
Titulesciana 

NICOLAE TITULESCU 
ROMÂNUL EUROPEAN 

Ioan SCURTU 

Nicolae Titulescu a fost un român european în cel mai deplin sens 
al cuvântului, unul dintre cei mai mari diplomaţi ai tuturor timpurilor. S-a 
realizat plenar după Marea Unire din 1918, care a generat o stare de spirit 
nouă, caracterizată perin afirmarea valenţelor creatoare ale românilor. A 
fost perioada în care Nicolae Iorga, Constantin Brâncuşi, George Enescu, 
Mircea Eliade, Gogu Constantinescu, Henri Coandă şi încă mulţi alţii 

erau recunoscuţi pe toate meridianele Globului ca personalităţi autentice 
şi cinstite ca atare. A fost, după Primul Război Mondial şi mediul 
internaţional prielnic, când vechea diplomaţie de birou - bazată pe 
scrisori, telegrame, negocieri de culise - a fost înlocuită cu o diplomaţie 
deschisă, în care contactele interumane, inteligenţa şi spontaneitatea 
aveau rolul decisiv. Prin Tratatul de la Versailles din iunie 1919 s-a decis 
înfiinţarea Societăţii Naţiunilor, care a devenit o tribună deschisă, în care 
toate statele membre, mari şi mici, îşi puteau exprima punctele de vedere. 

Dotat cu o inteligenţă deosebită, cu o memorie excepţională, dar şi 
cu o mare putere de muncă şi cu capacitatea de a cultiva relaţii 

interumane, cu un dar oratoric bine cultivat, Nicolae Titulescu a devenit 
una dintre cele mai prestigioase personalităţi din perioada interbelică. 

După mai puţin de 8 ani de prezenţă la Geneva, a fost ales, în 1930 
preşedintele Adunării Generale a Societăţii Naţiunilor, cea mai înaltă 

demnitate internaţională ocupată până atunci de un român. A fost reales 
în 1931, act fără precedent în analele acestei prestigioase instituţii. 

În întreaga sa activitate a pus pe primul plan interesele României, 
pe care le-a promovat cu demnitate. Ziaristul Ion Vinea constata cu 
deplin temei: „Niciodată Titulescu nu şi-a spus că este reprezentantul 
unei «mici» naţiuni. Nu s-a călăuzit ca delegatul unui popor cu «interese 
limitate». Pentru el toate problemele care interesau echilibrul european 
priveau România de-a dreptul. Şi tot cc venea în atingere cu interesele 
româneşti alcătuia deopotrivă o problemă continentală. Din această 

convingere îşi trăgea el siguranţa de sine, prestigiul şi autoritat~a. El îl 
îndemna să se afle pretutindeni unde se discuta o chestiune internaţională 
şi să aibă totdeauna un cuvânt de spus hotărâtor. Pentru un asemenea om 

Muzeul Oltului, t. I, 2011, p. 235-244 235 

www.cimec.ro / www.mjolt.ro


I. Scurtu 

nu existau porţi încuiate, nici subiecte interzise. Intervenţia lui în 
discuţiile dintre cei mari nu surprindea pe nimeni. Cucerise pentru sine şi 
pentru ţara sa dreptul la cuvânt oricând şi oriunde"'. 

Dar, pentru a ajunge în această poziţie au fost necesari ani de trudă 
şi de acţiuni tenace, unele de anvergură, altele aparent minore, dar toate 
absolut necesare. În calitate de ministru de Externe (1927-1928, 1932-
1936) s-a aflat mai mult în străinătate decât în ţară. A călătorit mult, 
parcurgând cu trenul, cu automobilul, cu avionul şi cu vaporul zeci, poate 
sute de mii de kilometri, pentru a fi prezent la Geneva, Paris, Londra, 
Roma, Berlin, Lisabona, Istanbul, Ankara, Atena, Sofia, Belgrad, Zagreb, 
Viena, Budapesta, Varşovia, Praga, Bratislava, Washington, New York 
etc., etc. S-a întâlnit cu aproape toate marile personalităţi politice ale 
timpului şefi de state, de guverne, miniştri, delegaţi la diverse conferinţe, 
reprezentanţi la Societatea Naţiunilor etc. A discutat şi uneori s-a 
confruntat cu: Aristide Briand, Edouard Herriot, Leon Blum, Louis 
Barthou, Lloyd George, Austen Chamberlain, James Ramsay Mac 
Donald, Anthony Eden, Winston Churchill, Calvin Coolidge, Frederick 
B. Kellogg, Gustav Strasermann, Maksim Litvinov, Eduard Bene§, 
Eleutherios Venizelos, Nikolas Politis, Joszef Beck, Mustafa Kemal 
Atati.irk, Rusti.i Aras etc., etc. 

