

document u 2011 u 3 (53) 1

Sărbătorirea, la 26 iulie, a Zilei Arhivelor Militare, îmi oferă privilegiul
de a vă felicita pentru eforturile şi performanţele tuturor specialiştilor

militari şi civili care, de-a lungul timpului, şi-au asumat răspunderea conservării,
în timp de pace, dar şi de restrişte, a patrimoniului arhivistic al Armatei României,
tezaur spiritual de o inestimabilă valoare documentară şi istorică, menit să ateste
posterităţii evoluţia organismului militar românesc şi memorabilele fapte de arme
ale militarilor români.

Înfiinţarea, în urmă cu 91 de ani, la 26 iulie 1920, prin Ordinul nr. 4 al
Marelui Stat Major, a Depozitului de Arhivă al Armatei, a confirmat necesitatea
imperioasă a unei instituţii de profil cu o asemenea nobilă misiune, ale cărui
tradiţii sunt continuate în prezent de Serviciul Istoric al Armatei, împreună cu
centrele specializate şi depozitele intermediare de arhivă ale categoriilor de forţe,
precum şi alte structuri din cadrul Armatei României.

Probitatea profesională, capacitatea de analiză şi evaluare a fenomenului
istoric în intimitatea sa, discernământul şi responsabilitatea deplină faţă de
expertizarea, conservarea, gestionarea şi valorificarea fondurilor arhivistice sunt
calităţi care au garantat succesul arhivarilor, arhiviştilor şi specialiştilor în acest
domeniu de maximă legitimitate, capabil să certifice identitatea structurilor
Armatei României şi să identifice în învăţămintele benefice ale trecutului
fundamentele viitorului.

Pentru inteligenţa şi competenţa cu care reuşiţi să convertiţi tezaurul
documentar al Armatei României în capital de virtuţi şi valori demne de perpetuat,
adresez sincere felicitări personalului Serviciului Istoric al Armatei, al Centrului
de Studii şi Păstrare a Arhivelor Militare Istorice, centrelor şi depozitelor
intermediare de arhivă, precum şi tuturor arhiviştilor din Armata României.

De asemenea, doresc să transmit admiraţia şi mulţumirile mele personale
tuturor cadrelor militare şi personalului civil din sistemul arhivistic militar care s-a
implicat nemijlocit şi a contribuit cu succes la finalizarea activităţii de recalculare
a pensiilor militare.

Cu încrederea că şi pe viitor veţi fi la fel de riguroşi, responsabili şi
perseverenţi în nobila misiune de prezervare a trecutului Armatei Române, vă
urez dumneavoastră şi celor dragi multă sănătate, fericire şi prosperitate, precum
şi împlinirea tuturor aspiraţiilor profesionale şi familiale.

La mulţi ani!

MINISTRUL APĂRĂRII NAŢIONALE

Gabriel Oprea

MESAJUL MINISTRULUI APĂRĂRII NAŢIONALE,
DOMNUL GABRIEL OPREA,

CU OCAZIA SĂRBĂTORIRII ZILEI ARHIVELOR MILITARE
26 iulie 2011

 3 (53) u 2011 u document2

editorial

Cu şaptezeci de ani în urmă, la 22 iunie 1941 în
zori, Wehrmacht-ul declanşa ofensiva împotriva

Uniunii Sovietice pe toată întinderea graniţei comune.
Tot atunci, armata română intra în acţiune pe linia

Prutului şi în nordul Bucovinei. Conducătorul statului,
generalul Ion Antonescu (mareşal din august 1941) avea
autoritatea juridică deplină să decidă intrarea în război.
Opinia publică în covârşitoarea ei majoritate era de partea
sa. Cu un an în urmă (28 iunie-3 iulie), Uniunea Sovietică
ocupase prin ultimatum, Moldova dintre Prut şi Nistru –
teritoriu pe care-l revendica din 1918 – dar şi nordul
Bucovinei, care nu aparţinuse vreodată Imperiului Rusiei.

În zorii zilei de 22 iunie 1941 radioul şi presa au difuzat
repetat, proclamaţia Conducătorului statului:

„Ostaşi vă ordon treceţi Prutul.
Zdrobiţi vrăjmaşul din Răsărit şi miazănoapte.

Dezrobiţi din jugul roşu al bolşevismului pe fraţii noştri
cotropiţi. Reîmpliniţi în trupul ţării glia străbună“.

Din perspectiva istoriei româneşti, campania era deplin
întemeiată.

I s-a adăugat şi o motivare ideologică, lupte împotriva
bolşevismului, opus valorilor tradiţionale europene.

Grupul de armate „General Antonescu“ cuprindea 20
de divizii de infanterie, 3 brigăzi de munte, 4 brigăzi de
cavalerie, 2 de fortificaţii, 550 avioane, 22 nave maritime şi
17 fluviale. În dispozitivul basarabean opera şi Armata XI
germană.

La 26 iulie 1941, întreaga Moldovă dintre Prut şi
Nistru şi partea de nord a Bucovinei erau eliberate.

Comunicatul Cartierului General român anunţa:
„Lupta pentru dezrobirea brazdei româneşti de la

răsărit s-a terminat.
Din Carpaţi şi până la Mare, suntem din nou stăpâni

pe hotarele străbune.
Lupta pentru asigurarea dezvoltării noastre, pentru

salvarea credinţei, pentru ordine şi civilizaţie, continuă.
Trupele germano-române au înaintat adânc dincolo de

Nistru“.
Accentul cădea acum pe lupte pentru păstrarea

credinţei şi a civilizaţiei. Angajarea unităţilor române la
răsărit de Nistru în teritoriul sovietic s-a efectuat treptat, în
urma a două cereri scrise ale cancelarului Adolf Hitler către
generalul Ion Antonescu şi acceptate de acesta.

Angajarea României în conflictul germano-sovietic
intra acum într-o fază nouă.

Dacă între Prut şi Nistru acţiunea armatei române
fusese legitimă, depăşirea hotarului de pe Nistru însemna
participarea României la agresiunea Reich-ului împotriva
Uniunii Sovietice.

Consideraţii militare şi politice pot explica înaintarea
în continuare pe teritoriul sovietic. Dar din punct de
vedere juridic şi al faptelor, forţele române participau

acum la agresiunea
Wehrmacht- lu i
împotriva U.R.S.S.

Au fost
ocupate teritoriul
dintre Nistru şi
Bug şi Odessa –
după asediu cu
mari pierderi.
Apoi înaintarea
a continuat pe
litoralul nordic al
Mării Azov şi în
Crimeea.

M a r e ş a l u l
Ion Antonescu
şi-a dat seama
la început de
noiembrie 1941
că războiul fulger
plănuit de conducerea Reich-ului nu şi-a atins obiectivele.

Ministrul Statelor Unite la Bucureşti trimitea o
telegramă la Washington D.C. (15 noiembrie) care relata
discuţia mareşalului Antonescu cu un lider politic român.
Iată cuprinsul telegramei:

„Un prieten care invariabil îmi dă informaţii exacte şi de
actualitate, a stat recent de vorbă cu Mareşalul Antonescu,
timp de două ore. L-a găsit în excelentă condiţie fizică,
deşi foarte îngrijorat de viitor. După propria formulare a
mareşalului, situaţia internă şi externă îl preocupă mult.

Mareşalul a indicat-o limpede, a spus că (el) ştie
că Germania va pierde în cele din urmă războiul, dar că
este obligat să continue colaborarea cu această ţară şi că
nădăjduieşte spre cât mai bine, de vreme ce nu are altă cale
deschisă pentru sine“.

„Cele ce urmează – continuă Mott Gunther – rezumă
observaţiile mareşalului (Antonescu) privind anume
probleme, aşa cum mi-au fost relatate de prietenul meu…

(2) Situaţia în Est. Ambele armate, germană şi rusă,
sunt «înglobate într-o jumătate de metru de noroi», de
la frontiera finlandeză şi până la Marea Neagră. Această
situaţie a făcut posibilă ca şi germanii şi ruşii să-şi retragă
un număr apreciabil de trupe de pe frontul de Est1.

Spre nenorocul germanilor, ei n-au fost în stare să
cucerească Rusia potrivit planului (lor); cu atât mai mult
cu cât nu se poate prevala, cu oarecare exactitate, cum s-ar
dezvolta operaţiile (militare) când ele vor fi din nou posibile,
la primăvară.

Soldatul rus a luptat splendid, iar echipamentul şi
organizarea militară rusă au fost excelente. Dacă Rusia ar
câştiga războiul, ea ar fi în curând în situaţia de a domina
lumea întreagă“2.

DUPĂ ŞAPTEZECI DE ANI
(1941-2011)

Academician prof. univ. dr. Dinu C. GIURESCU

editorial

document u 2011 u 3 (53) 3

Mărturia aceasta pare cu totul autentică.
A urmat, în decembrie 1941-februarie 1942

contraofensiva Armatei Roşii, cu retragerea Wehrmacht-ului
de pe frontul central.

Tot în decembrie 1941 Marea Britanie a declarat
război României, iar guvernul de la Bucureşti a comunicat la
Washington că „România ea însăşi se află în stare de război
cu Statele Unite…“!!

Astfel, prin mecanismul inexorabil al conflictului dintre
marile puteri, România s-a aflat intrată în conflagraţia
mondială. Războiul pentru eliberarea Basarabiei şi nordului
Bucovinei – obiectiv sprijinit de majoritatea covârşitoare
a ţării – se transformase în participarea armatei române la
agresiunea Wehrmach-ului împotriva Sovietelor; şi la starea
de război cu Marea Britanie şi Statele Unite!

*

Cu toate că şeful statului major român, generalul Iosif
Iacobici a fost de părere – în două memorii din ianuarie
1942 – ca participarea armatei române la ofensiva din 1942
să fie cât „mai minimă posibil“, mareşalul a hotărât altfel,
pentru raţiuni care nu sunt deplin lămurite.

La ofensiva Wehrmacht-ului declanşată în iunie 1942
pe aripa sud a frontului de Est, au participat 26 de divizii
româneşti şi anume: 11 – spre Don şi Stalingrad; 7 – în
Stepa Calmucă; 6 – în Caucaz; 2 în Crimeea.

În noiembrie 1942 se aflau la răsărit de Nistru 463.395
militari români, din care 380.103 pe front şi restul în
Ucraina şi Transnistria. În ţară se mai aflau mobilizaţi
323.445 ostaşi.

Forurile militare române au avertizat din timp şi în scris
comandamentul suprem al Wehrmacht-ului că pe frontul
de pe Don, Armata a 3-a română nu poate rezista unui atac
masiv. Avertismentele nu au fost luate în seamă de Înaltul
Comandament german.

Urmarea este prea bine cunoscută. Contraofensiva
sovietică de pe Don şi din Stepa Calmucă a dus la încercuirea
şi dezastrul Wehrmacht-ului de la Stalingrad şi la retragerea
treptată a frontului german (până în martie 1943) cam pe
aliniamentele din noiembrie 1941!

O estimare a pierderilor armatei române (cifrele
variază) pentru intervalul 15 noiembrie 1942-15 martie
1943, se ridică la 15.566 morţi, 67.183 răniţi şi 98.692
dispăruţi (prizonieri, morţi?), în total 181.441.

Există şi o mărturie (neconfirmată de altă sursă) că
mareşalul Antonescu, după o întrevedere cu Adolf Hitler la
6 octombrie 1942 la cartierul general de la Vinniţa, a declarat
în trenul cu care se întorcea spre România: „Germania a
pierdut războiul. Acum trebuie să ne concentrăm (eforturile)
să nu-l pierdem pe al nostru“.

*

Succesele Armatei Roşii au continuat în tot anul 1943
şi în primele luni din 1944, aşa încât la începutul lunii aprilie
1944, partea de nord a Moldovei era ocupată şi frontul se
stabilizase, temporar, pe aliniamentul: nord Paşcani, Târgu
Frumos, Iaşi, sud Orhei, apoi pe Nistru până la Cetatea Albă.
Între timp şi Crimeea a fost eliberată de sub ocupaţie.

*

Participarea armatei române la operaţiunile împotriva
Uniunii Sovietice în 1941-1943 este atipică din perspectiva
istoriei româneşti. Am luptat constant pentru apărarea
teritoriului propriu, inclusiv în Primul Război Mondial.

Din perspectiva celor şapte decenii – 1941-2011 – cum
apare această campanie militară cu o durată de trei ani şi o
înaintare în teritoriul Sovietelor de peste 1.000 km (în linie
dreaptă)?

A fost totul pornit dintr-o greşită şi enormă nesocotire
a raporturilor reale de forţe dintre Wehrmacht şi Armata
Roşie care, în cele din urmă, şi-a dovedit întâietatea.

Rămâne întrebarea: hotărârea mareşalului Antonescu
de a angaja în continuare efective atât de importante în
1942 a avut drept urmare numai pierderile foarte mari în
oameni şi suferinţele a zeci de mii de familii?

Această hotărâre a mareşalului de a continua alături de
Reich – în proporţiile arătate – a mai avut însă o consecinţă
de maximă însemnătate: a asigurat autonomia statului român
şi a comandamentului său militar, în aria dominată de Reich.

Când frontul sovietic a înaintat în Moldova, unităţile
armatei române, deşi încadrate în dispozitivul general
al forţelor germane în acest sector, s-au aflat din nou sub
comanda directă a Marelui Stat Major român.

În plus, participarea armatei române alături de
Wehrmacht în 1942-1944 (şi probabil raporturile personale
cu mareşalul Antonescu) vor fi fost factori care au determinat
pe cancelarul Adolf Hitler să contramandeze planul
Margareta II de ocupare militară a României în martie
1944 (ocupaţie similară cu aceea a Ungariei, efectuată în
martie 1944).

Îmbinarea acestor factori a făcut posibilă – după
declanşarea ofensivei sovietice pe frontul din Moldova (20
august 1944) – întoarcerea armelor la 23-24 august 1944
ordonată de Regele Mihai I. Armata română a acţionat fără
nicio defecţiune şi a îndeplinit integral ordinul Suveranului
(cu tot caracterul improvizat, de ultim moment, al operaţiunii
în sine).

Consecinţele întoarcerii armelor:
a) un salt spre vest şi sud-vest de cca. 500-600 km

al armatelor sovietice în mai puţin de trei săptămâni, fără
să întâmpine o rezistenţă şi cu bariera Carpaţilor ţinută
deschisă de forţele române.

„În douăsprezece zile de înaintare – subliniază istoricul
militar britanic Lidell Hart – tancurile sovietice au acoperit
400 km. În următoarele şase zile au înaintat circa alţi 300 km,
atingând frontiera iugoslavă la Turnu Severin, pe Dunăre.

În tranşee, în aşteptarea atacului

 3 (53) u 2011 u document4

editorial

O mare parte a forţelor germane a rămas încercuită în
intrândul din Basarabia sau a fost anihilată pe când încercau
să se retragă. Întreaga Armată a 6-a, douăzeci de divizii în
total, a fost pierdută. Înfrângerea a fost dezastruoasă, ca
aceea de la Stalingrad“ (din volumul său Istoria militară a
celui de-al doilea război mondial).

b) dezintegrarea întregului dispozitiv german în Europa
de Sud-Est. Wehrmacht-ul a evacuat în câteva săptămâni,
Bulgaria, Grecia, Macedonia, Albania şi o mare parte din
Serbia;

c) colaborarea armatei române cu Armata Sovietică
în eliberarea Transilvaniei de nord şi nord-est ocupată de
Ungaria în urma arbitrajului-dictat de la Viena (august
1940).

Întoarcerea armelor a fost posibilă fiindcă România îşi
păstrase autonomia în cadrul sistemului controlat de Reich.
Evoluţiile ulterioare – participarea armatei române alături de
Armatele Sovietice în ofensiva din Ungaria şi Cehoslovacia
şi instalarea guvernului Groza la 6 martie 1945 au fost –
foarte probabil – factorii care ne-au adus sprijinul direct al
Uniunii Sovietice la tratativele pentru încheierea tratatului
de pace de la Paris în 1946. Intervenţia delegaţiei sovietice –
condusă de Andrei Ianuarievici Vîşinski – a adus recunoaşterea
frontierei de vest a României pe traseul din 1938.

Tratatul de pace semnat la 10 februarie 1947 a
reprezentat a doua recunoaştere internaţională – Uniunea
Sovietică, Statele Unite ale Americii, Marea Britanie şi
statele asociate – a unirii Transilvaniei cu România.

*

Au trecut 70 de ani de la începutul confruntării
germano-sovietice, la 22 iunie 1941 (cu participarea
României şi Finlandei de partea Reich-ului).

Astăzi România este membră a alianţei militare
N.A.T.O. şi a Uniunii Europene. Care este situaţia
prezentă?

Raporturile cu Federaţia Rusă sunt strict convenţionale,
formale, fără conţinut; normal ar fi ca aceste raporturi să fie
constant amicale, de cooperare pe multiple planuri. Se vede
că factorii de decizie de la Bucureşti nu au reflectat îndeajuns
la învăţămintele celui de-Al Doilea Război Mondial şi nici
la ponderea Federaţiei Ruse în lumea de astăzi. Raporturile
cu Federaţia Rusă ar trebui să constituie o constantă de
politică externă, aşa cum procedează Germania şi Franţa.

Raporturile cu Republica Chineză – a doua putere
economică a lumii – nu prea există: de luni de zile România
nu a numit un ambasador la Beijing.

Nu cunoaştem politica regimului de la Bucureşti faţă
de India, nici faţă de puterile emergente în ansamblu.

*

Pe un plan mai general, participarea României la
N.A.T.O. şi Uniunea Europeană aduce ţării un spor de
securitate, de stabilitate?

Răspunsul este mai ales în funcţie de evoluţiile interne.
În ultimii 5-6 ani, se desfăşoară o campanie susţinută
pentru constituirea unei regiuni autonome maghiare în
mijlocul ţării, care să includă judeţele Covasna, Harghita
(cu majoritate absolută maghiară cca. 80% şi peste) şi Mureş
(60% români, 40% maghiari).

Guvernul de la Bucureşti cedează treptat şi nu îşi apără
prerogativele statale. Sunt multiple semne şi desfăşurări, a
căror enumerare depăşeşte cadrul articolului de faţă. Cea
mai recentă – şi foarte actuală – manifestare este proiectul
de lege privind statutul minorităţilor. Dacă este aprobat
de majoritatea aritmetică din Cameră şi Senat, teritoriul
României se transformă într-o multitudine de autonomii
teritoriale-culturale conduse de un parlament propriu şi
rezemate, pe de o parte, pe judeţele Covasna şi Harghita –
în prezent reprezentate în Casa Ungariei de la Bruxelles – şi
pe de altă parte pe autonomiile culturale până la frontiera de
vest – judeţele Satu Mare, Bihor şi Sălaj.

În plus, U.D.M.R. insistă ca planul său de regionalizare
să fie adoptat. El prevede decuparea teritoriului Transilvaniei
pe o linie nord vest-sud est, de la sud de Oradea până la nord
de Braşov. Regiunea de circa 50.000 km² reproduce pe aceea
trasată prin arbitrajul-dictat de la Viena (30 august 1940).

