui Litvinov au fost redactate d
către Titulescu, între reprezentaţii guvernelor sovietic şi român s-a purtat o îndelungat
şi fructuoasă discuţie . Primul punct al protocolului, prevedea că statele contractante î
vor acorda ajutor reciproc în cadrul Societăţii Naţiunilor, după exemplul pe care l1
ofereau tratatele de asistenţă sovieto-francez şi sovieto-cehoslovac. Pactul româno
sovietic era îndreptat împotriva oricărui agresor european, fiind astfel un tratat d
asistentă generală. O asemenea clauză prin conţinutul şi scopul ei prezintă o deosebit

"Ibidem.
'~ Robert Deutsch, Poziţia României la Montreawc - 1936. în Studii privind politica e;rcternă a Romd1110
(1919- 1939), Editura Militară Bucureşti,1966,p. I 6.

http://cimec.ro

llAl'ORTURILE LUI GHEORGHE TĂTĂRESCU 367

11111'ortent!, deoarece în virtutea ei Uniunea Sovietic! unna să completeze sprijinul pe
. •rr Romftnia l-ar fi primit la nevoie din partea ţllrilor semnatare al pactelor Micii
l11trlegeri şi Înţelegerii Balcanice, sau mai mult, ea unna să suplinească acest spri~in în
11•11IC1.a ca cele dou! pacte, din cauza unor deficienţe, nu ar fi putut s! funcţioneze 1

•

În ceea ce priveşte intrarea în funcţiune a pactului româno-sovietic, protocolul
h1111cmit la Montreaux menţiona la punctul doi cil fiecare din pllrţile contractante urmau
·• 'i exercite obligaţiile de asistenţă numai cAnd Franţa va intra în acţiune.

Împotriva acestui punct din acord, de altfel singurul asupra cllruia părerea
••lor doi miniştri de externe n-a coincis, Litvinov a ridicat o serie de obiecţii. El invoca
iii''" unei alianţe între Franţa şi Romftnia, neîncrederea în posibilitatea încheierii
111 llNlci alianţe, ~recum şi consecinţele nefavorabile care rezultau din aceasta situaţie
111•11lru România 6

.

A treia clauză a acordului stipula că trupele fiecăruia dintre statele semnatare
1111 puteau trece graniţa pentru a-şi îndeplini obligaţiile de asistenţă decât la cererea
lurrnală a părţii contractante care a devenit victima agresiunii. Şi în sffirşit, potrivit
punctului ultim al acordului, trupele care au acordat asistenţa, trebuiau ca la cererea
lî1rmală a statului contractant, care a primit ajutor, să se retragă imediat pe teritoriul pe
• 11rc s-a aflat înainte de a acorda asistenţă, respectiv la est sau vest de graniţa care
olr~pllrţea cele două state17

•

Definitivarea şi semnarea pactului de asistenţă nu s-au realizat însll în
momentul când cei doi miniştri au căzut de acord asupra principalelor clauze. La 29
1111~ust 1936, Titulescu a fost înlăturat din guvern pe cftnd încă se afla în strainătate. El
11 condamnat aspru pe cei care l-au înlilturat fllrA a se îngriji de soarta mandatului pe
1 11re i-1 dăduseril de a încheia pactul româno-sovietic.

Unnarea a fost pierderea valabilităţii acestui act de importanţă capital! pentru
Homftnia, la cererea expres! adresat! de Litvinov ca un act echivalent cu o schimbare a
politicii externe româneşti. Pornind de la acest considerent, el a comunicat lui
l'itulescu, în septembrie 1936 cil textul acordului încheiat la Montreaux în ziua de 21

1111ie 1936 nu mai este valabil. Pe Titulescu eşuarea încheierii tratatului 1-a afectat
loarte mult, încftt mai târziu mărturisea regelui „Când privesc primele puteri date mie la
14 iulie 1936 şi tratatul semnat de Litvinov şi de mine la 21 iulie 1936 cu anexa lor:
1rlegrama de concediere ce mi-a adresat-o domnul Gh. Tatarescu la 29 august 1936 nu
pot sa-mi stăpftnesc lacrimile durerii pentru că istoria se face la momente oportune şi e
11reu de presupus cil ele se succed" 11

.