Dar cel mai mult imp s-a aflat la sediul Societăţii Naţiunilor din 
Geneva, centrul diplomaţiei mondiale. Lipsa sa era imediat sesizată, 

atunci când erau de dezlegat probleme dificile. Diplomatul ceh Jean Seba 
scria: „când şederea domniei sale în România se prelungeşte, se aud de la 
Geneva glasuri că şi acolo e nevoie de el ca de avocatul sau mai degrabă 
de apărătorul păcii"2 • 

Avea obiceiul să invite la cină, la restaurant sau în camera sa de 
hotel, persoane cărora să le prezinte modul cum vedea ci problemele 
aflate la ordinea zilei. Le urmărea reacţia, le afla programul şi punctele de 
vedere în perspectiva viitoarelor dezbateri şi negocieri. 

Cei care i-au ascultat discursurile rostite liber de la tribuna Ligii 
Naţiunilor erau impresionaţi de capacitatea sa de a improviza. În realitate, 
Titulescu aplica principiul lui Napoleon Bonaparte: „Improvizaţia este 
soluţia spontană a unei probleme minuţios gândite". El îşi elabora cu 
multă atenţie discursurile, uneori timp de câteva zile; atunci se închidea 
în camera sa de hotel, înconjurat de cărţi, tratate, statute, legi şi alte 
materiale documentare. Constantin Xeni scria că Titulescu îşi pregătea 
discursurile „îndelung şi minuţios, iar apariţia lui la tribună ştia s-o 
anunţe şi s-o facă aşteptată ca pe un eveniment. Fiecare frază era gândită 

1 Fundaţia Europeană Titulcscu, Pro şi conlra Ti111/esc11. Selecţie, cuvânt înainte, note 
bibliografice, adnotări şi explicaţii, indice de George G. Potra, Bucureşti, Editura 
Enciclopedică, 2002, p. 583. 
2 !hidem, p. 493. 

236 Muzeul Oltului, t. I, 2011, p. 233-244 

www.cimec.ro / www.mjolt.ro


Nicolae Titulescu românul european 

şi aşezată unde trebuie, fiecare imagine sau metaforă preparată de mai 
înainte şi efectul ei bine îngrijit. Mai întotdeauna găseai o formularenouă 
de idei, o imagine nebanală. Un colaborator intim îmi spunea că el îşi 
scria discursurile lui, le învăţa apoi pe dinafară graţie memoriei sale 
prodigioase (cum se afirmă că făcea şi Poincare), le debita apoi 
plimbându-se prin odaie şi nu odată l-am găsit în faţa oglinzii, 
preparându-şi gesturile tribunei"3

. 

Titulescu îşi rostea discursurile într-o impecabilă limbă franceză. 
Aristide Briand se adresa astfel colaboratorilor săi aflaţi la Geneva: 
„Veniti să-l ascultati dacă voitj să învătati de la un mare maestru al 
mânui

0

rii cuvântului ~e înseamnă puterea o~;toriei franceze" 4
. 

Încă din vremea când era ministrul României la Londra, Nicolae 
Titulescu avea un rol major, chiar decisiv, în promovarea politicii externe 
a României. Era consultat în toate problemele, iar punctul său de vedere, 
argumentat, realist şi eficient era ascultat la Bucureşti. Atunci când se 
trecea peste el, Titulescu reacţiona cu vehemenţă. Spre exemplu, în 
toamna anului 1932, primul ministru Alexandru Vaida-Voevod a intrat în 
tratative cu sovieticii fără a-l consulta pe Titulescu. Acesta, vexat, şi-a 
anunţat demisia, argumentând că, prin modul cum negocia, guvernul 
permitea sovieticilor să pună sub semnul întrebării apartenenţa Basarabiei 
la România. S-a creat o criză politică, iar Vaida a trebuit să-şi depună 
demisia5

. La 20 octombrie s-a format astfel un nou guvern, prezidat de 
Iuliu Mnaiu, în care Titulescu ocupa, oficial, funcţia de ministru de 
Externe. A îndeplinit această funcţie în cinci guverne (Maniu, Vaida, 
Duca, Angelescu, Tătărescu), până la 29 august 1936. 