Statul român a încetat aproape să-şi mai apere
prerogativele şi atributele sale suverane. Dacă va continua
tot aşa, teritoriul său se va fragmenta efectiv.

Transilvania, reîntregită prin sacrificiul a zeci şi zeci de
mii de militari români va înceta oare să fie în mod efectiv un
teritoriu unitar al statului român?

Majoritatea aritmetică din Parlament chiar nu-şi dă
seama de realitate? şi de ceea ce va urma dacă autonomiile
teritorial-culturale iau fiinţă?

*

Aflaţi în plin război între 1941-1945 am reuşit, în cele
din urmă, să restabilim integritatea teritoriului transilvan şi
a hotarului de vest aşa, cum era în 1938.

Integraţi în N.A.T.O. şi Uniunea Europeană suntem
oare pe cale să pierdem integritatea teritorială a României?

Post de mitraliere în acţiune

1 Subînţeles pentru refacere în spatele frontului (nota D.C.G.).
2 Telegrama nr. 959 din 15 noiembrie 1941 din Bucureşti, National Archives
Washington DC 871.00/911 partea 1 şi 2.

document u 2011 u 3 (53) 5

studii/documente

Participând, în calitate de expert al delegaţiei
României la Conferinţa păcii de la Paris, istoricul

Alexandru Lapedatu avea să consemneze că, la 28 iunie
1919, „tunurile au început să bubuie, anunţând Parisului
încheierea păcii cu Germania. Jos, în parc, o lume imensă
aştepta plecarea delegaţiilor, salutându-le cu urale. De
la o fereastră a Galeriilor Palatului de la Versailles am
privit câteva momente, alături de Ion I.C. Brătianu, acest
spectacol. El nu era câtuşi de puţin încântat nici pentru
noi, nici pentru alţii. «Nu se poate încătuşa şi ţine în
lanţuri o naţiune de 80 milioane, cu calităţile şi virtuţile
poporului german»3. Prin Tratatul de la Versailles puterile
învingătoare, în primul rând Franţa, au urmărit să impună
Germaniei astfel de condiţii, încât să nu se mai poată
reface şi ameninţa pacea Europei şi a lumii. Istoria a
demonstrat că Ion I.C.Brătianu a avut dreptate, iar mulţi
specialişti apreciază că, în fond, au urmat două decenii
de armistiţiu, iar cel de-al Doilea Război Mondial era
continuarea primei conflagraţii mondiale.

Populaţia din ţările participante la război, inclusiv
din cele învingătoare, se confrunta cu grave probleme
economice şi sociale, de care se făceau vinovaţi cei aflaţi la
putere. În acest context, artizanii tratatelor de pace au fost
sancţionaţi de propriul electorat. Georges Clemenceau,
preşedintele Conferinţei de pace, a fost înfrânt în alegerile
parlamentare din noiembrie 1919, Lloyd George a trebuit
să demisioneze în octombrie 1922, iar Senatul S.U.A. a
respins în noiembrie 1919 Tratatul de pace cu Germania,
inclusiv Pactul Societăţii Naţiunilor pentru care militase
Woodrow Wilson.

Nici liderul politic român care condusese ţara în
timpul războiului, nu a avut parte de un tratament mai bun.
La revenirea în ţară, opoziţia îi pregătise o manifestaţie
de protest în Gara de Nord din Bucureşti. Pentru a evita
o asemenea situaţie neplăcută, Brătianu a coborât din
tren, urmând să-şi continuie călătoria cu automobilul.
I.G.Duca avea să scrie: „Împreună cu Vintilă Brătianu
şi cu Mârzescu am mers la Predeal întru întâmpinarea
lui. Acolo s-a coborât din tren şi după un modest dejun
în restaurantul gării, ne-am urcat cu toţii în automobil
şi am pornit spre Bucureşti. Mi-a fost dat astfel să asist
la acest spectacol de neînchipuit: omul care înfăptuise
visul secular al neamului, omul care aducea în geanta lui
tratatul internaţional care recunoştea graniţele României
întregite, străbătând satele şi oraşele ca un simplu turist,
fără o recepţie, fără o aclamaţie, fără un arc de triumf şi

intrând în Capitala României Mari neobservat de nimeni,
ca cel din urmă anonim. El, învingătorul, se întorcea ca
un învins”4.

Din punctul de vedere al relaţiilor internaţionale,
primul deceniu interbelic s-a caracterizat printr-o stare
de spirit optimistă. Mulţi credeau că prin înfiinţarea
Societăţii Naţiunilor se evitau războaiele. În 1925,
Adunarea Generală a acesteia a decis constituirea unei
comisii care să pregătească o conferinţă a dezarmării, iar
prin Pactul Briand-Kellogg din 1928, războiul era exclus
ca mijloc de rezolvare a diferendelor dintre state.

O asemenea stare de spirit exista şi în România.
Prin sacrificiul a 800.000 de români din vechiul Regat în
Războiul Reîntregirii şi realizarea Marii Uniri prin voinţa
basarabenilor, bucovinenilor, ardelenilor şi bănăţenilor,
confirmată prin tratatele de pace din 1919-1920, se
realizase cel mai profund ideal. Exista convingerea că
„dreptatea noastră este eternă” şi era garantată de marii
aliaţi, Franţa şi Marea Britanie.

Românii îşi puneau mari speranţe în Societatea
Naţiunilor, care-şi propunea, prin Statut, „să respecte
şi să menţină în contra oricărei agresiuni exterioare
integritatea teritorială şi independenţa politică a tuturor
membrilor Societăţii”5. La Geneva, ministrul de externe
român Nicolae Titulescu a desfăşurat o amplă activitate
şi se bucura de un mare prestigiu, fiind ales de două
ori, în 1930 şi 1931, preşedintele acestui important for
internaţional.

În spiritul Pactului Societăţii Naţiunilor, România
a încheiat convenţii de alianţă cu Polonia (1921); cu
Cehoslovacia şi Regatul Sârbilor, Croaţilor şi Slovenilor
(Iugoslavia), constituind Mica Înţelegere tot în 1921; cu
Franţa şi Italia, ambele în 1926; România, împreună cu

ROMÂNIA ÎN FAŢA UNEI DECIZII MAJORE:
INTRAREA ÎN CEL DE-AL DOILEA RĂZBOI MONDIAL1

Prof. univ. dr. Ioan SCURTU2

Militari germani şi români forţând un curs de râu

 3 (53) u 2011 u document6

studii/documente

Iugoslavia, Grecia şi Turcia au înfiinţat, în 1934, Înţelegerea
Balcanică. Toate aceste alianţe vizau menţinerea păcii şi a
statu-quo-ului teritorial.

Sistemul de alianţe viza, în principal, Ungaria.
Parlamentarii acestei ţări, după ce au ratificat Tratatul
de la Trianon, au jurat că nu se vor împăca niciodată cu
prevederile sale. În aceste condiţii este de înţeles că Mica
Înţelegere viza acţiunea comună a celor trei state în cazul
unui atac neprovocat din partea Ungariei. Realitatea
istorică a demonstrat că, deşi România încheiase
asemenea alianţe, avea 295.000 km², în timp ce Ungaria
avea doar 93.000 km², iar populaţia României era
de 3 ori mai numeroasă comparativ cu cea a Ungariei, în
vara anului 1940 câştigătoare avea să fie Budapesta.

Două sunt cauzele principale. Prima, s-a datorat
propagandei externe, căreia guvernanţii români nu i-au
acordat atenţia necesară, în timp ce Ungaria s-a angajat
într-o amplă acţiune internaţională de contestare a
Tratatului de la Trianon. Într-o conferinţă publicată în
1926, N. Iorga spunea: „Nu se ştie îndeajuns ce formidabilă
e propaganda ungurească contra noastră astăzi şi cât de
adânc pătrunde pretutindeni, ce oameni de seamă din
toată lumea ajung să se convingă că noi suntem nişte
barbari răpitori, balcanizatorii unor teritorii care revin
Coroanei Sfântului Ştefan; o să ne întâlnim cândva cu

rezultatele acestei propagande şi o să ne muşcăm mâinile
până la sânge pentru că facem economii unde nu trebuie
şi unde trebuie să n-avem curajul să o facem fiindcă
întâlnim pretutindeni partizani politici”6.

Semnalul tras de N. Iorga nu a fost ascultat, iar
propaganda românească a rămas slabă, neîndemânatică şi
ineficientă. Peste zece ani, în 1936, acelaşi N. Iorga vorbea
la radio despre Apărarea noastră în străinătate: „Să nu ne
înşelăm de articole şi cărţi care se fac de complezenţă
sau pe care le plătim – şi asta aşa de rar: nu suntem iubiţi
în străinătate. Şi mai ales, chiar dacă-şi aduce aminte
cineva de buna noastră primire, aşa de largă după datini,
ba uneori şi destul de linguşitoare, poate chiar din interes,
dar mai mult din vechiul obicei al sclavului de a cădea în
genunchi, noi nu suntem preţuiţi. Acesta nu e un lucru de
azi de ieri. De veacuri întregi, prin nu ştiu ce potrivire a
sorţii, desigur nedreaptă, aşa a fost cu noi. Am întâmpinat
necontenit aceeaşi antipatie”7.

Pe de altă parte, propaganda maghiară a câştigat
numeroşi aderenţi, nu numai în Italia şi Germania (state
revizioniste), dar şi în Marea Britanie, S.U.A., Canada
şi chiar în Franţa. Foarte mulţi ziarişti, parlamentari şi
alţi oameni politici au ajuns să creadă că Transilvania
era locuită în majoritate de unguri, care erau supuşi unei
crunte politici de desnaţionalizare din partea statului

Un moment de răgaz

document u 2011 u 3 (53) 7

studii/documente

român şi că o asemenea situaţie trebuia să înceteze şi să
se facă dreptate Ungariei.

A doua greşeală constă într-o anumită rigiditate a
politicii externe a României, orientată unidirecţional spre
Franţa, „marea noastră soră latină”, chiar atunci când se
vedea limpede că guvernanţii de la Paris mergeau pe linia
cedărilor în faţa statelor revizioniste, nesocotind tratatele
de pace încheiate în 1919-1920. Acest fapt a ieşit pregnant
în evidenţă atunci când, în 1935, Italia a invadat Abisinia,
şi mai ales la 7 martie 1936, când Germania a ocupat
zona demilitarizată a Renaniei, iar guvernul de la Paris
s-a limitat la câteva proteste platonice.

Pe de altă parte, în România se cultivau sentimente
ostile Germaniei, care era prezentată ca un fel de
„duşman natural”, de care trebuia să se păzească. Ofertele
guvernului de la Berlin de a dezvolta relaţiile economice
erau respinse de oficialii români, pentru a nu trezi
suspiciunea Franţei, deşi aceasta nu se arăta doritoare să
achiziţioneze cereale din ţara noastră, preferându-le pe
cele din Canada şi S.U.A., de o mai bună calitate. Nici
solicitările Bucureştilor de a achiziţiona armanent din
Franţa şi Marea Britanie nu erau încurajate.

Semnificativ este momentul 16 noiembrie 1936,
când Gheorghe I. Brătianu a avut o discuţie cu Hitler. Cu
acel prilej, fuhrerul a afirmat că dacă România „ar avea cu
Germania relaţii economice mai bune”, atunci interesul
Reich-ului „ar spori să vadă în acest colţ al Europei o
Românie independentă şi puternică”. La întrebarea lui Gh.
Brătianu dacă dezvoltând relaţii economice cu Germania,
aceasta ar sprijini România „împotriva revendicărilor
revizioniste ungureşti”, Hilter a răspuns: „Aş merge în
cazul acesta foarte departe şi aş spune-o în mod public
şi oficial, la Roma şi la Budapesta, şi mai cu seamă la
Budapesta”8. Hitler a cerut ca la discuţie să participe
un secretar de stat, care „să noteze cuvintele sale pentru
încheierea unui protocol care să rămână în cancelaria
Reich-ului” şi „a rugat pe Brătianu să comunice regelui
că nu are nici cea mai mică intenţie să susţină Ungaria
în acţiunea ei revizionistă /.../ Tot ce vă cerem este să nu
adoptaţi o atitudine şi o politică ostilă Germaniei”9.

Întors în ţară, Gh. Brătianu a informat factorii
politici responsabili – rege, prim-ministru, şefii partidelor
parlamentare – asupra acestei discuţii. Ministrul de
externe Victor Antonescu s-a consultat cu oficiali de la
Paris şi Londra, după care a declarat public că România
rămâne fără şovăire credincioasă alianţelor şi politicii ei.
Cu alte cuvinte respingea oferta făcută de Hitler.

Nu ştim dacă acea propunere era reală sau doar un
balon de încercare, dar este cert că guvernanţii români
s-au menţinut pe o linie rigidă, cu consecinţe negative
pentru integritatea teritorială a ţării lor.

Alianţele României au început să se clatine.
Iugoslavia a încheiat, în ianuarie 1937, un tratat de
prietenie cu Bulgaria, iar în martie acelaşi an cu Italia –
state revizioniste – fără să-şi consulte aliaţii din Mica
Înţelegere şi Înţelegerea Balcanică.

Politica de concesii a Franţei şi Marii Britanii a
permis Germaniei să anexeze Austria, în martie 1938,
desfiinţând-o ca stat, iar în septembrie 1938, prin acordul
de la Munchen, a fost satisfăcută cerere lui Hitler ca
Germania să ocupe o parte a Cehoslovaciei (regiunea
Sudeţilor).

Alertat, regele Carol al II-lea a făcut o vizită la
Londra (15-18 noiembrie) şi Paris (19-21 noiembrie)
pentru a obţine garanţii de securitate pentru România.
Rezultatele au fost descurajatoare, guvernanţii de la
Londra şi Paris recunoscând „prioritatea economică” a
Germaniei în sud-estul Europei.

În ziua de 24 noiembrie, regele a avut o discuţie cu
Hitler, propunându-i extinderea relaţiilor economice
între cele două state, dar acesta s-a arătat rezervat. La
stăruinţa lui Carol de a cunoaşte „poziţia Germaniei faţă
de aspiraţiile revizioniste ale Ungariei faţă de România”,
fuhrerul a răspuns că „un conflict româno-ungar nu
priveşte direct Germania şi, în consecinţă, ea nu are de
ce să ia poziţie în acest caz”10. Cu alte cuvinte, Germania
nu mai era dispusă să acorde garanţii de securitate
României.

Contestarea statului naţional unitar român a fost una
dintre coordonatele politicii externe a Uniunii Sovietice
şi ale activităţii Internaţionalei a III-a Comuniste, care
reprezenta, în fapt, interesele Partidului Comunist al
Uniunii Sovietice. O influenţă considerabilă aveau,
în conducerea acestei Internaţionale reprezentanţii
partidelor comuniste din Bulgaria şi Ungaria, respectiv
Ghiorghi Dumitrov şi Bela Kun. Ca urmare, în rezoluţia
la Congresul al III-lea al P.C.R., desfăşurat în 1924 la
Viena, Cominternul a impus următorul obiectiv: „Partidul
Comunist din România trebuie să lupte cu hotărâre
împotriva anexării violente a Basarabiei, Bucovinei,
Transilvaniei şi Dobrogei, şi să sprijine în chip practic
lupta pentru eliberarea şi independenţa lor naţională”11.
Era, în fond, un apel la sfărâmarea statului naţional unitar
român făurit în 1918, fapt ce a determinat scoaterea
P.C.R. în afara legii în decembrie 1924.

Dar şi partidele de guvernământ au avut un anumit
rol în acreditarea ideii că provinciile istorice unite cu

Trupe germane în atac

 3 (53) u 2011 u document8

studii/documente

România în 1918 erau discriminate. Spre exemplu,
cu prilejul dezbaterilor privind noua Constituţie, din
1923, liderii Partidului Naţional şi Partidului Tărănesc
din Basarabia au editat o broşură cu titlul Declaraţiile
Opoziţiei Unite şi protestele Transilvaniei şi Basarabiei
în contra proiectului de Constituţie al guvernului liberal,
în care Iuliu Maniu, Mihai Popovici, Pan Halippa,
Daniel Cigureanu, Alexandru Vaida-Voevod susţineau
că cele două provincii istorice nu recunosc Constituţia
impusă de guvernul Brătianu. În presă şi de la tribuna
Parlamentului, dr. N. Lupu, C. Stere, Pan Halippa au
făcut repetate declaraţii prin care condamnau politica
guvernului liberal, care ar trata Basarabia ca pe o colonie.
Asemenea declaraţii politicianiste, iresponsabile, erau
preluate de presa sovietică şi de cea a Internaţionalei
a III-a, folosindu-le ca argumente în favoarea teoriei că
în 1918, armata regală română a ocupat Basarabia.

Vechea practică a „reclamaţiilor la Înalta Poartă” a
continuat şi după 1918, de această dată locul Istambulului
fiind luat de Paris şi Londra. Cel mai adesea campania de
răsturnare a guvernului de la Bucureşti începea în Franţa
şi Anglia, prin declaraţii făcute presei, cu descrierea
situaţiei catastrofale în care se afla România, ca urmare
a politicii guvernului, iar poporul ajunsese la limita
disperării. Pentru evitarea unui război civil şi pentru
pacea acestei zone a Europei, acel guvern trebuia să plece
imediat. Mulţi occidentali chiar credeau că asemenea

declaraţii descriau o situaţie reală.
Nu este de mirare că în aprilie-mai 1928 aproape

toată presa străină scria că România era în pragul
desmembrării, iar zeci de jurnalişti au ţinut să participe la
adunarea P.N.Ţ. de la Alba Iulia din 6 mai 1928, pentru
a asista la momentul în care acest partid va proclama
autonomia Transilvaniei. Evident, acest act nu a avut loc,
dar imaginea României a fost profund afectată.

Parcă pentru a nu rămâne mai prejos, I.G. Duca,
preşedintele P.N.L., declara la Paris în august 1933 că
guvernul prezidat de Alexandru Vaida-Voevod era
netrebnic, a suspendat plata datoriilor externe ale
României, a recurs la încurajarea Mişcării Legionare care
urmărea schimbarea orientării politicii externe spre Roma
şi Berlin. Ca urmare, P.N.L. cerea sprijinul Occidentului
pentru înlăturarea guvernului naţional-ţărănist şi dădea
asigurări că partidul său va onora plata datoriilor externe,
va dizolva organizaţiile extremiste (cu referire directă la
Mişcarea Legionară) şi va continua cu fermitate politica
externă alături de Franţa şi Anglia.

Occidentalii, neobişnuiţi cu un astfel de stil politic,
erau adesea derutaţi, iar presa descria România ca o ţară
aflată în permanentă fierbere, instabilă, măcinată de
conflicte. Propaganda maghiară a ştiut să speculeze această
imagine şi să o îngroaşe mult, finanţând trusturi de presă
influente, precum cel patronat de lordul Rothermere, care
promova, cu profesionalism, revizionismul ungar.

Nu mai puţin activă a fost presa sovietică şi cea a
Cominternului în cultivarea ideii că România era un
stat „cârpăcit”, care exploata fără milă minorităţile
naţionale, drept pentru care acestea aveau datoria să lupte
pentru eliberarea lor de sub jugul imperialiştilor români.