Declanşată în seara de 28 august 1936, criza de guvern de la Bucureşti nu
pftrea sa ofere la început nimic senzaţional. lată însă că, în locul unei crize „de
~erviciu", apare o lovituri de teatru. Incredibila în primul moment, vestea înlăturării lui
Titulescu din funcţia de ministru de externe al României a uluit. La 29 august 1936,
Oh. Tăt!rescu, preşedintele Consiliului de Miniştri, prezenta lui Carol al II-iea demisia
KUVemului, de altfel imediat. Formarea noului Cabinet s-a realizat ad-hoc, singurul
11handonat fiind titularul Externelor, N. Titulescu. În seara aceleiaşi zile, o telegramă

" Ion M. Oprea, op. cit., p. 272.
11

' Ibidem.
11 Ibidem, p. 273.
11 Ibidem, p. 274.

http://cimec.ro

368 TEODOR CIOl I ,\11

expediată la Cap Martin anunta post-factum lui Titulescu ca fusese înlăturat. „l 11\1\ 11•
marile dificultll\i ce aveam de învins şi la cererea colaboratorilor mei - scrii 1111
Tlltllrescu - ma vad silit sa formez un guvern numai în cadrul partidului ce rep11111111
(liberal), asigurându-i astfel unitatea şi omogenitate" 19.

„Argumentul" unităţii şi omogenităţii invocat pentru a explica înlătura11:11 1111
Titulescu, avea un caracter formal. Realitatea era cu totul alta. Cauzele demile111 1111
Titulescu - punct final al unei îndelungate campanii de intrigi şi manevre deslllt11• •••
de cercuri interne şi externe - rezidă, în esenţa, în ostilitatea înverşunat! a u~r~1"'
cercuri fetll de principiile politicii externe promovate cu luciditate, realiNm 91
consecvenţă de ilustrul diplomat şi înflllcllratul patriot care a fost Nicolae Titulo•111
politica care l-a plasat într-o opoziţie ireductibilă faţa de curentele fasciste şi extrc1111911
de dreapta din ţară şi din afara ei.

Investigând cu vehemenţa împotriva politicii şi persoanei ministrului o1.
externe român, Garda de Fier, îl declarase pe Titulescu unul din principalii ei adve1 •1111,

încă de la sfârşitul anului 1933, când legionarii fuseseră puşi în afara legii de către 111
Duca (Titulescu se asociase adaptării acestei hotărâri). Acţiunile pe care Titulescu 111 •
dezvoltat consecvent în scopul asigurării pllcii şi independenţei ţArii au înteţit atacu11111
Gărzii de Fier2°.

Datele „cazului" de la 29 august 1936 arat! că la înlăturarea lui Titulescu ni1

concurat din plin, în primul rând manevrele - conjugate sau separate - ale fascismului
italian şi al regimului hitlerist din Germania, carora li s-au adăugat actiu11ll1·
diplomatice ale cercurilor reacţionare din Polonia şi Ungaria, adversare neînduplci:111~
ale principiilor de politică ex.temă profesate de ministrul de externe român.

ln vara anului 1936, folosind pretextul oferit de cunoscuta atitudine adoptall
de Titulescu la Liga Naţiunilor în apărarea independenţei Etiopiei, aparatul fascist al lui
Mussolini, a declanşat o nouă campanie violent! împotriva lui Titulescu.

Începând cu anul 1935 regimul hitlerist va întreprinde presiuni directe pentr 11

înlăturarea lui Titulescu. Un rol special în această acţiune l-a avut Oficiul de politi\:I\
externă condus de Rosenberg.

Stabilirea relaţiilor diplomatice între România şi U.R.S.S., la 9 iunie 1934
acţiune în care Titulescu a avut o contribuţie importanta - a fost primita defavorabil dl'
hitlerişti ca şi perspectiva încheierii unui pact de asistent! mutuală româno-sovietic.
Îngrijorat de posibilitatea încheierii pactului româno-sovietic, Gorring continua încA sa
se intereseze prin Gh. Brătianu, în noiembrie 1936, dacă eventualitatea unui asemenea
act este cu totul înlăturata21 .