În memoriile sale, Alexandru Vaida-Voevod menţiona că, revenit 
la putere în ianuarie 1933, nu s-a mai amestecat în problemele de politică 
externă: „Când ministrul Franţei mi se adresă, într-un rând, i-am răspuns 
că trebuie să vorbească cu Titulescu. Dânsul o să-mi comunice, căci are 
autorizarea mea nelimitată în chestii externe"6

. 

Adept al legalităţii internaţionale, al relaţiilor dintre state pe baza 
respectării tratatelor şi Statutului Societăţii Naţiunilor, Nicolae Titulescu 
s-a considerat un „soldat în tranşeele păcii" 7 • A acţionat pentru crearea 
unor alianţe regionale, pentru un sistem de securitate colectivă, prin care 
să fie împiedicată politica revizionistă, revanşardă promovată de unele 
state, precum Germania şi Italia. 

Una dintre cele mai spectaculoase şi eficiente bătălii diplomatice 
desfăşurată de Nicolae Titulescu s-a înregistrat în primăvara anului 1933. 

3 Ibidem, p. 600. 
•ibidem, p. 215. 
5 Ioan Scurtu, Istoria Partidului Naţional Ţărănesc, Bucureşti, Editura Politică, 1994, p. 
181-182. 
"Pro şi contra, p. 575. 
7 Constantin Turcu, Ioan Voicu, Nicolae Tit11lesc11 în universul diplomaţiei şi al păcii, 
Bucureşti, Editura i>olitică, 1984, p. 252-256. 

Muzeul Oltului, I. I, 2011, p. 233-244 237 
www.cimec.ro / www.mjolt.ro


I. Scurtu 

La 18 martie Benito Mussolini a propus încheierea unui pact între Italia, 
Germania, Franţa şi Marea Britanie, cunoscut sub numele de „Pactul 
celor Patru", prin care statele respective urmau să reglementeze de comun 
acord toate problemele economice şi plitice din Europa, inclusiv 
eventuale revizuiri teritoriale8

. Liderii de la Paris şi Londra au acceptat 
această propunere, socotind-o folositoare pentru ţările lor. 

Titulescu a sesizat imediat pericolul unui asemenea „directorat", 
care excludea statele mici şi mijlocii de la rezolvarea problemelor 
internaţionale, şi care deschidea calea modificării graniţelor stabilite prin 
tratate. Din iniţiativa sa, în ziua de 25 martie, Consiliul Permanent al 
Micii Înţelegeri a dat publicităţii un comunicat prin care se pronunţa 
împotriva „unor acorduri ce ar avea drept scop să dispună de drepturile 
terţilor", precum şi a „ideilor revizioniste" cuprinse în propunerea Italiei. 
Apoi a pornit într-un voiaj diplomatic la Londra şi Paris9

. 

În capitala Marii Britanii a discutat cu primul ministru Ramsay 
Mac Donald şi cu ministrul de externe John Simon. Ambasadorul 
Wickam Steed avea să menţioneze că, după aceste discuţii, a cinat cu 
Titulescu. Acesta a scos un carnet, din care a citit ce le-a spus fiecăruia 
dintre cei doi demnitari britanici: „Dvs. Sunteţi un atât de mare iubitor al 
păcii, încât aţi devenit un propăvăduitor al războiului. Asta v-o spune 
Titulescu. Ţineţi minte. Revizuirea tratatelor însemnă război" 10

• 

Guvernanţii englezi au rămas să reflecteze asupra cuvintelor diplomatului 
român şi foarte curând şi-au dat seama că el avea dreptate. 