Relaţiile diplomatice dintre România şi Rusia au fost
rupte în ianuarie 1918 din iniţiativa guvernului sovietic.
În nota semnată de V.I. Lenin se scria: „Acoperită de
fărădelegi, oligarhia română a deschis operaţiunile
militare împotriva Republicii Ruse. Obişnuită să-şi
impună dominaţia bazată pe sărăcia, robia şi sângele
ţăranilor şi muncitorilor români, monarhia română a
încercat să se salveze şi să-şi salveze moşierii şi bancherii
săi prin răpirea Basarabiei şi prin transformarea acesteia
într-o pavăză împotriva torentului puternic al revoluţiei
ruse”. Ca urmare, „Toate relaţiile diplomatice cu România
încetează”, iar „Tezaurul României, aflat în păstrare la
Moscova, se declară intangibil pentru oligarhia română.
Puterea sovietică îşi asumă răspunderea de a păstra acest
tezaur pe care îl va preda în mâinile poporului român”12.

Se cuvine reţinut faptul că în acest document nu
se făcea nici o referire la poporul moldovenesc, care ar
fi cu totul altul comparativ cu cel român. Motivaţiile
erau doar de ordin militar, teritorial şi politic („pavăză
împotriva torentului puternic al revoluţiei ruse”). Era
vremea când Lenin credea în succesul revoluţiei mondiale,
aflată în desfăşurare în Slovacia, Ungaria şi Germania.
Moldovenismul şi limba moldovenească aveau să fie
lansate în 1924, pentru a justifica înfiinţarea Republicii

Patrulă germană în acţiune

document u 2011 u 3 (53) 9

studii/documente

Sovietice Socialiste Autonome Moldoveneşti13, în cadrul
Republicii Sovietice Socialiste Ucrainene, care făcea parte
din Uniunea Republicilor Sovietice Socialiste.

Afirmaţia potrivit căreia oligarhia română a deschis
operaţiunile militare împotriva Republicii Ruse nu se
susţine din punct de vedere istoric. Documentele arată că,
în Evul Mediu, unele popoare s-au organizat în mai multe
state. De exemplu, cel german a trăit în peste 300 de state,
unificându-se în 1871, iar cel italian în circa 20 de state,
care s-au coagulat în 1861. Românii au format la mijlocul
secolului al XIV-lea, patru state – Moldova, Muntenia
(Ţara Românească), Transilvania şi Dobrogea. Rusia a
cunoscut şi ea un proces similar, unificarea începând în
secolele XV-XVI, în jurul Marelui Cnezat al Moscovei,
după care a început extinderea teritorială.

În aprilie 1711, Petru cel Mare a semnat tratatul
de la Luck cu domnitorul Moldovei, Dimitrie Cantemir,
care prevedea: „Pământurile principatului Moldovei, după
vechea hotărnicie moldovenească asupra cărora domnul
va avea drept de stăpânire sunt cele cuprinse între râul
Nistru, Cameniţa, Bender, cu tot ţinutul Bugeacului,
Dunărea, graniţele ţării Munteneşti şi ale Transilvaniei
şi marginile Poloniei, după delimitările făcute cu aceste
ţări”14.

Peste un secol, în 1812, câştigând un război cu Turcia,
Rusia a ocupat Moldova dintre Prut şi Nistru, numită
Basarabia. În martie 1918, prin votul Sfatului Ţării, acest
teritoriu s-a unit cu România.

Relaţiile diplomatice dintre România şi Uniunea
Sovietică au fost reluate în iunie 1934, prin efortul
comun al lui Nicolae Titulescu şi Maksim Litvinov. În
schimbul de scrisori dintre cei doi miniştri de externe
nu exista nici o referire la problemele teritoriale, dar
se menţiona: „Guvernele ţărilor noastre îşi garantează
mutual plinul şi întregul respect al suveranităţii fiecăruia
din statele noastre şi abţinerea de la orice imixtiune,
directă sau indirectă, în afacerile interne”15.

În 1935-1936, Titulescu şi Litvinov au negociat un
pact de asistenţă mutuală, care se înscria în politica de
securitate colectivă. În documentul convenit la 21 iulie
1936, Nistrul era menţionat, de patru ori, ca graniţă de stat
între România şi Uniunea Sovietică, fapt ce-l determina
pe Titulescu să aprecieze: „Teritoriul român până la
Nistru; teritoriul rus începând de la acest fluviu ! Aşadar,
Nistrul era recunoscut ca frontieră, fără ca Basarabia să fie
cedată României de U.R.S.S.”16. În realitate, Titulescu îşi
făcea iluzii, deoarece Litvinov nu avea mandat să semneze
un asemenea document, drept care a cerut amânarea
parafării lui. Înlăturarea lui Titulescu din guvern
la 29 august 1936 a constituit o bună ocazie pentru
ministrul sovietic să-i declare în septembrie: „actul din 21
iulie 1936 nu mai este valabil între noi, căci considerăm că
demiterea Dvs. în împrejurările cunoscute echivalează cu
o schimbare a politicii externe”17. În iunie 1937, Litvinov
îi spunea lui Titulescu: „Vrem ca potenţialul economic pe
care îl reprezintă Basarabia să devină rus şi nu german.

De aceea, ţin să vă comunic că vom încerca să reluăm
Basarabia prin toate mijloacele juridice şi militare care ne
vor fi posibile”18.

La 23 august 1939, a fost încheiat Pactul Molotov-
Ribbentrop, prin care Uniunea Sovietică şi Germania
îşi delimitau teritoriile pe care urmau să le ocupe, de
la Marea Baltică la Marea Neagră. Art. 3 din Anexa
secretă prevedea: „În privinţa Europei sud-estice, partea
sovietică subliniază interesul pe care-l manifestă pentru
Basarabia. Partea germană îşi declară totalul dezinteres
politic faţă de aceste teritorii”19 .

Peste o săptămână, la 1 septembrie 1939, izbucnea
cel de-Al Doilea Război Mondial, prin atacarea Poloniei
de către Germania, urmată de ocuparea, la 17 septembrie,
de către Uniunea Sovietică a teritoriilor poloneze stabilite
prin pactul Molotov-Ribbentrop. Franţa şi Marea
Britanie a declarat război numai Germaniei.

România se afla în faţa unei decizii majore: atitudinea
faţă de taberele aflate în conflict. În toată perioada
interbelică guvernanţii români au promovat o politică
„principială”, de respectare a tratatelor internaţionale,
de menţinere a păcii şi statu-quo-ului teritorial. Acum,
odată cu izbucnirea războiului, toate aceste principii
aparţineau trecutului şi nu mai aveau nici o eficacitate
practică. Întrunit la 6 septembrie, Consiliul de Coroană
a decis „observarea strictă a neutralităţii stabilită prin
convenţiunile internaţionale”20.

Actele politice se judecă nu prin intenţiile celor
care le-au iniţiat şi promovat, ci prin rezultatele lor. Din
acest punct de vedere, la izbucnirea războiului situaţia
României era nu numai dificilă, dar chiar îngrijorătoare:
sistemele de alianţă din care făcea parte nu mai funcţionau;
trei dintre vecinii săi – Ungaria, Uniunea Sovietică şi
Bulgaria – aşteptau momentul prielnic pentru a-şi
satisface pretenţiile asupra unor teritorii româneşti; pe
plan intern tensiunile ajunseseră la extrem, ca urmare a
asasinării primului ministru Armand Călinescu de către
legionari la 21 septembrie 1939 şi a replicii sângeroase
ce a urmat.

Post de observaţie pe linia înaintată a frontului

 3 (53) u 2011 u document10

studii/documente

Speranţa ar fi trebuit să se îndrepte spre „braţul
înarmat al ţării” – armata. De-a lungul anilor nu a existat
mesaj regal în care să nu se sublinieze „grija deosebită”
pentru armată şi să se dea asigurări că aceasta era
pregătită să apere fiecare „palmă de pământ”, să asigure
independenţa şi suveranitatea României.

Realitatea era cu totul alta: alocaţiile bugetare pentru
armată erau printre cele mai mici din Europa; soldaţii nu
aveau nici măcar echipamentul necesar, astfel că cei mai
mulţi foloseau hainele şi încălţămintea cu care veniseră
de acasă. Replicând, în 1943, unor critici ce-i fuseseră
adesate de Constantin I.C.Brătianu, Ion Antonescu
menţiona: „Timp de 20 de ani nu au fost concentraţi
pentru instrucţie nici ofiţerii, nici soldaţii şi nici măcar
specialiştii în rezervă. Spectacolul dat zilnic în stradă de
soldaţii în zdrenţe şi desculţi şi de ofiţerii destrăbălaţi
de demoralizare, nu s-a putut încă uita şi nu se va uita
niciodată”21.

Până la mijlocul anilor 30 s-a folosit numai
armamentul rămas din timpul războaielor din 1913 şi
1916-1919; în lipsă de puşti, mulţi soldaţi foloseau la
instrucţie un fel de ciomege care imitau arma.

Este un fapt că cele mai mari afaceri din perioada
interbelică s-au făcut pe seama înzestrării armatei. Este
cunoscută afacerea Skoda, care a ţinut prima pagină
a presei timp de doi ani (1933-1935) în care au fost
implicaţi naţional-ţărăniştii. Dar nici Casa Regală nu a
fost mai prejos. De exemplu, în februarie 1932 s-a ajuns
la un acord între Carol al II-lea şi fosta sa soţie Elena,
care urma să se stabilească în străinătate, pretinzând
diverse compensaţii, între care şi suma de 30 de milioane
lei. Regele i-a cerut ministrului de finanţe, Constantin
Argetoianu, să „găsească o soluţie”, iar acesta s-a
conformat „Înaltului Ordin”: a luat 27 milioane de la
fondul timbrului de aviaţie şi 3 milioane de la Ministerul
Agriculturii22 . Aşadar, în timp ce se cerea cetăţenilor să
contribuie la timbrul pentru aviaţie, armă modernă pentru
apărarea patriei, banii erau folosiţi la reglementarea unei
situaţii materiale în familia regală.

În memoriul adresat în 1934 primului ministru

Tătărescu, şeful Marelui Stat Major, generalul Ion
Antonescu, se declara „îngrozit” de situaţia armatei:
„Putregaiul este aşa de mare, încât a rămâne în mijlocul
lui înseamnă a-mi lega şi eu numele de un dezastru care
este inevitabil, dacă continuăm sistemul şi metodele de
lucru actuale”23. Carol al II-lea, simţindu-se vizat, l-a
destituit pe Antonescu şi a menţinut „sistemul”.

Măsurile luate începând cu anul 1935 pentru dotarea
armatei erau tardive, astfel că în momentul izbucnirii
războiului mondial situaţia acesteia continua să fie incertă.
În iunie 194l, deficitul la unele categorii de armament
ajungea la 80% (mitraliere antiaeriene)24.

Este evident că serviciile secrete ale statelor vecine
revizioniste erau la curent cu situaţia reală din România,
iar guvernele acestora aşteptau momentul prielnic pentru
a-i da lovitura decisivă.

Din partea sovieticilor a existat mai întâi o „pregătire
psihologică”. La 29 martie 1940, V.G. Molotov declara
în Sovietul Suprem: „Printre ţările vecine din sud, este
una cu care nu avem un pact de neagresiune, România.
Aceasta se explică prin existenţa unei chestiuni litigioase
nerezolvate, aceea a Basarabiei, a cărei anexiune de către
România nu a fost niciodată recunoscută de U.R.S.S., deşi
aceasta nu a pus niciodată chestiunea înapoierii Basarabiei
pe cale militară”. După ce a amintit de „rolul de loc
convenabil pe care autorităţile române l-au jucat în 1938
în ce priveşte pe Butenko” (diplomat sovietic acreditat
în România care a rămas în Occident), preşedintele
Consiliului Comisarilor Poporului a conchis: „Credem
că România va înţelege că asemenea lucruri nu pot fi
tolerate”25.

La 8 mai 1940 erau difuzate Directivele Internaţionalei
Comuniste pentru Partidul Comunist din România, în
care se cerea acestuia să militeze pentru rezolvarea „pe
cale paşnică a chestiunii Basarabiei şi a problemelor
litigioase cu ţările balcanice vecine pe baza autonomiei
teritoriale pentru toate regiunile ocupate şi recunoaşterea
dreptului la autodeterminare până la despărţire de stat a
naţionalităţilor asuprite”26.

Guvernul sovietic a profitat de starea de derută
creată la Bucureşti de capitularea Franţei la 22 iunie
1940. Pentru români, „invincibilitatea armatei franceze a
fost multă vreme o axiomă, un dat fundamental”27, astfel
că au rămas consternaţi la vestea ruşinoasei înfrângeri.

A doua zi, 23 iunie, Molotov a avut o discuţie cu
ambasadorul Schulenburg, anunţându-l că guvernul
sovietic a luat decizia de a aplica pactul din 23 august
1939 referitor la România, adăugând la pretenţia asupra
Basarabiei şi pe cea privind Bucovina. Liderul sovietic
a precizat: „Dacă România nu va accepta soluţionarea
paşnică a problemei basarabene, Uniunea Sovietică o va
rezolva prin forţa armată”28.

 La 25 iunie, Schulenburg a comunicat decizia lui
Ribbentrop: „Germania rămâne fidelă acordurilor de
la Moscova. Ea este deci dezinteresată de problema

Post de radiotelegrafie românesc

document u 2011 u 3 (53) 11

studii/documente

Basarabiei”, dar constata că pretenţia asupra Bucovinei
era „o noutate”. Ribbentrop conchidea: „Conducerea
Reichului este pregătită, în spiritul înţelegerii de la
Moscova, să sfătuiască conducerea română pentru o
clarificare paşnică a problemei Basarabiei, în sensul
rusesc”29.

În seara zilei de 26 iunie 1940, Molotov a înmânat
lui Gheorghe Davidescu, ministrului României la
Moscova, nota guvernului sovietic prin care cerea
ca guvernul român: „1. Să înapoieze Basarabia către
Uniunea Sovietică” şi „2. Să transmită Uniunii Sovietice
partea de nord a Bucovinei”, răspunsul fiind aşteptat „în
decursul zilei de 27 iunie curent”30. Textul a fost tradus la
Legaţia României şi transmis la Bucureşti cu titlul Notă
ultimativă.

La Consiliul de Coroană, cei care aveau menirea
de a asigura apărarea graniţelor României – ministrul
Apărării Naţionale generalul Ion Ilcuş, ministrul
Înzestrării Armatei Victor Slăvescu şi şeful Marelui
Stat Major generalul Florea Tenescu – s-au pronunţat
pentru cedare. Împotriva primirii ultimatumului au fost
11 oameni politici, în timp ce pentru acceptarea lui au
votat 10, pentru discuţii au fost 4, iar 1 rezervat31.

Propunerea guvernului român de „a începe imediat
şi în spiritul cel mai larg discuţiunea amicală şi de comun
acord a tuturor problemelor emanând de la guvernul
sovietic”32, a fost respinsă de Kremlin, care a transmis, în
dimineaţa de 28 iunie (ora 1,30), o nouă notă ultimativă în
care se cerea: „În decurs de 4 zile, începând de la orele 14,
după ora Moscovei, la 28 iunie, să se evacueze teritoriul
Basarabiei şi Bucovinei de trupele româneşti”; se mai
preciza că „În decursul zilei de 28 iunie, trupele sovietice
să ocupe următoarele puncte: Cernăuţi, Chişinău, Cetatea
Albă”33. Răspunsul era aşteptat nu mai târziu de 28 iunie
ora 12, după ora Moscovei.

În acea zi, la ora 11, ora Moscovei, ministrul
Gheorghe Davidescu înmâna lui Molotov răspunsul:
„Guvernul român pentru a evita gravele urmări pe care
le-ar avea recurgerea la forţă şi deschiderea ostilităţilor în
această parte a Europei, se vede silit să primească condiţiile
de evacuare specificate în răspunsul sovietic”34. În
după amiaza zilei de 28 iunie, Armata Roşie a ocupat
principalele oraşe din Bucovina de nord şi Basarabia.

Ulterior, s-a încercat să se prezinte ultimatumul
sovietic ca fiind rezultatul negocierilor cu guvernul
României. Astfel, art. 3 din Convenţia de armistiţiu din
12 septembrie 1944, semnată de România cu Coaliţia
Naţiunilor Unite prevedea: „Se stabileşte frontiera de
stat între Uniunea Republicilor Socialiste Sovietice şi
România, stabilită prin convenţia sovieto-română din
28 iunie 1940”35. În Tratatul de pace din 10 februarie 1947
există o formulare puţin diferită: „Frontiera româno-
sovietică este astfel fixată în conformitate cu acordul
sovieto-român din 28 iunie 1940” (Partea I-a, Frontiere,
art. 1)36.

În realitate nu a fost nicio convenţie şi nici un acord
între cele două ţări, ci o ameninţare cu forţa din partea
Uniunii Sovietice în faţa căreia guvernul român a cedat.
Acest fapt este evident atât din discuţia lui Molotov cu
Schulenburg din 23 iunie, cât şi din conţinutul primei
note ultimative: „În anul 1918, România, folosindu-se de
slăbiciunea militară a Rusiei ... Acum când slăbiciunea
militară a U.R.S.S. este de domeniul trecutului”, acesta
„cere rezolvare rapidă a chestiunilor moştenite din
trecut”. În cea de-a doua notă se respingea ideea unor
negocieri înaintea cedărilor teritoriale şi se stabileau
localităţile care urmau să fie ocupate de armata sovietică
peste doar câteva ore. Aceeaşi idee a ameninţării cu forţa
la adresa României apare şi în răspunsul guvernului de
la Bucureşti: „pentru a evita gravele urmări pe care le-
ar avea recurgerea la forţă şi deschiderea ostilităţilor în
această parte a Europei”.

Este limpede că formulările din documentele din
1944 şi 1947 aparţineau guvernului sovietc, la care s-au
asociat şi cel englez şi cel american. Pentru respectarea
adevărului istoric ar fi trebuit să se menţioneze ca
Basarabia a fost anexată de Uniunea Sovietică în
conformitate cu pactul Molotov-Ribbentrop din 23
august 1939. Dar conţinutul acestuia era ţinut secret, iar
Marea Britanie şi SUA erau aliatele Uniunii Sovietice
împotriva Germaniei, în timp ce România era tratată ca
un stat învins, iar istoria o scriu învingătorii.

Sfărâmarea unităţii statului român prin pierderea
Basarabiei, nordului Bucovinei şi ţinutului Herţa a
deschis cutia Pandorei, amplificând poftele revizioniste
ale vecinilor. Chiar în ziua de 27 iunie guvernele de la
Budapesta şi de la Sofia au intervenit la Berlin, cerând să
li se facă şi lor „dreptate”37.