Pe plan intern intrigile fruntaşilor reacţiuni împotriva lui Titulescu s-au brod111
pe fondul unei vechi antipatii pe care Carol al II-iea fatl de ministrul de externe român.
Un rol important l-au avut şi membrii camarilei regale care, din adversităţi personal"
foloseau orice prilej pentru a-1 prezenta pe Titulescu drept duşman înveterat al lui Carol
al II-iea. Semnificativă pentru acest fel de intrigi este scrisoarea adresată regelui, la 2
decembrie 1934, de către Dinu Cesianu, ministrul României la Paris, prieten intim al
lui Carol al II-iea: „Atitudinea pe care sub fonne diverse el o ia (Titulescu) când direct,

19 George O. Potra, ln culisele „cazului" Titu/eseu, în „Magazin Istoric", III, 1969, 9 (30), p. 50.
211 Ibidem, p. 52.
u Ibidem, p. 54.

http://cimec.ro

HAl'OKTURILE LUI GHEORGHE TĂTĂRESCU 369

'•1111 Indirect faţA de mine - se.ia Cesianu -, în fond[...] nu e decât lupta dusa de el, de
•111 ti neîncetat, contra maiestl~i tale pe care nu o iubeşte [„.]"22

•

Astfel cil îndepilrtarea' neaşteptat! a lui Nicolae Titulescu din guvern a permis
111111111ii Sovietice sll declare prin Maxim Litvinov, nulitatea acordului de la Montreaux,
„ ""''a însemnând o schimbare de orientare în politica externa a României în sensul
4111 npierii de Germania.

Contestată din primul moment de guvernul Oh. TlltArescu aceasta legendă,
h11re1inutl tenace de N. Titulescu însuşi speculată de opoziţie şi acreditat! o vreme de
1,111riografie, persista şi astăzi în conştiinţa multora. În realitate, plecarea lui N.
I 1t11lcscu din guvernul Gh. Tătărescu şi a regelui Carol al Ii-lea de a încheia cu
t 111111nea Sovietică un tratat de asistentă în termeni pe care patriotismul incontestabil al
1111 N. Titulescu i-ar fi găsit cumva acceptabili, nici voinţa lor de a reorienta politica
••-terna a tarii spre Germania clireia Nicolae Titulescu însuşi ii propusese, la 27 iulie
lllJ,, un tratat de asistenta mutualii similar celui în curs de negociere cu Uniunea
'lovieticll. Pricina realii a îndepllrtlirii lui Nicolae Titulescu era grava deteriorare a
1nporturilor de colaborare dintre el, ca ministru al Afacerilor Străine, Gh. Tătărescu, ca
11reşedinte al Consiliului de Miniştri şi Carol al II-iea, ca şef al statului şi care îl
1lr1crminase, ca de atâtea ori în trecut, sll-şi prezinte, la I I iulie I 936, demisia, din
motive de prestigiu persona123

.

Motivele politice ale deteriorării acestor raporturi nu lipseau. Era vorba pe de
11 pHrte, de angajarea indirectă a lui N. Titutescu în prevestiri referitoare la iminenta
" himbare a guvernului naţional-liberal, din care tlcea parte, cu unul naţional-ţllrănist
tl de contactele sale apropiate cu presa franceză de stânga, defavorabilă regelui Carol al
Ii-lea. Era vorba, pe de alt! parte, de modul mai mult subiectiv în care el înţelegea să
rnnducă, din strllinlltate, unde practic rezidă de multa vreme, activitatea diplomaţiei
1nrnftneşti, consideratll un domeniu autonom de acţiune rezervată, de animozitllţile pe
ritre le stârnise în raporturile cu opinia publică şi oficialităţile din ţări ca Italia, Polonia
71 chiar Franţa, de comportarea vexata faţă de oficialităţile bulgare, pe care guvernul
român încerca sa le apropie, de legăturile mult prea strânse cu republicanii şi
rnmuniştii spanioli, către care, se parc, deturnase, pe propria răspundere utilaj militar
romandat de România şi în sfBrşit, de angajamentul său perceput ca excesiv de opinia
publică românească, în favoarea sovieticilo~4•

O bună parte din clasa noastră politica, de altfel, de părere ca N. Titulescu se
angajase prea mult, pe cont propriu într-o politică la scară mondiali care depăşea
nevoile şi capacitatea reală de acţiune ale României, de el reprezentată.