La Paris, N. Titulescu a discutat cu ministrul de externe Paul 
Boncour, căruia, după expresia ziaristei Genevieve Tabouis „i-a tras o 
săpuneală zdravănă": „La Quai d'Orsay se aude de la un etaj la altul 
vocea de stentor a lui Titulescu: „Dacă Franţa renunţă la sfânta sa 
misiune de protectoare a micilor puteri, ne vom lipsi de ea! Nu suntem 
până într-atâta părăsiţi de zei, încât să nu mai putem găsi prietenii mai 
loiale şi mai curajoase! Şi chiar de-ar fi să rămânem singuri, nu ne vom 
înclina în faţa deciziei Clubului păcii al vostru! Şi eu, eu am misiunea să 
vă previn în mod caritabil că revizuirea tratatelor va aduce războiul". 
Aceeaşi ziaristă, care urmărea cu „sufletul la gură" turneul diplomatului 
român, menţiona că după discuţia de la Ministerul de Externe, Titulescu 
„face ocolul tuturor oamenilor politici ai Franţei pentru a-şi vărsa din nou 
furia" 11

• 

Argumentele lui Titulescu erau imbatabile: Statutul Societăţii 

Naţiunilor prevedea că toate statele sunt egale şi deci nu se putea ca un 

8 Fundaţia Europeană Titulescu, Istoria politicii externe româneşti în date. Coordonator 
Ion Calafeteanu, Bucureşti, Editura Politică, 2003, p. 276. 
9 Pro şi contra, p. 505-506. 
10 Ibidem, p. 506. 
11 Ibidem, p. 524. 

238 Muzeul Oltului, t. I, :WII, p. 233-244 

www.cimec.ro / www.mjolt.ro


Nicolae Titulescu românul european 

grup de patru să decidă soarta celorlalte, iar articolul 19 admitea 
revizuirea numai cu acordul unanim al statelor membre şi cu 
consimţământul prealabil al părţilor în cauză. 

Dându-şi seama că a pornit pe un drum periculos, Boncour l-a 
întrebat: „Ce aş putea face?'', cum putea ieşi din acea situaţie. Titulescu i­
a replicat: „Pe mine nu mă interesează ce faci dumneata, poţi să semnezi 
dacă vrei Pactul celor Patru Puteri şi astfel să distrugi poziţia Franţei, dar 
din aceeaşi trăsătură de condei îţi vei anula semnătura de pe alianţa cu 
Polonia, Cehoslovacia, România şi Iugoslavia". La insistenţele lui 
Boncour de a-i sugera o formulă de ieşire din situaţia dificilă în care se 
afla, Titulescu i-a oferit-o: „Vreau să-mi scrii o scrisoare oficială în care 
să-mi spui că nimic din Pactul celor Patru Puteri nu poate anula în nici un 
fel tratatele pe care Franţa le-a făcut deja cu Polonia, Cehoslovacia, 
Iugoslavia şi România şi că nu se poate face nici o revizuire a tratatelor 
de pace fără deplinul consimţământ al Ligii Naţiunilor" 12 • Şeful 
diplomaţiei franceze s-a conformat, iar la 27 mai 1933, Titulescu 
transmitea la Bucureşti: „Am cinat astă seară cu Paul Boncour'', care i-a 
spus: „Graţie notei asupra căreia am căzut de acord, Pactul în Patru nu 
mai păstrează caracterul revizuirii pe care îl doreşte Germania şi Italia" 13

• 

Astfel, prin efortul diplomatului român, „directoratul" celor patru nu s-a 
mai realizat. 

Amplificarea curentului revizionist, după venirea lui Hitler la 
putere în Germania (ianuarie 1933 ), l-a determinat pe Titulescu să 

acţioneze cu fermitate pentru securitatea colectivă. El aprecia că printr-o 
reţea de tratate, bi şi multilaterale, statele interesate în menţinerea păcii şi 
a statu-quo-ului teritorial, puteau împiedica agresiunea fortelor 
revanşarde. În acest spirit, s-a implicat în perfectarea pactului de asistenţă 
mutuală între Franţa şi Uniunea Sovietică, precum şi în încheierea 
pactului de asistenţă mutuală între Cehoslovacia şi Uniunea Sovietică, în 
mai 1935. 

Potrivit principiului că „prietenii prietenilor noştri sunt prietenii 
noştri", Nicolae Titulescu a acţionat pentru încheierea unui pact de 
asistenţă mutuală între România şi Uniunea Sovietică. Cu acordul regelui 
Carol al Ii-lea şi a primului ministru Gheorghe Tătărescu, a purtat 
negocieri cu Maksim Litvinov 14

, comisarul poporului pentru relaţii 
externe al Uniunii Sovietice, ajungând în iulie 1936 la un proiect de 
acord. În document se menţiona, de patru ori, Nistru! ca graniţă de stat 
între România şi Uniunea Sovietică, fapt ce-l determina pe Titulescu să 

12 Ibidem, p. 506. 
13 Nicolae Tin1lescu, Documente diplomatice, Bucureşti, Editura Politică, 1967, p. 494. 
1 ~ Ibidem, p. 795-797. 