Manevrele de ultimă oră ale guvernanţilor români –
renunţarea la garanţiile anglo-franceze, orientarea spre
Axă, solicitarea unei misiuni militare care să contribuie
la instruirea armatei române etc. – nu puteau înşela
pe nimeni. Hitler nu era dispus să facă nicio concesie,
iar atitudinea sa faţă de România era una de ostilitate.
Grigore Gafencu scria pe drept cuvânt, că „pentru a face

Generalul Constantin Pantazi, între ostaşii Batalionului „Maior Palaghita“

 3 (53) u 2011 u document12

studii/documente

Se cuvine menţionat faptul că, în perioada interbelică,
Antonescu fusese un susţinător al politicii externe
a României alături de Franţa şi Marea Britanie. În
decembrie 1937, el a acceptat să intre în guvernul Goga
numai după ce regele Carol al II-lea şi primul-ministru
l-au asigurat că vor menţine orientarea politicii externe
spre cele două mari puteri occidentale. În toamna anului
1940 el a devenit filo-german din necesitate, neavând o
altă formulă de politică externă. Ca urmare, în calitate de
conducător al statului, generalul Antonescu a semnat, la
23 noiembrie 1940, aderarea României la Pactul Tripartit
(Axa Berlin-Roma-Tokio).

Prin alianţa cu Germania, Antonescu urmărea să
înceapă acţiunea de refacere a statului naţional unitar
român, în graniţele sale din 1918. De aceea, când la 12
iunie 1941, Hitler i-a adus la cunoştinţă decizia sa de a
declanşa războiul împotriva Uniunii Sovietice, Antonescu
a declarat că „el însuşi doreşte să lupte din prima zi”42.

La 22 iunie 1941, generalul a semnat Ordinul de
zi către armată: „Ostaşi ! Vă ordon: Treceţi Prutul ! /.../
Luptaţi pentru dezrobirea fraţilor noştri, a Basarabiei şi
Bucovinei”43.

Vestea a fost primită cu bucurie de români. Cităm
dintr-un cântec foarte popular în acel moment :

„Azi noapte, la Prut, războiul a-nceput
Românii trec dincolo iară
Să ia înapoi prin arme şi scut
Moşia pierdută astă vară”.
Regele Mihai, care aflase de la radio Londra că ţara

sa intrase în război, s-a grăbit să-i trimită o telegramă lui
Antonescu: „În clipa când trupele noastre trec Prutul şi
codrii Bucovinei pentru a reîntregi sfânta ţară a Moldovei
lui Ştefan cel Mare, gândul se îndreaptă către Domnia
Voastră, domnule general, şi către ostaşii ţării”44.

La rândul său, Iuliu Maniu, preşedintele P.N.Ţ.,
i-a trimis, la 6 şi 18 iulie 1941, telegrame de felicitare
lui Ion Antonescu pentru succesul luptei de eliberare a
Basarabiei şi nordului Bucovinei. Grigore Gafencu nota,
la 3 august 1941, o discuţie avută cu Maniu: „El nu se
ridică împotriva războiului cu Rusia. Noi nu suntem
de vină, ci guvernul sovietic, dacă ne aflăm azi în luptă
pentru a recuceri ceea ce ni s-a luat în mod samavolnic,
anul trecut”45.

Aşadar, se părea că, aflat în faţa unei decizii majore, la
22 iunie 1941, conducătorul României a făcut o opţiune
în consens cu voinţa naţională. În iulie, a fost refăcută
graniţa de Est, teritoriile ocupate de sovietici în urmă cu
un an fiind reintegrate în statul român.

Evoluţiile ulterioare: constituirea coaliţiei Naţiunilor
Unite; victoriile obţinute pe front de Armata Roşie;
înţelegerile Stalin-Churchill-Roosevelt, au făcut ca
obiectivul pentru care România a intrat în război să nu
fie atins. În martie 1944, trupele sovietice au reocupat
Basarabia şi nordul Bucovinei, precum şi o parte din
Moldova. A urmat actul de la 23 august 1944, prin care

o politică exclusiv germanofilă e nevoie şi de germani... E
o umilire care nu serveşte la nimic”38.

Hitler nu a uitat politica ostilă faţă de Germania
promovată de Titulescu şi nici de refuzul de a accepta
mâna întinsă de el României în 1936. Ca urmare,
la 15 iulie 1940, pe un ton ultimativ, a cerut regelui
Carol al II-lea să înceapă negocieri cu Bulgaria şi
Ungaria, pornind de la ideea cedării de teritorii în
favoarea acestora39. În tratativele cu bulgarii, Partea
română a confirmat acordul de a ceda Cadrilaterul, dar
cu ungurii nu s-a ajuns la niciun rezultat. Adolf Hitler
a intervenit şi a stabilit, la 27 august, cu mâna sa, noua
graniţă. Aceasta a fost comunicată de miniştrii de externe
ai Germaniei şi Italiei – erijaţi în arbitri – miniştrilor de
externe ai României şi Ungariei, convocaţi la Viena în
ziua de 30 august 1940.

Din vara anului 1940 în faţa românilor a reapărut
obiectivul fundamental al refacerii statului naţional, în
graniţele sale etnice. O generaţie glorioasă înfăptuise
Marea Unire în 1918, o altă generaţie, nevrednică, o
pierduse în 1940. Istoria nu putea fi oprită în loc. Harta
României întregite în 1918 devenise steaua polară după
care se orienta poporul român.

Ca şi în timpul Primului Război Mondial, se punea
problema la care tabără să se alăture România. În 1916
a intrat în război alături de Antanta pentru eliberarea
Transilvaniei şi Bucovinei. A avut noroc şi de dezagregarea
Imperiilor Rus şi Habsburgic, astfel că a obţinut tot ce
putea să spere: Transilvania, Bucovina şi Basarabia.

Acum, în timpul celui de-Al Doilea Război Mondial,
era limpede că vechea linie de politică externă eşuase.
Franţa era ocupată, Anglia supusă bombardamentelor
germane, Mica Înţelegere şi Înţelegerea Balcanică nu
mai existau. Ungaria nu era mulţumită cu cât obţinuse
la Viena, iar Uniunea Sovietică acţiona în forţă, anexând
mai multe insule din Delta Dunării.

Pe de altă parte, la 30 august 1940, după acceptarea
arbitrajului (dictatului) de la Viena, miniştrii de externe
ai Germaniei şi Italiei au înmânat ministrului de externe
român câte o scrisoare, cu conţinut identic, prin care-l
anunţau că cele două guverne au decis să acorde garanţii
„pentru integritatea şi inviolabilitatea teritoriului statului
român”40. În răspunsul său, Mihail Manoilescu declara
că guvernul român a luat act „cu satisfacţie de această
comunicare şi acceptă garanţia acordată României”41.

După ce a „rezolvat problemele teritoriale” cu vecinii
României, conducerea de la Berlin era interesată să
dezvolte relaţiile cu această ţară, de unde obţinea petrolul
necesar maşinii sale de război, precum şi pentru poziţia
ei geo-strategică, în perspectiva deschiderii ostilităţilor
împotriva Uniunii Sovietice.

Practic, România nu avea de ales. Singura politică
realistă era alianţa cu Germania şi Italia, care-i asigurau
existenţa statală. Pe această cale a decis generalul Ion
Antonescu să se îndrepte.

document u 2011 u 3 (53) 13

studii/documente

1 Comunicare prezentată la Institutul Naţional pentru Studiul
Totalitarismului în ziua de 8 iunie 2011.
2 Academia Oamenilor de Ştiinţă.
3 Alexandru Lapedatu, Amintiri. Ediţie Ioan Opriş, Cluj-Napoca, 1998,
pp. 177-178.
4 I.G.Duca, Portrete şi amintiri, p. 31.
5 Istoria politicii externe româneşti în date. Coordonator Ion Calafeteanu,
Bucureşti, Editura Enciclopedică, 2003, p. 230.
6 N. Iorga, Propaganda noastră în străinătate, în Politica externă a
României. 19 prelegeri publice organizate de Institutul Social Român,
Bucureşti, 1926, p. 272.
7 N. Iorga, Sfaturi pe întuneric, pp. 354-355.
8 Ion Calafeteanu, Români la Hitler, Bucureşti, Editura Univers
Enciclopedic, 1999, p. 16.
9 Constantin Argetoianu, Însemnări zilnice, vol. II. Ediţie Stelian Neagoe,
Bucureşti, Editura Machiavelli, 1999, pp.17-18.
10 Ibidem, pp. 19-20.
11 Institutul de Studii Istorice şi Social-Politice de pe lângă C.C. al P.C.R.,
Istoria Partidului Comunist Român. Sinteză. Documente pentru uz intern,
p. 102.
12 Relaţiile româno-sovietice. Documente. vol. I. 1917-1934. Redactor
responsabil al ediţiei române: Dumitru Preda, Bucureşti, Editura
Enciclopedică, 1999, pp. 15-16
13 Vezi, pe larg, Gheorghe E. Cojocaru, Cominternul şi originile
«moldovenismului», Chişinău, Editura Civitas, 2009.
14 Istoria României în texte. Coordonator Bogdan Murgescu, Bucureşti,
Editura Corint, 2001, p. 164
15 Ibidem, p. 429.
16 Nicolae Titulescu, Basarabia pământ românesc. Ediţie Ion Grecescu,
Bucureşti, Editura Rum-Irina, 1992, p. 93
17 Ibidem, p. 94.
18 Ibidem, p. 98.
19 Pactul Molotov-Ribbentrop şi consecinţele lui pentru Basarabia,
Chişinău, Editura Universitas, 1991, p. 7.
20 „Monitorul Oficial”, nr. 206 din 7 septembrie 1939.
21 Mareşal Antonescu, Istoria mă va judeca. Ediţie Constantin Hlihor,
Bucureşti, Editura Academiei de Înalte Studii Militare, 1993, p. 185.
22 Constantin Argetoianu, Memorii. Pentru cei de mâine. Amintiri din
vremea celor de ieri, vol. IX, Ediţie Stelian Neagoe, Bucureşti, Editura
Machiavelli, 1997, p. 361.

ROMANIA FACES A MAJOR DECISION:
THE ENTRY IN THE SECOND WORLD WAR –

PROF. UNIV. IOAN SCURTU, PH.D.

Abstract: The international situation after the First
World War was characterized by “optimism”. Although
Romania signed defensive alliance treaties, in 1940, it
faced a serious crisis that ended with territorial losses.

Keywords: alliance, defensive, Germany, Soviet
Union, territory

România a ieşit din alianţa cu Germania şi s-a alăturat
Naţiunilor Unite.

Cu toate jertfele de sânge pe frontul de Vest,
România a fost tratată, la Conferinţa păcii de la Paris, ca
un stat învins, aliat al Germaniei.

Basarabia, nordul Bucovinei şi ţinutul Herţa au rămas
în componenţa Uniunii Sovietice până la prăbuşirea
acesteia în 1991.

Acum, la împlinirea a 70 de ani de la momentul
22 iunie 1941, se cuvine să-i omagiem pe cei care, cu preţul
vieţii lor, au contribuit la eliberarea, fie şi temporară, a
Basarabiei şi nordului Bucovinei şi reintegrarea lor în
Patria Mamă – România.

23 În Antonescu, mareşal al României, Un A.B.C. al anticomunismului

românesc. Ediţie Gh. Buzatu, Iaşi, Editura Moldova, 1992, pp. 61-62.
24 Armata română în al Doilea război mondial, vol. I, Coordonatori

Alesandru Duţu şi Mihai Retegan, Bucureşti, Editura Militară, 1996, p. 76.
25 Relaţiile româno-sovietice. Documente, vol. II, 1935-1941. Responsabil

volum Costin Ionescu, Bucureşti, Editura Fundaţiei Culturale Române,

2003, p. 295.
26 Ioan Scurtu, România şi Marile Puteri. 1933-1940. Documente,

Bucureşti, Editura Fundaţiei România de Mâine, 2000, p. 156.
27 Alexandru Cretzeanu, Ocazia pierdută, Ediţie Florin Dobrinescu, Iaşi,

Institutul European, 1995, p. 64.
28 Relaţiile..., vol.II, pp. 316-317.
29 Ioan Scurtu, op. cit., p. 158.
30 Relaţiile..,. vol II, p. 325.
31 Carol al II-lea regele României, Însemnări zilnice, vol. III, Ediţie

Nicolae Rauş, Bucureşti, Editura Scripta, 1998, pp. 218-219.
32 Relaţiile..., p. 341.
33 Ibidem, p. 346.
34 Ibidem, p. 348.
35 „Monitorul Oficial”, nr. 219 din 22 septembrie 1944.
36 Ministerul Afacerilor Externe, Tratat de pace între România, Puterile

Aliate şi Asociate, semnat la Paris la 10 februarie 1947, Bucureşti, 1947,

p. 5.
37 Ioan Scurtu, Relaţiile..., pp. 161-163.
38 Grigore Gafencu, Jurnal. iunie 1940-iulie 1942. Ediţie Ion Ardeleanu şi

Vasile Arimia, Bucureşti, Editura Globus, 1994, pp. 24-27.
39 Ioan Scurtu, Istoria românilor în timpul celor patru regi, vol. III, Carol

al II-lea, Bucureşti, Editura Enciclopedică, 2010, p. 310.
40 Idem, Un episod dramatic din istoria României: 30 august 1940,

Bucureşti, Editura Universităţii, 1990, p. 121.
41„Universul” din 5 septembrie 1940.
42 Ion Calafeteanu, Români la Hitler ..., p. 91.
43 „Universul” din 22 iunie 1941.
44 Ibidem, din 23 iunie 1941.
45 Grigore Gafencu, op. cit., p. 188.

 3 (53) u 2011 u document14

studii/documente

Duminică, 26 iunie 2011, nava de debarcare
„Yamal” a Forţelor Navale Ruse şi fregata

„Mărăşeşti”, nava-amiral a Forţelor Navale Române,
au participat în apele Mării Negre, la ceremonia de
comemorare a victimelor distrugătorului „Moskva”,
scufundat în zorii zilei de joi, 26 iunie 1941 în
atacul aeronaval executat asupra Constanţei, când o
formaţie de 32 de avioane sovietice şi distrugătoarele
„Moskva” şi „Harkov” au
declanşat bombardarea oraşului
şi a portului. În acest context,
distrugătorul „Moskva” s-a
scufundat în urma exploziei
unei mine de baraj, 72 din cei
250 membri ai echipajului
fiind salvaţi de vedetele şi
hidroavioanele româneşti.

Evocarea a avut loc deasupra
epavei descoperite la 5 mai
2011, la 45 de metri adâncime,
la aproximativ 20 de kilometri
distanţă de ţărmul românesc,
de către membrii O.N.G.-ului
„Respiro Underwater Research
Society” din Constanţa, împreună cu doi specialişti
ucraineni şi doi ruşi.

Pentru o cât mai corectă identificare a cauzelor
care au favorizat dispariţia acestei nave şi, implicit,
obţinerea primei victorii a Marinei Regale Române în
cel de-Al Doilea Război Mondial, publicăm, selectiv,
un set de documente de arhivă care redau detaliat
etapele acestei confruntări memorabile2.

* * *

26 iunie/03.55. A 29-a alarmă aeriană. Este în zori
de zi. Soarele deabia se arată la orizont. Vânătoarea este
în aer. Câteva bombe anunţă că unele avioane inamice
au ajuns deasupra portului. Bombele cad în port, pe
mal şi în apă. Pe măsură ce soarele se ridică din apă,
atmosfera se luminează şi avioanele inamice se văd
în aer.

04.08. Un avion inamic se vede căzând în flăcări
spre NE. În viteza nebună spre pământ, face explozie

în aer şi se rupe în trei bucăţi, printre cele trei corpuri
aprinse şi în prăbuşire se vede deschizându-se o
paraşută. Deşi aviaţia inamică nu mai bombardează,
se aud mereu explozii dese în direcţia Palas. De la
aeroport se comunică telefonic că primesc lovituri de
artilerie din larg. De la comanda N.M.S. „Constanţa”,
care este acostată cu pupa la dana 0, se poate domina
tot orizontul.

04.11. Un tur cu binoclul
spre orizont şi ochii se pironesc
pe două siluete de nave care se
văd în Ra=110º-115º şi care
în niciun caz nu sunt amice.
Mai la coastă se mişcă navele
noastre: „Mărăşti”, „Regina
Maria”, „Murgescu” şi „Stihi”.
Se verifică că cele două siluete
de nave văzute la orizont sunt
tip „Moskva”. Se urmăreşte
mişcarea navelor inamice şi se
observă cu precizie că drumul
lor este SV şi la gura ţevilor
tunurilor apar într-un ritm

accelerat flăcări. Navele inamice trag spre uscat şi deci,
bubuiturile ce se auzeau în acea direcţie erau ale unui
tir naval. Nu putem preciza unde trag, dar în niciun
caz nu trag contra navelor noastre. Este mai mult decât
probabil că nici nu le văd, fiindcă „Mărăşti” şi „Regina
Maria” se proiectează pe coastă. În lumina soarelui ce
abia se ridică din mare, navele inamice se profilează
într-o siluetă perfectă. Cele două nave inamice îşi
urmează drumul spre SV şi continuă să tragă. De la
coastă se desprind navele noastre „Regina Maria” şi
„Mărăşti” şi iau un drum aproximativ paralel şi de sens
contrar cu cele două „Moskva”.

04.12. Se pot observa lovituri căzând în jurul
navelor sovietice: este tirul distrugătoarelor noastre.
Emoţia este mare şi pe măsură ce creşte, proiectilele
navelor noastre se grupează în jurul navelor bolşevice.
Sub loviturile încadrate ale N.M.S. „Regina Maria”
şi N.M.S. „Mărăşti”, cele două „Moskva” se acoperă
într-o perdea de fum şi virează de la bord la babord,
întorcându-se în drum aproximativ NE. Catargele

„Una din navele sovietice făcuse
explozie probabil din cauza unei mine

şi poate şi din cauza loviturilor trase de
navele noastre. Prin binoclu s-a văzut

clar cum o parte din navă s-a scufundat
într-o clipă şi apoi a urmat partea

dinspre Vest (probabil pupa). Consider
această ciocnire navală ca o mândrie a
Marinei Regale şi am făcut acest raport
ca cel mai calm, obiectiv şi mândru de

camarazii mei, martor ocular”
Locotenent-comandor Victor Voinescu
Comandantul Grupului Submarine şi

Vedete Torpiloare

PRIMA VICTORIE A MARINEI REGALE ROMÂNE

 ÎN MAREA NEAGRĂ

26 iunie 1941

Comandor dr. Marian MOŞNEAGU1

document u 2011 u 3 (53) 15

studii/documente

navelor inamice se văd încă şi navele noastre continuă
să tragă, schimbând şi ele drumul mai spre larg.

04.22. În timpul acestui duel de artilerie se aude
prima lovitură a bateriei „Tirpitz”. A doua salvă
pleacă cam după un minut însă înainte de a ajunge, o
explozie puternică cu o formidabilă coloană de fum,
foc şi apă fixează prin binoclu în Ra=115º. Este ora
04.24. Prin coloana de fum nu se distinge prea bine
deznodământul, însă contururi în mişcare desenează
navă în scufundare. Mai spre stânga apare apoi din
fum, în drum spre NE, cu viteza mărită, o singură navă
bolşevică, contra căreia Bateria „Tirpitz” continuă să
tragă. Se observă şi jerbele loviturilor de la E baterie,
care însă sunt foarte prost plasate mult spre stânga.
Navele noastre încetează focul; distanţa până la ţintă
este prea mare pentru tunurile lor. În timpul duelului
de artilerie al navelor noastre cu cele două „Moskva” şi
al acestora cu uscatul, s-au observat lovituri căzând în
jurul navei „Murgescu” şi aceasta s-a derobat spre port.
Este probabil că navele sovietice nu au văzut decât pe
„Murgescu” în radă şi au deschis focul asupra lui. Din
mare se primeşte o radiogramă de la N.M.S. „Regina
Maria” cum că distrugătorul rus a sărit pe o mină.