În referatul înaintat de Gheorghe Tătărescu lui Carol al II-iea, privind demisia
lui N. Titulescu, ministrul Afacerilor Străine, cuprindea următoarele observaţii: „Cauza
eu o vid aiurea".

Eu o văd în situaţia greu de suportat, pe care şi-a creat-o dincolo de hotare
domnul Titulescu personal, prin acte, atitudini şi exagerări a cliror rllspundere nu o
poate împărţi cu nimeni: conflicte cu oficialitatea şi opinia publici italianli, conflicte cu
oficialitatea şi opinia publică poloneza, conflicte cu o parte din opinia publica franceza,

11 Ibidem.
11 Sanda Tlltlrcscu, op. cit. p. 162.
11 Ibidem, p. 164.

http://cimec.ro

370 TEODOR CIUl'I .-\ 11

înăsprire de raporturi chiar cu unii din conducătorii politici ai ţărilor aliate şi prictcio~
toate aceste acte au creat domnului Titulescu o atmosferă de împotrivire, h1 1 •••

acţiunea domniei sale nu se mai poate desfaşura în voie şi care îi oferă uneori m11111••11I•
foarte penibile.

La această cauză de ordin extern, se adaugă o alta de ordin intern. L>o11111111
Titulescu trebuie să fie conştient că unele exagerllri ale domniei sale - în vorbi ,1 Ito
atitudine - în chestiunea raporturilor cu U.R.S.S., i-au alienat o bună portr 11111

simpatiile opiniei publice româneşti, refractarea unei politici care ar depăşi cadrul u111u
raporturi numai externe cu vecina noastră de la Răslrit. Acestea sunt cauzele esenţi11IP

Consecinţe:

Oricât m-ar afecta separaţiunea de un om, dotat cu atâtea însuşiri de elită. r11 •1

iau în considerare această demisie fără îngrijorare.
Desigur pentru dezbaterile publice internaţionale, pentru soluţion1111••

problemelor generale europene şi mondiale, absenţa domnului Titulescu va fi un 11111
greu de împlinit. Pentru interesele româneşti, însă, retragerea domniei sale, tl\11 11

atrage nici o periclitate, va fi dimpotrivă un prilej de destindere necesară în raport11111~
cu unele din statele aliate sau prietene, faţll de care incidentele provocate, voii 'M"
nevoit, de domnia sa ne-au creat situaţii de încordare.

Interpretarea ce se va da, poate, de o presă rău voitoare şi de o opinie puhlh A

lipsită de informaţii şi potrivit căreia plecarea domnului Titulescu înseamnă o n1111n
orientare în politica externă a ţării, va fi repede infirmată de actele şi atitudinile viitun111
ale guvernului, care vor dovedi că nimic nu se va schimba în această politică25 •

Oricum ar fi stat lucrurile, este cert că politica externă a guvernului Gheor&h•
Tătărescu nu a fost modificată, în ceea ce avea esenţial şi permanent, ca urmare 11

despărţirii de N. Titulescu. Mărturii în sprijinul acestei afirmaţii oferă nu numai textolP
antologate ei întreaga acţiune a diplomaţiei româneşti, sub conducerea noului miniNl111
al afacerilor străine Victor Antonescu, exponent mai puţin strălucit, dar la fel JP
statornic al direcţiei ilustrate de N. Titulescu. Sunt de amintit, ca fapte istorlu•
doveditoare: încheierea convenţiilor militare dintre ţările Înţelegerii balcanice 11
Bucureşti, la I O noiembrie 1936, întrunirea, la Sinaia la 28-29 noiembrie 193 7, 11

Consiliului Permanent al Micii Înţelegeri, pentru examinarea posibilitllţii încheic111
unui pact unic de asistenţii mutuală între aceasta şi Franţa, adeziunea României, la li
octombrie 1937, la Pactul de la Nyon, din 14 septembrie 1937, privind măsurilr
colective de luptă împotriva acţiunilor submarine din Mediterană ale armatelor italiene
şi germane, sprijinitoare ale franchiştilor26 .