Muzeul Oltului, t. I, 2011, p. 233-244 239 
www.cimec.ro / www.mjolt.ro


I. Scurtu 

aprecieze că a obţinut recunoaşterea apartenenţei Basarabiei la 
România 15

• 

După semnarea pactului de asistenţă mutuală cu Uniunea Sovietică, 
Nicolae Titulescu intenţiona să se dedice ameliorării relaţiilor României 
cu Germania. El a intuit, încă din 1935, că nu putea fi exclusă o înţelegere 
între Uniunea Sovietică şi Germania, astfel că România trebuia să evite a 
se afla prinsă, ca într-un cleşte, de cele două mari puteri revizioniste. 
Previziunile sale aveau să se adeverescă peste 4 ani, la 23 august 1939. 

În ziua de 29 august 1936, Gheorghe Tătărescu, de comun acord cu 
regele Carol al Ii-lea, a făcut o remaniere de guvern, în urma căreia 
portofoliul Ministerului de Externe a fost atribuit lui Victor Antonescu, 
membru în conducerea Partidului Naţional-Liberal. 

Despre înlăturarea lui Titulescu din guvern, despre maniera în care 
a fost demis, fără să fie măcar anunţat (în acel moment el aflându-se în 
străinătate), dar mai ales despre consecinţele pentru România ale acestui 
act s-a scris foarte mult. Este cert că succesorii săi nu au putut atinge 
niciodată prestigiul de care s-a bucurat Titulescu şi nici nu au mai avut 
capacitatea de a se implica eficient în marile probleme internaţionale, 
pentru promovarea intereselor României. 

Nu este mai puţin adevărat faptul că, în august 1936, Titulescu era 
unul dintre puţinii diplomaţi care mai lupta în „tranşeele păcii". Forţele 
agresive, revanşarde cuceriseră teren. În 1935, Italia invadase Abisinia, 
iar sancţiunile decise de Liga Naţiunilor s-au dovedit ineficace. În martie 
1936, trupele germane au ocupat zona demilitarizată a Renaniei, iar 
protestele Marii Britanii şi Franţei au avut mai curând un caracter 
platonic. În Spania izbucnise războiul civil, iar politica de neintervenţie 
proclamată de Societatea Naţiunilor era nesocotită de Germania, Italia şi 
Uniunea Sovietică. 

Norii negri se adunau pe cerni Europei, iar cei care ar fi avut 
posibilitatea să-i împrăştie - guvenanţii de la Londra şi Paris - priveau cu 
indiferenţă, neînţelegînd că furtuna, adică un nou război mondial, se 
apropia. Fiecare ţară era interesată doar de propria-i securitate şi nu se 
mai gândea la securitatea colectivă preconizată de Titulescu. Uniunea 
Sovietică nu renunţase la ideea imperială, iar politica lui Litvinov avea să 
fie în curând abandonată. Este cert că Moscova nu a renunţat la 
Basarabia, chiar dacă Titulescu credea că prin pactul de neagresiune avea 
asigurată graniţa pe Nistru. Speranţa sa de a îmbunătăţi relaţiile României 
cu Germania era mai curând o iluzie. La Berlin el era o persana non 
grata, iar Hitler îl ura din adâncul sufletului, acuzându-l că prin politica 
de securitate colectivă urmărise să încercuiască Germania. Peste patru ani 
de la plecarea lui Titulescu din fruntea diplomaţiei româneşti, Fi.ihrerul 

15 Adrian Năstase, George G. Potra, Ti111/esc11. ::iditori de mari idealuri, Bucureşti, 
Fundaţia Europeană Titulescu, 2007, p. 236-238. 

240 Muzeul Oltului, l. I, 2011, p. 233-244 

www.cimec.ro / www.mjolt.ro


Nicolae Titulescu românul european 

încă mai avea reproşuri de făcut României. La întâlnirea cu Ion Gigurtu, 
preşedintele Consiliului de Miniştri, din 26 iulie 1940, Adolf Hitler ţinea 
să abordeze „pe larg motivele de nemulţumire ale Reichului cu politica de 
până acum a României, care a fost dusă pe căi absolut greşite de dl. 
Titulescu şi apoi continuată de succesorii săi" 16

. 