04.30. Nava sovietică s-a depărtat şi totuşi, se
aud bubuituri intense ce fac zgomot de explozie de
proiectile. Nu ne lămurim care este cauza. În fine, ni se
comunică despre lovirea unui tren cu muniţie în gara
Palas. Muniţia era pentru Bateria „Tirpitz”. Iniţial s-a
crezut că explozia trenului se datorează unei bombe,
dar până la urmă se verifică în mod temeinic că este
chiar consecinţa bombardamentului navelor bolşevice.

05.20. Avioanele inamice zbârnâie mereu în aer.
Unele din ele au condus tirul navelor sovietice, altele
lansează bombe. Chiar la 05.20 sunt aruncate mai
multe asupra portului şi cad în apă. Una singură loveşte
o magazie de la vama veche.

05.30. Un nou val de avioane vine spre port şi
inima se strânge sub semnul întrebării: care va fi
ţinta? Bombele cad în faţa Cazinoului, la Vii şi în
apropierea farului „Carol”, toate în apă. Aviaţia noastră
de vânătoare este prezentă şi multe avioane inamice
au soarta unor rachete grandioase ce se sting în mare.
La ora 04.20 vedetele torpiloare „Vijelia” şi „Viscolul”
au primit ordin să iasă în mare şi să fie gata de atac
contra navelor inamice, în caz de condiţii favorabile.
Cum navele inamice şi-au definit situaţia şi atitudinea,
vedetele se înapoiază în port. „Vijelia” are la bord un prizonier
rus – ofiţer aviator – pescuit din mare cu paraşută cu tot
şi care este adus la nava-comandant. Este un căpitan,
ajutor de comandant al escadrilei care ne-a bombardat
cu începere de la 04.00. Numele său este românesc,
rusificat: Ciobanof. Din primele conversaţii cu acest
ofiţer rus, foarte dârz şi mândru de credinţele lui, se
desprinde că aviaţia româno-germană a bombardat
Sevastopolul şi multe oraşe din regiunea Rusiei de SV
şi că acum aerodromurile ruseşti sunt împrăştiate peste
toată Crimeea, pentru a fi cât mai puţin vulnerabile.
Ca o notă interesantă, de zile de război, el spune:
„Escadrila mea a plecat din Crimeea de la Novîi-Krim
şi trebuia să se ducă la Ploieşti. Înaintea noastră erau
alte escadrile, care trebuiau să bombardeze Constanţa.
Noi am greşit drumul şi vina o poartă comandantul

Distrugătorul „Regele Ferdinand“

 3 (53) u 2011 u document16

studii/documente

escadrilei, căruia i-am atras atenţia. Din această cauză
am căzut peste bombardamentul antiaerian de aici
şi am fost luaţi în primire şi de aviaţia de vânătoare.
Am lăsat atunci bombele asupra Constanţei şi am
luat drum înapoi; însă am fost ajunşi de vânătoare şi
m-am pomenit cu avionul în flăcări. Cum am văzut că
o ia în jos, am sărit imediat cu paraşuta şi am văzut o
clipă mai apoi că avionul a făcut explozie şi s-a rupt în
bucăţi. Ceilalţi tovarăşi ai mei nu ştiu ce este cu ei. Mai
erau doi: pilotul şi telegrafistul”.

06.22. Alarma se termină. A durat 2 ore şi 27
minute. Evenimentul zilei rămâne însă bombardamentul
naval al navelor bolşevice şi darea la fund a „Moskva”.
Când vor veni rapoartele operative ale navelor care
au luat parte la această luptă navală, se vor arăta toate
detaliile şi se va întocmi o schiţă a acestei prime acţiuni
navale la mare a marinarilor români.

08.51. Alarma a 30-a se termină la 09.13. Nu
se lasă bombe. La Mamaia este doborât avionul cu
comandantul Regimentului de Aviaţie, ale cărui
escadrile au bombardat Constanţa şi au avut atâtea
pierderi în zilele de 24, 25 şi 26 iunie. A putut
să se convingă personal. Imediat ce s-a terminat
această alarmă, locotenent-comandorul Voinescu
Victor a primit ordin să plece cu vedetele „Vijelia”
şi „Viscolul” pentru pescuirea naufragiaţilor de pe
„Moskva”. În drum spre Tuzla, „Viscolul” a dat un
mesaj distrugătorului „Mărăşti”. Cele două vedete au
ieşit prin pasa de sud – pe lângă farul Tuzla – în afara
barajului şi au căutat urme de obiecte de la „Moskva”
pentru a putea să ajungă din aproape în aproape la
locul naufragiului. Pe la ora 11.30, „Viscolul” a zărit
o barcă cu pavilion rusesc. Ambele vedete s-au dus la
ea şi au găsit înăuntru 16 marinari şi un maestru din
echipajul „Moskva”. Din primele relaţii date de aceşti
marinari s-a verificat că nava era conducătorul de flotilă
„Moskva” cu un deplasament de 2.895 tone, 5 tunuri
de 130 mm L 55, 2 tunuri de 75 mm A.A., 2 tunuri

de 37 mm A.A. şi 6 tuburi lanstorpile de 533 mm,
viteza 35-36 noduri, lungimea 140 metri, lăţimea
13,7 metri, echipaj 250 oameni. Vedetele au luat la
bord câte 8 ruşi şi „Viscolul” a luat şi barca la remorcă.
Din cele spuse de prizonieri, rezultă că „Moskva” s-a
rupt în două. Prova s-a scufundat imediat, iar pupa a
mai plutit puţin încât, a fost timp să se lase barca la apă
şi să se urce în ea cei găsiţi înăuntru.

În timp ce vedetele erau gata să plece, la Est de
Tuzla s-a văzut un hidroavion. Pentru a se vedea dacă
nu cumva este în pană, vedetele au mers acolo. Era un
hidroavion german de salvare de la Seenotzentralle.
În locul unde era hidroavionul, o pată mare de păcură
marchează tocmai unde s-a dus „Moskva” la fund şi prin
păcură câţiva ruşi naufragiaţi. Sunt pescuiţi şi aceştia.
Printre ei este şi comandantul navei. Hidroavioane
germane vin şi pescuiesc şi ele alţi naufragiaţi. În total
s-au cules de către vedete 26 de oameni şi de către
hidroavioane 46. Deci un total de 72 din 250 cât era
echipajul.

13.00. Vedetele ajung în port cu prizonierii
debarcaţi la nava-comandant şi imediat sunt îmbăiaţi; li
se dă mâncare, rom şi apoi sunt trimişi cu autosanitarele
la bază.

13.30. Navele care au rămas noaptea în mare,
în dimineaţa zilei, cum s-a făcut lumină, au fost
gata să se deplaseze şi s-au deplasat pentru evitarea
bombardamentului aerian şi pentru reacţiunea contra
navelor inamice. Toate navele au reacţionat de asemenea
contra avioanele inamice. Acelea care aveau reparaţii
de continuat şi nu aveau niciun rost în mare în timpul
zilei, au intrat în port. La 04.20 a intrat „Stihi” care
fusese în regiunea unde s-au încleştat navele noastre cu
navele inamice. La 06.30 a intrat „Murgescu” care prin
silueta sa atrăsese asupra-şi tirul navelor bolşevice şi
spre norocul nostru al tuturor, acest tir s-a redus numai
la câteva lovituri, probabil tocmai din cauza celor ce
au urmat. La 07.00 a intrat „Mărăşeşti” venind dinspre
Midia, pentru a face combustibil şi apă. Această navă,
în timpul bombardamentului antiaerian a doborât
un avion. La 07.30 a intrat „Mărăşti” pentru apă şi
combustibil. Nava a luat parte la prima luptă navală
dată de nave româneşti în apele Mării Negre.

La 08.30 a intrat „Sborul” venind din patrulare de
la pasa de Sud Tuzla.

La 13.30 intră canoniera „Ghiculescu” venind din
patrulare de la pasa de Nord. „Ghigulescu” aduce şi
predă la nava-bază – prin aspirantul Ignatiu – un ofiţer
rus găsit în mare. Acesta făcea parte din echipajul
căpitanului Ciobanof – despre care s-a vorbit – şi s-a
aruncat şi el cu paraşuta sau mai precis l-a aruncat
avionul afară când s-a rupt în trei bucăţi. Se iau şi de la
acesta câteva informaţii, i se dă masă bună şi apoi este
trimis la D.M.N.M.S. „Regina Maria“ în portul Constanţa

document u 2011 u 3 (53) 17

studii/documente

14.00. În cursul zilei, „Dor de Mare” a ieşit din
port şi timp de 6 ore a navigat, căutând în zona unde
s-a scufundat „Moskva”, naufragiaţi şi alte obiecte
rămase pe apă. Rezultatul acestei căutări a fost găsirea
unui corp de paravan, care s-a dovedit rupt de explozia
unui Sprengboje. Un trofeu aşa minunat a fost dat
la Magazia Marinei şi el poate fi folosit ca piesă de
muzeu la Şcoala Navală: „paravan de la „Moskva”
rupt în barajul de mine din apele Constanţei”. Se mai
pescuiesc un colac de salvare şi o bonetă de marinar.

17.55. Se termină alarma a 33-a. Au mai fost deci
de la 06.22 până acum încă 3 alarme: Alarma 31 la
11.30-11.34; Alarma 32 la 12.13-12.35; Alarma 33
la 17.45-17.55. În timpul acestor alarme reacţiunea
noastră a fost puternică şi efectul atacului aerian nul.

20.00. Pentru dispozitivul de noapte, navele se
grăbesc să-şi ocupe poziţiile. În cursul acestei zile au
fost la un moment dat prea multe în port; însă nevoia
reparaţiilor şi facerea plinului de combustibil şi apă nu
au dat posibilitatea să se facă altfel.

16.00. „Mărăşeşti” a ieşit din port şi a trecut
la locul său în regiunea Midia cu misiunea ce a mai
îndeplinit.

16.10. Iese torpilorul „Năluca” cu misiunea de
patrulare la Sud.

17.05. „Mărăşti” a ieşit şi a trecut în misiunea ce a
mai avut în regiunea Eforie. În timpul cât a fost în port,
această misiune a fost îndeplinită de „Regina Maria”.

17.30. „Regina Maria” a intrat în port, adică
imediat ce a fost înlocuit pe poziţie de „Mărăşti”.

18.04. A ieşit torpilorul „Sborul” având ca regiune
de patrulat ieşirea de la Midia, adică acolo unde a mai
executat o atare operaţie.

20.00. Iese ultima navă din port N.M.S.
„Murgescu”. Recapitulând, avem în mare: la Nord –
Patrulare: „Sborul”; Ancoră: „Mărăşeşti”, „Ferdinand”
şi „Murgescu”, la Sud – Patrulare: „Năluca”; Ancoră:
„Mărăşti”.

În port au rămas numai navele care au de făcut
reparaţii: N.M.S. „Regina Maria” dana 9 în reparaţii
urgente şi complexe. N.M.S. „Stihi” reparaţii după
avariile suferite din cauza bombardamentelor. N.M.S.
„Dumitrescu” pe doc. N.M.S. „Ghigulescu” odihnă şi
continuarea reparaţiilor. N.M.S. „Durostor” inutilizabil.
N.M.S. „Dacia” în reparaţii şi renovare. N.M.S. „Carol”
a fost şi el adus în port din baia Mamaia pentru
reparaţii şi renovări. Nava-bază „Constanţa” fiind şi
navă-comandant a F.N.M., a primit ordine să rămână
tot timpul în port pentru exercitarea comandamentului
şi legătura cu Divizia de Mare. Vedetele „Vijelia” şi
„Viscolul” gata de acţiune, „Viforul” în reparaţii. „Dor
de Mare” în repaus.

24.00. Ziua de 26 iunie se încheie cu un bilanţ
glorios pentru Marina Regală Română. Navele F.N.M.
au înregistrat o mare victorie.

Dările de seamă ale navelor

• Canoniera „Stihi” (comandant căpitan Alexandru
Bercea): „În ziua de 25 iunie ora 20.00 am ieşit în mare.
La 21.00 am ancorat lângă Agigea. În timpul nopţii, la
22.00, s-a văzut o lumină verde la mal, între Abator şi
Spitalul Comunal. La ora 03.00 am virat ancora. La
ora 03.30 s-a dat alarma aeriană. La 04.00, două nave
inamice probabil tip «Taşkent» la SE, distanţă 17500
metri (?). Peste câteva minute, navele deschid focul
şi după ce trag un număr de salve asupra Constanţei,
se derobează după perdele de fum. Distrugătoarele
„Regina Maria” şi „Mărăşti” deschid focul asupra
inamicului care fuge. Peste puţin timp deschide focul
şi bateria „Tirpitz”. Imediat, ultima navă inamică sare
în aer, cealaltă continuând să fugă. La ora 05.00 intrăm
în port şi acostăm la dana 8.

• Escadrila Distrugătoare (comandant comandor
Roman August): Conform ordinelor primite de la
F.N.M. nr. 361 din 24 iunie, dispozitivul adoptat
de Escadrilă a fost: N.M.S. „Regele Ferdinand” şi
„Mărăşeşti” susţinerea navelor de patrulare a pasei de
Nord (zona Cap Midia) făcând totodată şi siguranţa
şi apărarea în această zonă; N.M.S. „Regina Maria”
şi „Mărăşti” cu aceeaşi misiune în zona pasei de sud
(Cap Tuzla). În dimineaţa zilei de 26 iunie 1941, către
ora 04.00, se dă alarma la bordul N.M.S. „Regele
Ferdinand”, anunţându-se nave sovietice în regiunea
S-SE Constanţa şi care deschiseseră focul asupra
oraşului. Nava se găsea în marş şi s-a dat la posturile
de luptă, căutând a ralia şi pe N.M.S. „Mărăşeşti”.
În acelaşi moment s-a observat în raza soarelui care
răsărea, adică în azimut aproximativ E-NE, alte două
nave sub orizont având vizibile numai catargele şi parte
din suprastructura de la comandă. Câteva clipe mai
târziu se zăresc în direcţia NE două catarge la orizont,
la distanţa de circa 25000 metri. În această situaţie
şi neavând niciun fel de informaţie, subsemnatul,

Ambarcarea minelor pe puntea puitorului de mine „Amiral Murgescu“

 3 (53) u 2011 u document18

studii/documente

am apreciat că ne găseam în faţa unui atac general
aeronaval dirijat de forţele navale şi aeriene sovietice
asupra regiunii Constanţa şi aşteptam ca şi de la
Nord să se producă atacul din partea navelor inamice
semnalate mai sus. Între timp am urmărit şi acţiunea
de la S-SE Constanţa cu toată distanţa foarte mare
care ne despărţea (peste 200 Mm). Relatarea acţiunii
arătată în raportul N.M.S. „Regele Ferdinand” asupra
celor observate corespunde cu aceea ce s-a putut vedea
din această regiune. Considerând coloanele de fum şi
jerbele produse de proiectilele de artilerie care cădeau
în regiunea navelor sovietice, precum şi marea explozie
produsă către ora 04.20, aprecierea subsemnatului este
că această explozie nu putea fi decât aceea a unei mine.
Este probabil că navele sovietice pentru a evita tirul
artileriei noastre şi al bateriilor de coastă, precum şi
pentru a urmări navele noastre către Nord, au manevrat
şi, din poziţia lor iniţială, care desigur se afla în Sudul
ultimei linii de baraj, au căutat să se ridice către Nord.
În acest moment au intrat în baraj, lovind o mină
care a produs puternica explozie, scufundând una din
navele inamice. În concluzie, se poate spune că tirul
navelor noastre şi al artileriei de coastă a obligat navele
inamice să manevreze, intrând astfel în barajul de mine
care i-a fost fatal”.

• N.M.S. „Regele Ferdinand I” (comandant
căpitan-comandor Teodor Isvoranu): „N.M.S. „Regele
Ferdinand” conform ordinelor şi planului stabilit,
împreună cu N.M.S. „Mărăşeşti”, ocupau poziţia
de Nord Midia a porţii barajului, cu misiunea de
a apăra şi susţine nava ce patrula în afara barajului
şi a interzice intrarea navelor inamice prin această
zonă neapărată de baraj, sau care ar încerca o acţiune
asupra barajului. În dimineaţa zilei de 26 iunie 1941,
către ora 03.30, conform dispoziţiunilor luate, N.M.S.
„Regele Ferdinand” se pregătea a se deplasa din poziţia
de noapte în aceea de zi. Se mergea în Da=140º. La
04.03 s-au zărit un şir de lumini în direcţia S-SE ce

au fost imediat identificate a proveni de la artileria
unor nave inamice ce trăgeau spre Constanţa. S-au
văzut două nave, una din ele mai mare care avea o
siluetă (văzută de la N.M.S. „Ferdinand I”) după cum
se arată în schiţa anexă nr. 1. După a doua sau a treia
salvă a acestei nave, s-a observat că distrugătoarele ce
erau la Sud (Tuzla) au deschis focul; de asemenea, s-a
văzut şi auzit şi o salvă de calibru mare, ce a căzut în
vecinătatea acestei nave. În acelaşi timp, cercetându-se
orizontul s-au văzut drept în soare, chiar în momentul
când răsărea, siluetele a două nave ce se profilau
chiar pe soare (schiţa anexă nr. 2). Navele erau sub
orizont, nevăzându-se decât părţile cele mai înalte.
N.M.S. „Regele Ferdinand I” şi N.M.S. „Mărăşeşti” a
luat poziţie pentru a opri o eventuală încercare de a
se forţa şi pasa de Nord, crezându-se o acţiune mai
mare (de mare anvergură). În acest timp, la Sud s-au
putut observa următoarele: Nava cea mare (?) inamică
era încadrată de tirul artileriei şi a făcut o manevră de
derobare, lăsând fumigene albe şi manevrând după
cum se arată în schiţa anexă nr. 3. Imediat a început a
scoate şi pe coş (sau un incendiu la bord) un fum negru
gros. Continuând a gira şi a veni spre Nord, la 04.24
s-a văzut distinct explozia caracteristică a unei mine în
dreptul acestei nave. După aceasta nu a mai rămas în
regiune decât fumul lăsat de explozii şi nave. N.M.S.
„Ferdinand” a continuat până la ora 06.00 manevra de
pază a intrării de Nord, urmărind şi avioanele inamice
ce cădeau aprinse în mare (două în regiunea noastră).
La ora 06.30 nemaigăsindu-se nimic la orizont, se dă
liber de la posturile de luptă”.