Deşi politica externă a României nu s-a schimbat după august 1936, manic:rn
de a proceda a guvernului Tătărescu într-o chestiune atât de importantă ca aceea care 1

se încredinţase lui Titulescu printr-un act special a dovedit după părerea unor istorici „o
mare miopie politică".

„Cei care mi-au dat mandatul de a semna acest act - spunea Titulescu ln
scrisoarea adresată lui Carol al Ii-lea - nu au ei o răspundere mult mai mare dec4t n
mea demiţându-mă din funcţiile mele firă a-mi pune întrebarea: Ce aţi &cut cu
U.R.S.S.?, căci eu eram mandatar şi ei erau mandanţii mei, şi dacă voiau ca mandatul

25 Ibidem, p. 165.
26 Ibidem, p. 166.

http://cimec.ro

1• .\l'lllffURILE LUI GHEORGHE TĂTĂRESCU 371

1111 •li-şi producă deplinul efect, ei trebuiau înainte de încetarea acestuia, sl-mi pună
t11111•h11rea pe care am menţionat-027•

După 1936, degradarea treptată a tuturor actelor internaţionale care
11•1tlcmentau, pe baz.a Pactului Societăţii Naţiunilor şi a principiilor fundamentale ale
1l11•pt11lui internaţional, relaţiile între naţiuni, a afectat direct şi în măsură crescândă şi
• •1111:tcrul relaţiilor dintre guvernele româneşti şi cel al Uniunii Sovietice.

Un fenomen caracteristic perioadei din ajunul instaurării dictaturii regale îl
• 1111•lituie faptul că mare majoritate a grupărilor, fracţiunilor şi partidelor politice
1111r111c aveau interese comune care le legau de Franţa şi Marea Britanie pe plan
• • 1111omic şi politic. Evenimentele s-au succedat rapid, impuse tocmai de necesitatea de
"1111 da posibilitatea adversarilor să-şi organizeze rezistenţa.

Primind din partea regelui asigurarea ci!. „rămâne o speranţă pentru zilele grele
' ~ vor veni pentru ţară şi că în curând va fi chemat ca prim sfetnic"28

; Gheorghe
11111\rcscu îşi prezintă la 28 decembrie 1937 demisia cabinetului său. În aceeaşi zi
oh•pune jurământul guvernul prezidat de Octavian Goga, preşedintele Partidului
ffolional Creştin - organizaţie politică de tip fascist, cu o orientare naţionalist-
11101111rhică.

De amintit faptul că până la demisia cabinetului Tlltărescu, a avut loc la 3-4
11111cmbrie 1937, la Ankara, Conferinţa şefilor de state majore din România, Turcia,
l11"oslavia, unde s-au discutat:

a) înţelesul noţiunii de forţe maxim disponibile;
b) planurile de operaţii: zone de concentrare a forţelor aliate; desfăşurarea şi

il11rnta concentrării; direcţiile de atac şi direcţiile principale de interzis;
c) probleme de aprovizionare cu armament, muniţie, subrezistenţe29 •
Este semnificativ cA în scurt dupl constituirea guvernului, Carol al II-iea a

11rganizat în cabinetul său o întâlnire între Victor Antonescu, Octavian Goga ş noul
ministru de externe Istrate Micescu. Exprimându-şi încrederea în orientarea politică pe
111rc o promovase ca ministru de externe în cabinetul Tătărescu, regele 1-a rugat pe
Victor Antonescu să-l consilieze pe succesorul său asupra situaţiei politice.

"Scrisoare adresata de N. Titulescu lui Carol al 11-lca în Ion M. Oprea, op. cit., p. 275.
"Eliza Campus, Din politica e:ctern4 a Ro,,,dniei (1913-1947), Bucureşti, Editura Politica 1980, p. 128.
" Alexandru Osca, Gheorghe Nicolescu, Tratate, Convenţii "'li/lare şi protocoale secrete (l9U-1939),
Lditura Vlasie, Piteşti 1994, p. 76.

http://cimec.ro