După înlăturarea lui Titulescu frâiele politicii externe a României 
au fost preluate de Carol al Ii-lea, dar nici contextul istoric, nici 
capacitatea colaboratorilor săi nu l-au ajutat să joace un rol major pe 
scena politică europeană. Din contra, această politică s-a scufundat într­
un tot mai nefericit anonimat, astfel că nu au putut fi evitate pierderile 
teritoriale din 1940: Basarabia şi nordul Bucovinei ocupate de Uniunea 
Sovietică, nord-estul Transilvaniei de Ungaria, Cadrilaterul de Bulgaria. 
Nicolae Titulescu a avut nefericirea de a trăi această dramă a României. 
A murit în martie 1941, departe de ţară şi ignorat de semenii săi. 

* 
Posteritatea lui Nicolae Titulescu a fost marcată de evoluţia 

regimului politic din România. În martie 1941, generalul Antonescu, 
conducătorul statului, nu a acceptat ca Titulescu să fie înmormântat la 
Braşov, aşa cum ceruse prin testamentul său, şi nici să se publice articole 
sau discursul omagial rostit în plenul Academiei Române de profesorul 
Ion Petrovici. Preşedintele Academiei, C. Rădulescu-Motru, i-a trimis 
conducătorului statului textul respectivului discurs, pe care, la 24 martie 
1941, acesta a scris următoarea rezoluţie: „Nu este oportun politiceşte să 
se facă elogiul politic al omului care a strălucit prin inteligenţa sa, care a 
încercat să facă ţării multe servicii, dar care are nevoie de transportarea în 
timp pentru a fi judecată la justa ei valoare. Se poate însă face o recenzie 
a cuvântării ţinute numai în ceea ce priveşte calităţile strălucite naturale 
ale dispărutului şi activităţii sale profesorale şi literare sau ştiinţifice" 17 • 

După 23 august 1944, activitatea lui Nicolae Titulescu a fost 
readusă în actualitate, mai ales prin prisma efortului său de promovare a 
relaţiilor României cu Uniunea Sovietică. Constantin I. Parhon, viitorul 
preşedinte al Republicii Populare Române, scria în aprilie 1945: „Ne-am 
întors la politica lui Titulescu de care n-ar trebui să ne depărtăm. La 
această politică trebuie să românem pentru totdeauna" 18

• Dar, 
aprofundarea acestui subiect conducea la concluzia că Titulescu a militat 
pentru relaţii amicale cu Uniunea Sovietică pe baza recunoaşterii de către 
Moscova a apartenenţei Basarabiei la România. În plus, ocupantul 
sovietic nu accepta să fie evocată politica de amplă amplitudine 

16 Ion Calafeteanu, Români la Hitler, Bucureşti, Editura Univers Enciclopedic, 1999, p. 
41. 
17 Mareşalul <Ion> Antonescu, Secretele guvernării. Rezoluţii ale Conducătorului 
Statului (septembrie 1940 - august 1944). Ediţie de Vasile Arimia şi Ion Ardeleanu, 
Bucureşti, Editura Românul, 1992, p. 62. 
IR Pro şi con/ra, p. 399. 

Muzeul Oltului, t. I, 2011, p. 233-244 241 
www.cimec.ro / www.mjolt.ro


I. Scurtu 

internaţională promovată de diplomatul Nicolae Titulescu, ci urmărea ca 
România să urmeze necondiţionat directivele Kremlinului. Astfel s-a 
ajuns ca în anii 1950 şi la începutul anilor 1960, Titulescu să fie integrat 
în rândul oamenilor politici burghezi, reacţionari, alături de Maniu, 
Brătianu, Mihalache, Averescu, Vaida, Argetoianu, Iorga, Goga, Cuza 
etc., etc. Mulţi colaboratori ai săi au fost arestaţi, între aceştia: Savel 
Rădulescu, Ion Christu, Vasile Stoica, Sergiu Nenişor. 

După retragerea trupelor sovietice în 1958 şi mai ales după 

Declaraţia din aprilie 1964, România a pornit pe calea unei politici 
externe independente. În privinţa lui Titulescu, momentul decisiv a fost 
declaraţia împăratului Etiopiei, Haille Selassie, cu prilejul vizitei sale în 
România, în septembrie 1964: „eu personal nu voi uita niciodată sprijinul 
curajos pe care l-am primit din partea do11U1ului Titulescu, pe atincu 
ministru al Afacerilor Externe de-al României, în ziua nefericită când am 
cerut în faţa Ligii Naţiunilor ajutor împotriva fasciştilor care au cotropit 
Etiopia" 19

• Într-adevăr, Nicolae Titulescu ceruse în 1935, pe un ton 
energic, preşedintelui Adunării Generale, să dea afară din sală pe ziariştii 
italieni care-l huiduiau şi insultau pe împăratul Etiopiei, care pleda cauza 
ţării sale de la tribuna Ligii Naţiunilor. 