• Torpilorul „Sborul” (comandant căpitan Hristu
Gheorghe): „În conformitate cu ordinele superioare,
nava iese din port la ora 18.04 – 25 iunie şi se îndreaptă
spre Sud în Da=167º, cu viteza 12 Nd. La ora 18.55
suntem travers farul Tuzla. Se observă în babord un
corp plutitor de culoare albă şi se pune capul pe el. La
apropiere se descoperă a fi o geamandură albă, despre
a cărei existenţă nu ştim nimic (?). Bănuindu-se a fi o
baliză, revenim la vechiul drum şi astfel, la ora 21.01
suntem în punctul din care începe pasa de patrulare.
Se navigă în du-te vino în drumurile 247º şi 67º. Din
cauza derivei, drumurile urmate sunt cele din schiţa
anexată. La ora 04.10 în travers Bd se aud explozii
puternice şi se vede mult fum. La ora 04.20 o explozie
de o putere neobişnuită este văzută în relevment prova
275º (vezi schiţa drumurilor). Explozia este urmată
de o perdea de fum deplasându-se spre Est. La ora
05.04, din cauza fumului ce se îndreaptă spre noi şi
deoarece bănuim existenţa unei nave inamice în dosul
acelei perdele, schimbăm de drum, îndreptându-ne
spre coastă şi dăm alarma prin semnalul ordonat. La
ora 05.36 capătul dinspre Est al perdelei dispare sub
orizont. La ora 05.46 un hidroavion amic în drum spre Bateria Agigea

document u 2011 u 3 (53) 19

studii/documente

Constanţa, venind dinspre NV. La ora 06.03 o jerbă în
Ra=347º. La ora 06.35 aterizând pe Mangalia, tragem
o rachetă albă pentru a fi recunoscuţi. La ora 07.48
travers Tuzla, ne îndreptăm spre Constanţa, unde
intrăm în port la ora 08.30.

• De la hidroavion: „La 20 mile Est Tuzla,
ora 06.30, se găsea o navă de război tip „Krasnaia
Kavkaz” sau „Kirov”, care a tras ultima lovitură de tun
asupra uscatului, după care şi-a luat drumul la Est.
06.40, în G. 138, o navă tip distrugător cu două coşuri
Da=270º, viteza - 30 Nd. Bateria Midia: în Ra=45º la
30 km, o navă mare. Cred a fi portavion. 06.50, două
distrugătoare mari în careul B 135, în Da=80º. 07.15.
Un vas de război cu silueta sovietică, venind travers pe
Mangalia, la 4 Mm Est, schimbă drumul Nord (acesta
este chiar „Sborul”).

• N.M.S. „Regina Maria” (comandant căpitan-
comandor Diaconescu Paul): „Distrugătorul „Regina
Maria” se afla în mare de la data de 23 iunie 1941,
ora 15.00. Până la data de 25 iunie, distrugătorul s-a
menţinut în regiunea Eforie-Tuzla, contribuind cu
focul antiaerian la apărarea zonei Constanţa. Un avion
inamic a fost lovit cu certitudine şi un al doilea este
probabil. La data de 25 iunie, ora 13.00 ni se comunică
de distrugătorul „Mărăşti” ordinul F.N.M. de a patrula
pasa de Sud a barajului de la Constanţa pe paralelul
Hotel „Belona”, până la 5,2 Mm în larg. În după-amiaza
zilei de 25 iunie, distrugătorul şi-a executat misiunea
fără niciun eveniment deosebit de ordin naval. Ni se
semnalează că sunt submarine inamice în zonă şi se
iau toate măsurile de veghe şi goană. La căderea serii,
distrugătorul ancorează pe fund de 17 metri, în dreptul
Eforiei, având în dreapta o canonieră şi în stânga pe
N.M.S. „Mărăşti”. Noaptea se desfăşoară calmă şi
supravegherea nu descoperă nimic deosebit. Câteva
lumini suspecte pe mal par a indica aviaţiei sovietice
obiectivele de bombardament. Rapoarte de prezenţa
unei siluete de chioşc de submarin în Td (?) au rămas
neconfirmate. Ancora este desfăcută de la puţ şi maşinile

sunt gata de manevră în orice moment. La ora 02.00 din
ziua de 26 iunie se începe, fără zgomot, virarea ancorei.
Distrugătorul rămâne cu maşinile în balans până la
03.58 când se zăresc în Bd pupa vârfurile catargelor
şi comenzile a două distrugătoare ce seamănă cu tipul
„Ferdinand”. Identificarea lor durează câteva minute,
timp în care se semnalează lui „Mărăşti” prezenţa
inamicului, echipajul trece la posturile de luptă şi se
întoarce nava pentru a putea trage cu toate tunurile în
drum 5º. La 04.04 telemetrul marchează distanţa de
14000 metri. Navele observate deschid focul fără să ne
dăm seama asupra cui trag. Tirul lor este foarte repede.
Se raportează telegrafic C.F.M. că suntem în contact
cu inamicul. Inamicul navigă în drum aproximativ SV.
La 04.12 se deschide focul la distanţa de 14000 metri.
Prima noastră salvă cade la dreapta distrugătorului din
dreapta, inamicul mergând în linie de relevment. La
04.15 inamicul încetează focul şi întoarce de circa 180º
la Bd, depărtându-se într-un nor de fum foarte compact,
produs atât de fumigenele de la pupa, cât şi de fumul
de la coş. Distrugătorul suspendă tirul, încetând de a
vedea ţinta mascată de fum. Distrugătorul „Mărăşti”
a urmat mişcarea distrugătorului „Regina Maria” şi
deschide focul după intrarea în formaţie. La 04.16
venim 20º la Td pentru a face un drum aproximativ
aproape paralel cu inamicul, a putea trage cu toate
tunurile şi a ne apropia de distrugătoarele din baia de
Nord (Midia). La 04.20, distrugătoarele inamice ies din
fum şi redeschidem focul la distanţa de 14000 metri.
La 04.21 întrerupem tragerea pentru că „Murgescu” ne
maschează câmpul de tir. La 04.23 încetăm tragerea,
fiind ajunşi la distanţa maximă. La 04.24 unul din
vasele inamice sare în aer, cu o puternică explozie
într-o jerbă de foc roşie produsă probabil de muniţia
de la bord, în timp ce al doilea se depărtează spre Sud.
Bateriile germane deschid focul. O a doua jerbă de foc
marchează locul celei de-a doua nave, care se află sub
orizont la 04.26. Nu putem preciza dacă şi al doilea vas
inamic s-a scufundat. Nu putem preciza, de asemenea,
dacă scufundarea celei dintâi se datorează unei mine
sau focului unuia din distrugătoarele „Regina Maria”

Distrugătorul „Moskwa“

 3 (53) u 2011 u document20

studii/documente

sau „Mărăşti”. S-au tras în total cinci salve la distanţe
între 14000 şi 18000 metri. Adaug că datele privitoare
la drumurile şi formaţiunile inamicului sunt date cu
toată rezerva, întrucât acţiunea s-a petrecut într-un
timp foarte scurt şi condiţiile de vizibilitate au fost
puţin favorabile în zorii zilei. (Aici este cazul a se
spune că mai puţin precise sunt datele relativ la drumul
propriu al navei, întrucât avea compasul necompensat
şi lucra cu un tabel de deviaţie foarte puţin sigur).
Nava continuă a executa patrularea ordonată până la
17.00, când a intrat în port conform ordinului C.F.M.
Menţionăm că intrarea în port era absolut necesară,
întrucât situaţia fochiştilor era excepţional de grea din
cauza lipsei persoanelor izolatoare.

• N.M.S. „Mărăşti” (comandant căpitan-comandor
Eugen Deleanu): Primul raport: „ ... Ora 04.09
inamicul compus din două nave văzute spre Est, având
drumul SV la distanţa de 20000 metri. O navă mai
mare, probabil crucişătorul „Kirov” (?) iar în cap un
distrugător, probabil „Taşkent” (?). Nava proprie se
găsea la circa 2 Mm Est Belona, cu viteza 19 noduri (în
ce drum?). Am luat drum 10 º, iar la gisment - 80º la
distanţa de 14500 metri, am deschis focul la ora 04.22
(?) asupra navei din cap (din dreapta). Am tras în total
şase salve, observând că de la primele două salve navele
au fost încadrate de salvele noastre şi ale distrugătorului
„Regina Maria”. La a treia salvă inamicul a luat drum
Est lansând fumigene. S-a continuat tragerea deoarece
se vedeau catargele navelor. În timpul salvei a patra am
observat şi loviturile bateriei de coastă dinspre Agigea.
04.32 (?) s-a observat o explozie foarte puternică cu
flacără mare pe una din nave. 04.35 încetează tragerea,
inamicul ieşind din bătaia tunurilor noastre. 04.42 nava
care a avut explozia se vede cum se scufundă, probabil
cu prova în jos. Bateriile de coastă au continuat tragerea
până la ora 04.32 (?). 05.06 s-a observat un fum de
explozie în direcţia în care a dispărut nava a doua. În
tot timpul angajamentului nu am observat că s-a tras
asupra noastră”.

• Al doilea raport: [...] „N.M.S. „Mărăşti” în
apropiere de „Belona” la Eforie, ancorat pe fund de
10 metri; N.M.S. „Regina Maria” ancorat 2 km mai la
Nord; N.M.S. „Stihi” mai la Nord de Agigea, ancorată
sub coastă; N.M.S. „Murgescu” la Est de N.M.S. „Stihi”
spre larg [...]. Acţiunea: La ora 03.00, N.M.S. „Mărăşti”
ridică ancora plecând în patrulare pe paralelul
„Belona” 4 Mm spre larg, cu viteza de 6 noduri. Nava
avea misiunea de a susţine torpilorul „Sborul” ce patrula
la Sud de Tuzla. La ora 04.03, în timp ce nava naviga
spre SE la distanţa de circa 2 Mm E de ţărm (?), se
zăresc două nave, pe care le identificăm ca inamice, cu
drum SV şi la NE de punctul nostru, la circa 20 km. Se
dă la posturile de luptă şi se măreşte viteza, ordonând
a se aprinde focul şi la a treia căldare. Întoarcem spre

Nord, luând Dc=10º. N.M.S. „Regina Maria” părăseşte
ancorajul ieşind spre larg şi trage o lovitură de 76 mm
A.A.. 04.13. Inamicul deschide focul asupra uscatului
spre Palas (?). 04.16. Distanţa micşorându-se la 14500
metri, deschidem focul asupra navei inamice din cap,
care era mai apropiată, la gisment 80º. După ce am
tras noi, a deschis focul şi N.M.S. „Regina Maria” (???).
Se observă salva a doua a lui „Mărăşti” încadrantă. Se
observă o salvă a inamicului între „Murgescu” şi farul
„Carol”. După a treia salvă a lui „Mărăşti”, inamicul
lansează fum şi ceaţă artificială, schimbând drumul
spre est. Se continuă tragerea când se zăresc catargele
inamicului prin fum. Se observă o flacără puternică pe
nava inamică din cap. Transferăm tragerea pe a doua
navă în care mai putem trage numai două salve, nava
nemaivăzându-se de fum. 04.29 (?) încetăm tragerea.
04.36 (?) observăm că nava lovită se scufundă cu pupa
în sus. [...] Pentru a fi în situaţia de a continua tragerea
am luat drumul 40º. Inamicul fugea cu circa 30 Nd.
Nava proprie atinsese maximum 19 Nd. Nu cunoşteam
poziţia exactă a barajului (nici nu era nevoie, fiindcă
era ordin cu limita de atins spre Est). Poziţia ocupată
de nava proprie a fost foarte bună căci ne profilam pe
coasta înaltă şi nu am fost văzuţi de inamic (cum a dat

Vedetă torpiloare în prova navei-bază „Constanţa“

document u 2011 u 3 (53) 21

studii/documente

F.N.M. ordin) [...]. Asupra lui „Murgescu”, inamicul
nu a putut trage decât o salvă, tirul nostru obligându-l
a abandona lupta şi salvând prin aceasta nava amică.
Tragerea noastră a alarmat bateria de coastă, care trage
după a patra salvă a noastră şi a urmărit apoi inamicul
până la mare distanţă. Credem că inamicul a tras o salvă
şi asupra noastră în timpul schimbării lui de drum, căci
ultima sa salvă a căzut între Eforie şi Carmen Sylva” [...].

• Grupul Submarine şi Vedete Torpiloare
(comandant, locotenent-comandor Voinescu Victor):
„[...] La 04.08 am văzut spre NE căzând în flăcări un
avion inamic. La 04.10 am privit la orizont spre larg
şi mai spre Sud şi am văzut două nave, ce am tras pe
loc concluzia că sunt inamice. După siluetele văzute
de amândoi prin binocluri, am tras concluzia că sunt
tip „Moskva” şi „Harkov”. Relevmentul în care se
vedeau navele inamice era aproximativ 110º, apreciat
de la pasarela navei-bază. Am urmărit evoluţia navelor
inamice şi a navelor noastre. Navele inamice trăgeau
spre uscat şi iniţial traiectoriile proiectilelor lor treceau
pe deasupra noastră. Navele noastre au deschis focul
imediat ce au fost în drum NE şi primele lovituri s-au
văzut căzând în jurul navelor inamice la ora 04.12.
Focul navelor noastre a continuat foarte rar, însă se
vedea bine plasat. La ora 04.22 s-a auzit o bubuitură
foarte puternică şi flacără de la bateria „Tirpitz”. A
plecat o singură lovitură către navele inamice şi am
căutat să o urmăresc, dar nu am văzut-o unde a căzut.
Peste mai bine de un minut au plecat alte trei lovituri,
însă nu am mai căutat să le urmăresc, fiindcă, în acest
timp o explozie formidabilă şi o coloană de peste
400 de metri înălţime de foc, fum şi apă, mi-a atras
toată atenţia. Una din navele sovietice făcuse explozie,
probabil din cauza unei mine şi poate şi din cauza
loviturilor trase de navele noastre. Prin binoclu s-a
văzut clar cum o parte din navă s-a scufundat într-o
clipă şi apoi a urmat partea dinspre Vest (probabil
pupa). Consider această ciocnire navală ca o mândrie
a Marinei Regale şi am făcut acest raport ca cel mai
calm, obiectiv şi mândru de camarazii mei martor
ocular. Cu această ocazie ţin să raportez că dădusem
ordin vedetelor torpiloare pe care le-am trimis în mare
să fie gata a acţiona la ordin, însă mai apoi, văzând că
nava inamică ce a scăpat, probabil, se depărtează în
fugă spre Est, le-am rechemat în port. De asemenea,
mai raportez că am pescuit şi am salvat cu vedetele
26 prizonieri de la „Moskva”, pe care i-am prezentat
la F.N.M. şi conform ordinului dumneavoastră i-am
trimis la Divizia de Mare, după ce le-am dat mâncare.
La toate aceste rapoarte şi dări de seamă sunt demne
de luat în seamă declaraţiile supravieţuitorilor de pe
„Moskva” care au susţinut în unanimitate că nava a
sărit pe o mină, dar care au spus, de asemenea, că cele
două nave sovietice au primit şi lovituri de proiectile şi
astfel, au fost nevoite să se abată din drum şi să intre
în baraj.

Acum putem să scriem categoric şi fără controversă:
La 03.55 s-a dat alarma aeriană, şi a venit deasupra
Constanţei primul val de avioane de bombardament.
Toată atenţia era îndreptată asupra avioanelor inamice.
În larg, dincolo de orizont, era flota inamică, compusă
din 5-6 nave. Din aceste nave, două distrugătoare au
făcut o lovitură de sondă asupra Constanţei pentru a
vedea reacţiunea. Erau „Harkov” şi „Moskva”. La 04.00
navele inamice s-au angajat în baraj printre pasele 3
şi 4 - o întâmplare a drumului de navigaţie ce aveau:
SV. Viteza lor era în acel timp circa 25 de noduri. Au
fost văzute de N.M.S. „Regina Maria” „sub orizont”.
La 04.03 navele sovietice se găseau la circa 20 km de
coastă, au deschis focul contra Staţiei de Control de
la Palas şi un avion le conducea tragerea. Distanţa de
tragere iniţial, după chiar afirmaţiile unor tunari de
pe „Moskva”, a fost de 26000 metri. Tirul navelor s-a
văzut în acest timp şi de la N.M.S. „Regele Ferdinand”,
care era în regiunea Midia în mişcare cu Da=140º
şi a relevat navele inamice în unghi la prova tribord
,aproximativ Rp=15º. La 04.04 distrugătoarele „Regina
Maria” şi „Mărăşti” au luat formaţie „linie de şir” în
Da=10º şi deci, au căutat să vină pe un drum paralel
şi de sens contrar cu inamicul, după ce au manevrat să
se depărteze de mal şi deci, să se apropie de inamic. În
jurul orei 04.12 distrugătoarele au deschis focul asupra
navelor inamice şi au tras la distanţa de 14500 metri.
Loviturile lor au căzut asupra navei din cap „Harkov”.
Tirul era precis şi nava rusă a încasat lovituri chiar de
la primele salve, fără să vadă de unde vin. Sub focul
distrugătoarelor „Regina Maria” şi „Mărăşti”, cele
două nave sovietice au întors „toţi deodată” spre SE
şi au venit prin virare de bord sub o perdea de fum,
spre N-NE cu „Moskva” în cap. Distrugătoarele
noastre au continuat să tragă. Ruşii nu mai trăgeau. La
04.22, după datele date de germani, Bateria „Tirpitz”
a deschis şi ea focul contra navelor inamice şi numai
printr-o singură lovitură. Această lovitură a fost văzută
de aspirantul Mihai Bujeniţă de la N.M.S. „Regina
Maria”. Era la dreapta navelor inamice. La 04.23 –
spune Bateria „Tirpitz” -, a plecat a doua salvă de la
bateria germană şi toată atenţia celor care urmăreau
lupta era îndreptată asupra navelor bolşevice pentru
a le vedea sub loviturile tunurilor germane. Dar mult
înainte de sosirea loviturilor la ţinte, o navă bolşevică
a sărit în aer. Drumul navelor sovietice era în acest
timp N-NE, cu „Moskva” în cap şi „Harkov” în urmă.
Imediat ce nava rusească din cap a făcut explozie, nava
din coadă a virat de bord la dreapta şi s-a depărtat spre
Est. Bateria „Tirpitz” a continuat să tragă în goană
după „Harkov” şi a mai consumat încă 35 lovituri, dar
cu toate exploziile care s-au văzut în jurul fugarului,
nava sovietică a scăpat. Din toate rapoartele rezultă că
„Moskva” s-a dus la fund către 04.24 şi locul unde este
punctul scufundării îl determină relevmentul luat de

 3 (53) u 2011 u document22

studii/documente

torpilorul „Sborul”. Declaraţiile prizonierilor, faptele
urmărite cu aviditate şi cu tot spiritul calm de la bordul
navei-bază „Constanţa”, coincidenţele pe teren, absolut
tot ce constituie adevărul duce la o singură concluzie:
conducătorul de flotilă „Moskva” s-a dus la fund sub
loviturile proiectilelor de la distrugătoarele „Regina
Maria” şi „Mărăşti”, sărind pe o mină în pasa a patra a
barajului. Dacă istoria va dovedi prin mărturiile de mai
târziu că numai mina a făcut ca el să se scufunde, atunci
încă se va putea spune că proiectilele de la N.M.S.
„Regina Maria” şi N.M.S. „Mărăşti” au obligat navele
sovietice să schimbe de drum şi le-au forţat prin efectul
lor să intre în minele puse de celelalte nave ale F.N.M.,
care trebuie pomenite: N.M.S. „Regele Ferdinand”,
N.M.S. „Mărăşeşti”, N.M.S. „Murgescu” şi N.M.S.
„Carol”. Bateria „Tirpitz” a trâmbiţat un fapt care nu
se poate înscrie în acest document ca întemeiat. Noi,
românii, admirăm intervenţia întârziată a bateriei
„Tirpitz”. Această intervenţie ne-a adus un mare
prestigiu chiar în faţa adversarului, care încercase să ne
violeze apele, dar trebuie precizat că numai prin bubuit
a luat parte la succesul nostru. Ceea ce a făcut bateria
„Tirpitz” imediat ce s-a terminat această memorabilă
întâlnire navală a navelor noastre cu navele sovietice
este înscris în cronicile noastre că nu ştim să facem
noi, ci ne mulţumim numai cu faptele, fără a le scrie
pentru urmaşi: „Românii – observă Dimitrie Cantemir –
n-au avut timp să-şi scrie faptele lor de arme, căci mai
mult au ţinut să le înfăptuiască, lăsând altora grija să
le scrie”.

Acţiunea navelor sovietice a fost bine concepută
şi foarte frumos executată din punct de vedere al
momentului şi cooperării mijloacelor. Iniţial, atac
aerian masiv, care a îndreptat atenţia apărării spre
ţintele din aer. A urmat atacul naval cu avioane în
aer pentru conducerea tirului, concomitent cu alte
valuri de avioane pentru bombardament aerian. În
larg, nave care să intervină imediat cu efect maxim,

în caz că acţiunea de sondă are numai efect, fără
ripostă. Neintervenţia celorlalte nave ruseşti pare să
fie o greşeală şi se poate afirma că aici este partea de
succes a bateriei „Tirpitz”, dacă navele ruseşti mai
mari nu au mai intervenit. Efectul moral nu trebuie
neglijat. Riposta promptă a navelor noastre merită
toată atenţia. Deşi bombardamentul aerian era în toi
asupra Constanţei, marinarii noştri au avut calmul şi
discernământul să descopere, venind odată cu soarele
dimineţii, navele sovietice. Dispozitivul în care se
găseau navele a contribuit în total la tot ce a constituit
această promptitudine şi la situaţia de a vedea fără să
fie văzute. Acest dispozitiv vor voi mulţi să îl revendice
că este concepţia lor, dar cercetătorului obiectiv îi va
fi uşor să descifreze cine l-a dorit şi cine l-a realizat.
Schiţa alăturată reproduce desfăşurarea luptei navale
din 26 iunie 1941.

În concluzie deci, scufundarea distrugătorului
rus „Moskva” se datorează: Dispozitivului în care se
găseau navele noastre în larg. Ripostei şi intervenţiei
imediate a tirului celor două distrugătoare – „Regina
Maria” şi „Mărăşti” – care chiar dacă nu au lovit cu
efect distructiv navele inamice, dar le-au încadrat şi le-
au silit să manevreze chiar în câmpul barajului de mine
şi astfel, unul din ele („Moskva”) să sară pe o mină.
Scufundarea, după explozia observată, declaraţiile
prizonierilor şi relevmentul unde s-a produs explozia,
conchide precis că „Moskva” a sărit pe mină; deci
efectul barajului. Bateria „Tirpitz” care prin tirul ei
a făcut ca navele să nu se apropie şi să manevreze
pentru a ieşi din bătaia tunurilor. Pentru a fi obiectivi
şi a nu fi părtinitori, trebuie a recunoaşte şi a preciza
că scufundarea „Moskva” se datorează tuturor acestor
patru factori şi niciunul din aceştia nu are dreptul de
a-şi revendica exclusiv meritul pentru el.

În altă ordine de idei, trebuie recunoscute şi
următoarele fapte: Bateria germană şi cu aparatele
de detecţie nu au putut descoperi din timp prezenţa
navelor inamice în apropierea coastelor noastre nici
când acestea au început să tragă. Poate probabil erau
preocupaţi de bombardamentul aerian ce avea loc
concomitent. Acestea s-au sesizat abia după ce au
observat că distrugătoarele noastre aflate în larg de
Agigea-„Belona”, au început a trage naval. Bateria
„Tirpitz” a deschis focul cu mult prea târziu, lucru
inadmisibil pentru o baterie de coastă utilată cu toate
mijloacele – prima salvă fiind trasă numai cu un singur
tun, cealaltă neputând fi gata. Bateria germană de 280 mm
pe cale ferată a tras foarte prost. Este întrucâtva de
neînţeles neintervenţia comandantului Escadrilei de
Distrugătoare care se afla cu celelalte două distrugătoare:
„Regele Ferdinand” şi „Mărăşeşti” în Baia Mamaia în
mişcare şi care puteau interveni imediat, aceasta cu atât Distrugerea torpilorului „Moskwa“

document u 2011 u 3 (53) 23

studii/documente

mai mult cu cât ofiţerii cu artileria de pe aceste nave
au arătat că au cerut să intervină. Justificarea dată de
comandantul Escadrilei de Distrugătoare că se socotea
că s-ar afla în faţa unui atac general contra coastei
noastre poate fi plauzibilă pentru situaţia iniţială, deşi
totuşi nu era niciun indiciu şi acesta nu s-a produs.
Intervenţia şi a distrugătoarelor din Baia Mamaia
ar fi putut duce eventual şi la scufundarea celuilalt
distrugător rus. Atât Grupul celor două distrugătoare
de la Sud, torpilorul
„Sborul” şi canoniera
„Stihi” nu aveau
ceasornicele puse la
punct, din care cauză
datele cu scufundarea
au fost eronate,
acestea diferind la
toate navele. Este
deci inadmisibilă
n e g l i j e n ţ a
comandanţilor care
nu au controlat
ofiţerii cu navigaţia
pentru a pune
grijă în aranjarea
c e a s o r n i c e l o r
bordului cu ora
oficială. Cazul
mai grav este de
la distrugătorul „Mărăşti”, comandant căpitan-
comandor Deleanu, a cărui diferenţă era de 8 minute.
Distrugătorul „Mărăşti”, căpitan-comandor Deleanu,
face şi două rapoarte la date diferite, a căror oră mai
diferă de la unul la altul şi pe hârtie.

N.B. Ora reală era 04.24, „Sborul” o indică la
04.20, „Regina Maria” la 04.24, „Mărăşti” la 04.32.

27.06/05.30. Au fost înregistrate până la această
oră două alarme: a 23-a de la 01.19 la 01.40; a 35-a de
la 03.42 la 05.30. Nici la prima, nici la ultima nu s-au
lansat bombe. Este probabil că s-au lăsat pe undeva
paraşutişti.

09.35. Torpilorul „Sborul” se înapoiază din
patrulare de la pasa de Nord şi intră în port. Din raportul
operativ ce înaintează se vede că şi-a executat misiunea
în bune condiţii şi semnalează observarea unor rachete
şi lumini la coastă spre NV şi SV de Midia.

10.00. Intră în port N.M.S. „Regele Ferdinand”
pentru combustibil şi apă.

11.05. Intră în port întorcându-se din misiunea de
patrulare la pasa de Sud, torpilorul „Năluca”. A executat
patrularea în bune condiţii şi nu a observat nimic
aparte. În acelaşi timp intră şi submarinul „Delfinul”.
Acesta se întoarce din misiunea ce a avut loc la 60 mile
Est Constanţa3.

* * *

Secret
Chestiuni de comandament

DARE DE SEAMĂ

Asupra apărării contraatacului distrugătoarelor
ruseşti „Moskva” şi „Harkov” din 26.06.1941

Timpul 26.06.1941 orele 4.00.
1. Soarele încă

nu s-a ridicat. Puţină
ceaţă. Orizont
pierdut (aer cald care
joacă în atmosferă).
La înălţimi mai mari
se observă o uşoară
înnourare. Vânt NV
forţa 2.

2. 5.00. Primul
raport al Serviciului
Meteorologie: norii
lipsă; Vânt Vest şi
NV 30 m pe secundă.
Vedere (orizont) 50 km.
Temperatura 20º.

A. La 26.06.1941
a avut loc în zori de
zi asupra Constanţei
un atac combinat

aero-naval prin unităţi aeriene şi nave ruse. La început
s-a putut recunoaşte numai primul atac de avioane.
Artileria antiaeriană a aeronauticii şi anume cea grea,
precum şi artileria antiaeriană uşoară au tras cu începere
de la 4.00 la circa 6000 metri înălţime asupra celui mai
apropiat avion, care era tip S.B. 2.

La tragerile contraatacului au luat parte la unităţile
Marinei Regale Române, care se aflau în mare.

B. Din Est se apropiau de oraş cu viteză mijlocie
două nave de război, care au fost socotite iniţial, din
pricina luminii nesigure, drept distrugătoarele cu
două coşuri ale Marinei Române. Această înşelare
se datorează şi faptului că cele două distrugătoare
româneşti cu trei coşuri se aflau aproximativ în aceeaşi
direcţie şi împreună cu cele două distrugătoare cu
două coşuri, se potriveau ca număr; dar şi în aspectul
lor, ele corespundeau cu unităţile Marinei Române.
De asemenea, şi cu faptul că cele două distrugătoare
duşmane au deschis focul abia mai târziu, nu era nimic
remarcabil, dat fiind că unităţile navale şi bateriile
antiaeriene trăgeau antiaerian.

La 4.15 cele două distrugătoare s-au întors spre
Sud şi după această întoarcere au continuat focul.
În acest timp a sosit un raport al unei baterii din
Divizionul Artileriei Coastă nr. 789, prin care ni se
făcea cunoscut că se trage de către vapoare din mare
asupra unor obiective de uscat. După întoarcerea
(drumul spre Sud) s-a putut stabili, dintre silueta

Imaginea luptei navale

 3 (53) u 2011 u document24

studii/documente

distrugătoarelor ce se aflau acum travers şi datorită
faptului că soarele se ridicase şi vederea era mai bună,
că era vorba de nave ruseşti. Atunci au obţinut bateriile
„Tirpitz” şi „Breslau” permisiunea de a deschide focul
asupra obiectivelor din faţă. Scurtă vreme după aceea
a obţinut această misiune şi bateria E 688 asupra
obiectivului din spate. Bateria „Breslau” n-a putut
totuşi să tragă, întrucât ţinta se găsea în afara limitei
exterioare de tragere (210 hm). În acest moment am
văzut în apropierea distrugătoarelor ruseşti jerbe de
apă, provocate de obuzele care proveneau din focul
distrugătoarelor româneşti. La bateria „Tirpitz” s-a
întârziat deschiderea focului cu toate tunurile din cauza
alarmei de paraşutişti care era încă în toi. Deschiderea
focului a urmat după aceea, la prima salvă numai cu
tunul aflat permanent în stare de alarmă. Prima salvă a
fost trasă la 4.20 în direcţia 104º cu o distanţă de 305 km.
După deschiderea focului, navele au plecat cu viteză
maximă folosind o perdea de fum. A doua salvă din
trei obuze a căzut la 4.23 în direcţia 102º cu o distanţă
de 308 km. În salva a doua se află lovitura decisivă.
După observaţia mea, a fost a doua lovitură a salvei
de fugă a bateriei „Tirpitz”. A fost vizibilă la început
numai o puternică strălucire (lumină) aproximativ la
mijlocul navei. Acestor lumini i-au urmat o coloană
de foc înaltă şi lată, a cărei înălţime o apreciez la 100
metri. O coloană de apă şi un nor de fum negru, tipice
exploziei de mine sau torpilă, care lărgeşte în sus o formă
de con, nu s-a observat aici. S-a ordonat schimbarea
de obiectiv. Al doilea distrugător naviga îndată după
distrugerea primei nave în zig-zag şi a început să
arunce fum negru din coşuri, în afară de perdeaua de
fum iniţială. Din aceste două măsuri trag concluzia
că şi pe al doilea distrugător s-a născut impresia unei
lovituri reuşite asupra lui „Moskva”. Bateria „Tirpitz”
se găsea şi la a doua navă în stare de a lovi obiectivul.
Tot astfel a ajuns la ţintă şi bateria de cale ferată 688
la care repetarea salvelor este simţitor mai înceată, din
cauza absenţei tuturor instalaţiilor mecanice. La a doua
salvă (de acoperire) a bateriei „Tirpitz”, am observat
la pupa navei o puternică apariţie de foc, care după
părerea mea putea să provină numai dintr-o lovitură de
obuz la pupa sau bordul navei (puntea navei). Nu pot
indica înălţimea flăcării deoarece, norul de fum negru
de la coşul din spate acoperea partea superioară. Scurtă
vreme după această lovitură distrugătorul a început să
tragă din toate tunurile. Deoarece în direcţia în care
se afla distrugătorul s-a observat mai târziu un avion
de vânătoare german, admit că focul de apărare a fost
îndreptat împotriva acestui avion. Focul (tirul navei)
a durat aproximativ 1 minut, după care distrugătorul
a încetat cursa în zig-zag şi a încercat să dispară cu
viteză maximă. La 4.47 tirul bateriilor a încetat.

Observaţii: Din momentul răsăritului soarelui,
posibilităţile de observare s-au îmbunătăţit. Stratul

de vapori ce se găseau pe deasupra apei în timpul
atacului aerian dispăruseră. Obiectivele se distingeau
la marginea luminoasă a orizontului, spre Est, în mod
clar.

Consumaţia de muniţii: Bateria „Tirpitz”: 39 lovituri;
Bateria E 688: 8 lovituri.

Ambele nave au trecut în timpul fugii lor
(manevrei) barajul parţial IV al barajului de apărare
al portului Constanţa. „Moskva” se afla în momentul
când a primit lovitura la 2700 metri dincolo de baraj.

C. Harta (schiţa cartografică) a se vedea în anexă.
D. Pagubele provocate de focul inamic.

Tragerile asupra obiectivelor de la uscat executate de
distrugătoarele ruseşti erau destinate depozitelor de
petrol din apropierea aeroportului civil din Constanţa.
Se pare că conducerea focului a fost efectuat prin
observări din avion. Printr-un obuz de 13,7 cm a
fost lovit un vagon cu muniţii ce se afla în apropierea
depozitelor de petrol şi a explodat. Au fost distruse
13 vagoane de muniţii, conţinând câte 27 lăzi cu
grenade explozibile de 28 cm, inclusiv cartuşele lor,
deci 351 cutii cu muniţii de 28 cm. Mai departe un
vagon de marfă, un vagon R şi un vagon G. Cu ajutorul
unei locomotive ce se afla în apropiere şi prin susţinerea
personală a bateriei 4 din rezerva Div. A.A. 905 sub
conducerea căpitanului Sutterlin au putut fi salvate
(scoase din zona periculoasă în total 32 vagoane şi
mai ales trei vagoane de valoare conţinând segmenţi.
Soldaţi nu au fost răniţi. Pagubele la căile ferate vor fi
stabilite de C.F.R.

E. Prezenţa distrugătoarelor româneşti
În faţa portului Constanţa, în momentul răsăritului

soarelui a îngreunat, fără niciun folos pentru personalul
din postul principal de comandă, cât şi pentru personal
recunoaşterea situaţiei. De asemenea şi deschiderea
focului de către distrugătoarele româneşti asupra
navelor ruseşti a fost efectuat nefavorabil din punct
de vedere tactic al apărării, întrucât în momentul
deschiderii focului de către distrugătoarele româneşti,
ruşii nu au mai continuat drumul către coastă, ci s-au
întors. Continuând vechiul lor drum, ei ar fi ajuns în
raza acţiunii a bateriei de 17 cm. În privinţa bateriei
„Tirpitz” se dovedeşte vechea experienţă că o baterie
condusă energic şi hotărât, prevăzută cu bune aparate de
transmisie a focului şi cu buni servanţi, poate fi folosită
cu succes chiar la distanţele mari şi asupra ţintelor celor
mai mici. Prin tragerea asupra navelor ruseşti, inamicul
a luat cunoştinţă de prezenţa şi poziţia aproximativă
a bateriilor grele. De aceea, în aşteptarea viitoarelor
atacuri ale aviaţiei asupra poziţiilor fortificate s-a
propus încă de la 26.06 întărirea artileriei antiaeriene
prin tunuri A.A. uşoare care sunt disponibile. Tot astfel
s-a completat camuflajul bateriilor, luându-se întregul
material ce a fost posibil a se procura4.

(ss) Könnecker

document u 2011 u 3 (53) 25

studii/documente

DIVIZIA DE MARE
Radio ora 10.45

La ora 4.00, atacul aerian a lansat o bombă aproape
de Spitalul Militar. Văzut două avioane inamice
doborâte, aviatorul Căpitan salvat cu paraşuta şi a fost
făcut prizonier.

A fost bombardat aeroportul civil. La ora 4.00
distrugătorul „Regina Maria” a deschis focul de artilerie
asupra a două nave sovietice de război.

Intervenind al doilea din direcţia ... distrugătorul
„Mărăşti” angajează lupta. În acelaşi timp trage şi
bateria „Tirpitz”.

Un distrugător inamic scufundat în lupta navală,
s-a dat în relevment 107 circa 30 km de baterie.

Lupta a ţinut aproximativ 30 minute.
Un tren german de muniţii şi unul cu combustibil

incendiate în gara Palas.
Alte nave de război semnalate în acelaşi timp la

larg de Mangalia –Tuzla – Midia.
Din sursă germană: Trupele sovietice la Chilia

Veche după ocupare au început construirea podului.
Divizia de Mare

DIVIZIA DE MARE
 Stat Major
 Biroul 3

DARE DE SEAMĂ
asupra acţiunii navale din dimineaţa zilei

de 26 iunie 1941

I. Situaţia dispozitivului de supraveghere şi
apărarea zonei Constanţa

a. În supravegherea canalelor de siguranţă
- La Nord canoniera „Ghiculescu”
- La Sud torpilorul „Sborul”
b. În susţinerea navelor patruloare:
- La Nord N.M.S. „Ferdinand”
 N.M.S. „Mărăşeşti”, aflate în interiorul

barajului lângă coastă.
- La Sud N.M.S. „Regina Maria”
 N.M.S. „Mărăşti”, aflate în baia de la

Eforie.
c. În aer, în momentul atacului aerian îşi luase

zborul maşinile de supraveghere din zona Constanţa.

Artileria navei pregătită pentru tragere

 3 (53) u 2011 u document26

studii/documente

d. În vederea dispersiunii navelor pentru atacurile
aeriene se găseau în rada portului spre Sud:

- N.M.S. „Murgescu”
- N.M.S. „Stihi Eugen”
II. Modul cum au decurs operaţiunile
Acţiunea distrugătoarelor „Mărăşti” şi „Regina

Maria”.
La ora 4.00 aviaţia inamică declanşează un atac

simultan cu bombardament naval executat de două
distrugătoare tip „Moskva”.

La 3.54 distrugătoarele „Regina Maria” şi „Mărăşti”
care se găseau în marş cu viteză mică zăresc în Rp=76º
catargele şi comenzile a două distrugătoare inamice.