În 1966 a apărut prima monografie, intitulată Nicolae Tituescu, 
se11U1ată de Ion M. Oprea. Apoi, în 1967, a văzut lumina tiparului un 
masiv volum intitulat Nicolae Titu/eseu. Documente diplomatice, realizat 
de un larg colectiv de redacţie, format din George Macovescu, Dinu C. 
Giurescu, Gheorghe Ploeşteanu, George G. Potra, Constantin I. Turcu. În 
acelaşi an s-a publicat volumul Nicolae Titulescu, Discursuri, îngrijit de 
Robert Deutch. Regimul de la Bucureşti a simţit nevoia de a evidenţia 
politica lui Titulescu vizând respectarea suveranităţii şi independenţii 

naţionale a tuturor statelor, indiferent de mărimea lor. O asemenea 
politică era promovată, în noul context istoric, de Nicolae Ceauşescu şi 
Ion Gheorghe Maurer, bucurându-se de o largă recunoaştere 

internaţională. Mărturia cea mai clară a fost alegerea ministrului de 
externe Corneliu Mănescu în funcţia de preşedinte al Adunării Generale a 
Organizaţiei Naţiunilor Unite, în anul 1967. 

Dar, pe măsură ce cultul personalităţii lui Nicolae Ceauşescu a 
devenit dominant în societatea românească, acesta fiind prezentat ca un 
„genial cârmaci", nu s-a mai apelat la modelul oferit de Titulescu, sau de 
alţi înaintaşi. Totul începea şi se sfârşea cu Nicolae Ceauşescu. 

După revoluţia din decembrie 1989 s-au înregistrat o tendinţă de 
aprecierea trecutului şi a personalităţilor istorice. Pe acest fond, în 1991 a 
fost înfiinţată Fundaţia Europeană Nicolae Titu/eseu, al cărei principal 
obiectiv este valorificarea operei marelui diplomat, c~rturar şi om politic. 

19 „Scînteia" din 27 septembrie 1964. 

242 Muzeul Oltului, t. I, W 11, p. 233-244 

www.cimec.ro / www.mjolt.ro


Nicolae Titulescu românul european 

În martie 1992 osemintele lui Nicolae Titulescu au fost aduse în ţară şi 
îngropate lângă biserica Sfântu Nicolae din Braşov, realzându-se astfel, 
după cinci decenii, testamentul acestui mare român 20

. 

În ultimii ani se constată o tendinţă de minimalizare a trecutului 
istoric al poporului român, de trimitere în uitare a personalităţilor sale, 
inclusiv a lui Nicolae Titulescu. 

A-l evoca pe Nicolae Titulescu este totuşi, o datorie de conştiinţă, 
pentru toţi care mai cred că trebuie să mai există o ţară numită România 
şi un popor din rândul căruia s-au ridicat mari personalităţi a căror 
moştenire se cuvine a fi cunoscută şi apreciată. 

20 George G. Potra, Titu/eseu spre Ţara Drepţilor, Slatina, Editura Fundaţiei Universitatea 
pentru toţi, 200 I, p. 160. 

Muzeul Oltului, t. I, 2011, p. 233-244 243 
www.cimec.ro / www.mjolt.ro


n 
V 

CONSILIUL JUDEŢEAN 
OLT 

I. Scurtu 

, \1)ATIA E UROPEA„ •• TITULESCU 

FUNDAŢIA EUROPEANĂ 
TITULESCU 

MUZEUL JUDEŢEAN OLT 

EPISCOPIA SLATINEI 
ŞI ROMANAŢILOR 

Jllijjl_l ,,~J(s0Ml 1jlJTJUJJSJIM11 

tdJtlJ Cil Xt~K~ 
1 

244 

Nicolae Titulescu, Slatina 
20-21 martie 2011 

Muzeul Oltului, t. 1, 2011, p. 233-244 

www.cimec.ro / www.mjolt.ro