La 4.03 distrugătoarele noastre iau Da=10º şi se
dă la posturile de luptă.

Distanţă la navele inamice 20000 metri.
Navele inamice trag asupra oraşului, direcţia

Palas.
La 4.16 distrugătoarele noastre deschid focul

asupra navelor inamice la distanţa -14500 metri.
Navele inamice continuă focul asupra obiectivelor

de la uscat (staţia Palas şi aeroportul civil).
Navele inamice lansează fum, ascunzându-se după

aceste perdele.
N.M.S. „Regina Maria” încetează tragerea.
N.M.S. „Mărăşti” văzând coşurile şi catargele,

continuă tragerea după ce navele vin la Da=40º pentru
a micşora distanţa de tir la 13 000 metri (a se vedea
schiţa).

La 4.22, navele inamice întorc la Bd (după aviaţie,
întoarcerea s-a făcut la Da=90º). N.M.S. „Regina

Maria” în acest interval de timp se găseşte mai spre
coastă, iar „Mărăşti” mai la larg, ceea ce face ca distanţa
acestuia din urmă până la ţintă să ajungă până la 12500
metri, pe când la „Regina Maria” distanţa de tragere
este de 17000 – 18400 metri. De altfel, „Regina Maria”
încetează tragerea din cauza distanţei prea mari.
„Mărăşti” continuă totuşi să tragă încă câteva lovituri.

La 4.26 o navă inamică sare în aer. A doua navă
se depărtează în zig-zag, urmărită de focul bateriei
„Tirpitz”.

b. Acţiunea bateriilor de coastă. Se anexează darea
de seamă a Comandamentului Artileriei de Coastă.

c. Acţiunea Hidroaviaţiei şi informaţiile primite
Hidroaviaţia de supraveghere din zonă decolează

la 4.00 şi informaţiile se succed după cum urmează:
La 5.07 comanda Aero-Dobrogea raportează: în

careul B 109 se găsesc nave inamice (Din darea de
seamă a observatorului de pe hidroavion rezultă că
informaţia a fost trimisă de Comandamentul Aero-
Dobrogea la 4.20 astfel: Careul B 109 două nave
inamice de război înconjurate cu fum deplasându-se
în Da=90º, V=30 Nd aproximativ).

La 5.30 Escadrila Vânătoare raportează: La circa
100 km Est Tuzla un vapor tip cuirasat a luat primire
un avion de vânătoare. Nava se găseşte sub o perdea de
fum (credem că este vorba de un crucişător).

La 6.30 Aero-Dobrogea raportează: Identificat
„Krasnaia Kaukaz” sau tip „Kirov” la 20 Mm Est Tuzla
în Da=90º. A lansat o perdea de fum intermitentă între

Explozie în urma atacului antisubmarin

document u 2011 u 3 (53) 27

studii/documente

îndeplinit misiunea. N.M.S. „Mărăşti” a tras şase salve.
N.M.S. „Regina Maria” a tras cinci salve.

c) Observaţii făcute cu privire la activitatea
Hidroaviaţiei:

Din cauza motivelor tehnice care nu permit
hidroavioanelor să-şi ia zborul pe întuneric pentru
a fi în aer la primele minute de lumină, inamicul nu
a putut fi semnalat din timp. Din cauza ceţei ce era
deasupra mării informaţiile date asupra identităţii
navelor nu erau precise. Din lipsa observatorilor ofiţeri
de marină – informaţiile asupra navelor inamice ca tip,
drum, viteză etc., nu erau de asemenea precise. Din
informaţiile aviaţiei rezultă că în zonă se găsesc mai
multe hidroavioane inamice care făceau siguranţa
navelor inamice. Aceste hidroavioane au stânjenit
lucrul hidroavioanelor noastre. Din ansamblul
informaţiilor de la Hidroaviaţie s-ar putea deduce
că navele inamice ce au luat parte la această operaţie
au fost în număr de şase, împărţite în două grupări:
o grupare la Est de Constanţa, compusă dintr-un
crucişător şi două distrugătoare ce au rămas la 30 Mm
Est Constanţa; o grupare la Est Tuzla care a acţionat
cu două distrugătoare asupra coastei, iar la 60 Mm Est
Tuzla sub o perdea de fum se găsea sau un cuirasat
sau un crucişător sau un port avion. Este de remarcat
faptul că la 12.45 au fost identificate numai patru nave.
Din ascultările radio – s-au identificat de asemenea
numai patru nave. Este de remarcat faptul că la cerere,
hidroaviaţia nu a putut executa un bombardament
asupra forţelor navale inamice, întrucât hidroaviaţia
nu are calităţile necesare. Rezultă deci necesitatea
imperioasă de a se disloca pentru zona litoralului o
formaţiune de bombardament contra navelor.

IV. Diverse
S-au salvat din mare cu navele uşoare naufragiaţii

de pe „Moskva”. S-a pescuit un paravan şi, judecând
după felul cum se prezintă parâma, se presupune că
ea a fost tăiată de o mină de protecţie. S-a constatat
prin hidroaviaţie că locul unde se găseşte scufundat
distrugătorul „Moskva” păcura iese bolborosind la
suprafaţă. Aceasta va permite, când vremea va fi
favorabilă, să determinăm exact poziţia acelui punct
cunoscând atunci cauzele precise care au determinat
scufundarea distrugătorului „Moskva”.

V. Concluzii generale
Din cele expuse mai sus rezultă că nu se poate

preciza cauzele scufundării distrugătorului „Moskva”,
ea poate fi ori de o lovitură de artilerie în camera de
muniţii, fie de la distrugătoare, fie de la bateria „Tirpitz” –
ori o explozie de mină. Înclinăm pentru această ultimă
eventualitate5.

 Comandantul Diviziei de Mare
 Contraamiral
	 Ioan Georgescu

* * *

Tuzla şi Mangalia. Divizia de Mare cere o misiune de
bombardament însă Comandamentul Aero-Dobrogea
comunică că nu poate executa.

La 6.40 Aero-Dobrogea raportează: În careul G 138
un distrugător cu două coşuri în Da=270º, V=30 Nd. (După
darea de seamă a observatorului, această informaţie a
fost dată de avion la 5.57, iar distrugătorul este dat ca
fiind de tipul „Moskva”).

La 6.50 Aero-Dobrogea raportează: În careul
B 135 două distrugătoare în Da=80º. (În darea de
seamă a observatorului se arată că era un crucişător tip
„Krasnaia Kaukaz” şi un distrugător tip „Petrovski” în
Da=80º şi V=30 Nd). Hidroaviaţia a fost stânjenită în
observaţia ei din cauza ceţei ce se lăsase pe mare.

La 9.30 se trimite o nouă explorare a zonei până
la meridianul 31º pentru a supraveghea mişcările forţei
navale inamice, în urma informaţiei primită de M.N.G.
prin care ni se face cunoscut că patru nave dau semnale
de T.F.F. în relevment 102º.

La 12.45 Misiunea de explorare raportează:
La 20 Mm travers Tuzla a văzut patru nave, probabil
două cargoboturi şi două nave de război. Se trimite din
nou o recunoaştere să urmărească activitatea forţelor
inamice, însă este oprită de hidroaviaţia inamică care
zbura în zonă.

III. Observaţii şi concluzii
Observaţii asupra expunerii făcute în darea de

seamă a Comandamentului Artileriei de Coastă:
La punctul E cu privire la prezenţa distrugătoarelor
româneşti.

Acest Comandament nu este de acord cu vederile
Comandamentului Artileriei de Coastă, întrucât
misiunea inamicului era să execute un bombardament
prin surprindere asupra coastei, bombardament care a
fost executat după un plan bine stabilit, ţinând seamă
de obiectivele atinse şi anume: gara Palas; aeroportul
civil; bateria „Tirpitz”. La Sud de bateria „Tirpitz” nu
cred că ar mai fi avut un alt obiectiv – deci misiunea lor
era terminată atunci când a întors.

Misiunea apărării noastre era să împiedice această
acţiune a inamicului contra coastei. Prin acţiunea de
foc a distrugătoarelor noastre acestea şi-au îndeplinit
misiunea pentru că prin focul lor: au dat alarma; au
încadrat pe inamic, obligându-l să-şi întrerupă tirul şi
să se retragă precipitat; a contribuit la distrugerea lui
fie prin lovituri directe (după cum rezultă din unele
declaraţii ale prizonierilor), fie prin respingerea lui în
baraj.

b) Observaţii din darea de seamă a
distrugătoarelor:

Navele au descoperit navele inamice încă din
suborizont. Au manevrat pentru ca în minimum de
timp să ajungă la distanţa de tir. Navele sub coastă nu
au fost descoperite de inamic. Distrugătoarele şi-au

 3 (53) u 2011 u document28

studii/documente

SINTEZA
asupra declaraţiilor prizonierilor de pe „Moskva”

I. Au fost trimişi pentru cercetare de către Divizia
de Mare la Comandamentul Marinei opt ofiţeri de
marină şi doi marinari naufragiaţi de pe distrugătorul
„Moskva”, precum şi un ofiţer aviator rus salvat cu
paraşuta din avionul său. Un număr de alţi 58 subofiţeri
şi marinari au fost trimişi direct de către Divizia de
Mare, în lagărul de prizonieri.

II. Aspectul prizonierilor
Tineri şi robuşti, cel mai în vârstă nu depăşeşte

33 ani. Extrem de obosiţi din cauza timpului îndelungat
cât au stat în apă şi demoralizaţi din cauza scufundării
distrugătorului. Au fost pescuiţi dezbrăcaţi şi li s-au
dat haine sau combinezoane de marină de către Divizia
de Mare. Au ochii iritaţi şi unii prezintă arsuri uşoare
pe mâini şi pe faţă, din cauza păcurii fierbinţi care
s-a răspândit pe suprafaţa mării, pe locul scufundării.
Majoritatea nu par a fi adepţi îndârjiţi ai regimului şi
sunt volubili.

III. Activitatea distrugătorului „Moskva” de la
plecarea din Sevastopol până la scufundare

„Moskva” a plecat din Sevastopol în dimineaţa de
25 iunie către ora 9.00, după cum reiese din majoritatea
declaraţiilor, împreună cu distrugătorul de acelaşi tip,
„Harkov”, navă-comandant. Ieşirea din Sevastopol,
după majoritatea declaraţiilor, s-ar fi făcut fără pilotaj
şi fără nave dragoare înaintea distrugătoarelor. După
ieşire, au patrulat un timp la Sud-Vest de coasta Crimeei
(declaraţia comandantului). Navigaţia s-a făcut în linie
de şir cu „Harkov”, nava-comandant, în cap. La ivirea
luminii, navele inamice au zărit coasta la Constanţa,
venind dintr-o direcţie Nord-Est. În acelaşi moment,
paravanul lui „Harkov”, a fost avariat şi din această cauză
s-a ordonat „Moskva”, care avea paravanul bun, să treacă
în cap. După ce „Moskva” a trecut în cap, formaţiunea
a lut drum S-SE, aproape paralel cu coasta şi a deschis
focul, în condiţiuni proaste de vizibilitate (negura
dimineţii dinspre coastă), vizând în special portul şi
rezervoarele de petrol. Distrugătoarele inamice au tras
din acest drum, prin tribord asupra portului. „Moskva”,
puţin înaintea exploziei, a tras asupra unui distrugător
pe care l-a văzut scurt timp, probabil „Mărăşti”. La ora
04.23 se produce o explozie în babord în dreptul coşului
dinspre pupa. Această explozie venită de sub apă şi în
mod neîndoielnic dintr-un bord opus celui în care se
trăgea, după impresiile tuturor prizonierilor, a provenit
de la o mină din baraj. Până în momentul exploziei,
paravanul de la „Moskva” a funcţionat – în aparenţă.
Distrugătorul este rupt în două, perpendicular, pe axul
navei, partea dinspre prova este întoarsă de puterea
exploziei, prin tribord, cu 180 grade şi se scufundă
cu ruptura înainte în 3-4 minute. Pupa se scufundă şi
ea, după scufundarea provei. A fost timp suficient ca

personalul ce se găsea pe punte şi parte din cei de la
maşini, să se dezbrace şi să se arunce în apă. Căpitanul
Privalencov afirmă că a avut timpul necesar să dea
ordin pentru salvarea cu bărcile. Unii prizonieri au
declarat (comandantul „Moskva”) că după căderea în
apă, au văzut pe „Harkov” depărtându-se. Majoritatea
au fost traşi de sorbul produs prin scufundare, dar
au revenit la suprafaţă, unde pe o mare întindere era
păcură fierbinte care le-a iritat ochii şi pielea. După
mai multe ore (8-12) au fost salvaţi de vedete sau de
hidroavioane româneşti.

IV. Concluzii
1. Ora plecării nu pare probabilă decât în ipoteza

că Secţia de Distrugătoare a avut şi altă misiune afară
de atacul asupra Constanţei. Din câteva declaraţii
reiese că navele ar fi executat o patrulare la SV de
coasta Crimeei, după care ar fi primit ordin să se ducă
la Constanţa. Dacă aceste declaraţii nu sunt adevărate,
atunci este mai probabil că distrugătoarele au plecat
din Sevastopol în ziua de 25 iunie către orele 20.00,
astfel ca să acopere distanţa de 210 Mm printr-un
marş de noapte cu viteza de 25 Nd şi să apară în zorii
zilei la Constanţa.

2. Ieşirea din Sevastopol făcându-se pe lumină,
este posibil ca să nu fi existat pilotaj sau dragaj imediat,
ci să se fi făcut cum reiese din declaraţii, un dragaj
preventiv cu 3-4 vase mici.

3. Atribuim avaria paravanului de la „Harkov”,
minele protectoare din barajul nostru şi credem că în
acel moment cele două distrugătoare au intrat printr-una din
liniile noastre de baraj, în interiorul câmpului defensiv
fără să atingă nicio mină.

4. Evoluţia pare că a fost executată deci în interiorul
barajului nostru.

5. Drumul spre S-SE avem impresia că a fost
paralel cu liniile noastre de mine şi în interiorul
câmpului defensiv.

6. Faptul că explozia s-a produs în bordul opus
coastei noastre şi că a venit din apă, ne face să conchidem
că a fost provocată de o mină din baraj, în care nava a
intrat din interiorul câmpului defensiv, obligând spre
S-SE. Această concluzie este întărită de felul exploziei:
nava a fost ruptă în două, pe când dacă ar fi sărit în
aer prin explozia camerelor de muniţie provocată de
proiectile, ar fi fost pulverizată, aşa cum s-a întâmplat
în cazuri similare. Se adaugă afirmaţiile prizonierilor
că loviturile de artilerie căzute au fost sau scurte sau
lungi. Deducem că în realitate navele sovietice au fost
încadrate, cu atât mai mult cu cât unul din marinarii
ruşi a declarat că un obuz a lovit catargul pupa.
Trecerea navelor ruseşti în câmpul minat şi efectele
normale ale minei Vickers sunt argumente care ne fac
să conchidem că scufundarea distrugătorului „Moskva”
a fost provocată de o mină.

document u 2011 u 3 (53) 29

studii/documente

1 Serviciul Istoric al Armatei.
2 Vezi şi «Distrugătoarele „Regele Ferdinand” şi „Regina Maria” în campania
din Est», în căpitan-comandor dr. Marian Moşneagu, «Regele şi regina Mării
Negre. File din istoricul distrugătoarelor & fregatelor „Regele Ferdinand”
şi „Regina Maria”», Editura Muntenia, Constanţa, 2005, pp. 124 – 127;
„Acţiunile de luptă la mare în prima lună de război”, în Jipa Rotaru, Ioan
Damaschin, „Glorie şi dramă. Marina Regală Română 1940-1945”, Editura
„Ion Cristoiu”, Bucureşti, 200, pp. 44-50; „Acţiunile forţelor fluviale,
maritime şi terestre pe timpul campaniei pentru eliberarea Basarabiei”, în
Căpitan-comandor Dorin Mara, „Marina Regală a României în cel de-Al
Doilea Război Mondial”, Editura Economică, Bucureşti, 2000, pp. 51-58;
Comandor (r) Jipa Rotaru, „Succesul acţiunii navale româneşti din 26 iunie
1941. Scufundarea distrugătorului sovietic „Moskva”, în „Dosarele istoriei”,
An V, nr. 8(48), 2000, pp. 20-22.
3 Arhivele Militare Române (în continuare se va cita A.M.R.), fond
Comandamentul Forţelor Navale Maritime, dosar nr. 10, f. 89-100.
4 A.M.R., Fond Comandamentul Marinei Regale, dosar nr. 1476/1941-1942,
f. 11-13.
5 Ibidem, f. 14-19.
6 Ibidem, f. 20-22.

 JUNE 26, 1941- THE FIRST VICTORY OF ROMANIAN ROYAL NAVY IN THE BLACK SEA –
CAPTAIN (N.) MARIAN MOŞNEAGU, PH.D.

Abstract: The strongest navy battle of Romanian Royal Navy that took place in the first days of Romania’s entry in
the Second World War was the one to protect Constanţa harbor and a part of the Romanian seaside against the aerial
naval attack that was started by the Soviet navy forces between 23 and 26 June 1941. The apogee of this battle was reached
in the dawn of Sunday, June 26, when Constanţa harbor was attack by a navy group formed by destroyers “Moskva” and
“Harkov”, heavy cruiser “Voroşilov”, other two destroyers which were supported by the bomber aircraft. Sinking destroyer
“Moskva”, damaging destroyer “Harkov” and knocking down 15 from the 24 Soviet bombers type RAPT meant a prompt
response of Romanian battle ships and coast artillery. It was a well-known victory of Romanian Royal Navy.

Keywords: Second World War, aerial naval attack, Constanţa, June 26, 1941, Moskva

7. Cele două distrugătoare nu au luat mine la bord
la plecarea din Sevastopol. Misiunea lor pare să fi fost
o sondă la Constanţa pentru a constata reacţiunea
noastră defensivă.

V. Diverse informaţii
1. Marina sovietică
Asupra dispersării navelor marinei sovietice

în Marea Neagră nu s-au putut obţine precizări,
prizonierii răspunzând vag sau afirmând că nu ştiu. Ar
rezulta din cele afirmate de ei, că la Sevastopol s-ar găsi
„Pariskaia Comuna”, „Krasnîi Caucaz”, „Komintern”,
„Profintern”, „Cervonia Ukraina”, „Krasnîi Krim”,
„Frunze”, „Dzerjinski”, „Schaumian”, „Bespodşadnîi”,
precum şi un număr de 20-30 submarine. La Cap Aia
sunt câmpuri de mine şi submarine.

Distrugătorul „Moskva” ar atinge o viteză de
43 noduri şi cu paravanul ar atinge 40 noduri. Este o
exagerare şi probabil că numai numărul de rotaţii ar
corespunde acestei viteze.

2. Starea culturală, socială, materială
Ofiţerii au cultură profesională normală. Unul din

ei, locotenent, a observat că prezenţa minelor la bord
i-ar fi abătut de la misiunile care erau de a face o sondă
la Constanţa. Majoritatea au părinţi credincioşi şi ei
însăşi sunt căsătoriţi, cu copii. Au temeri despre soarta
familiilor lor. Consideră starea socială de la ei drept
normal nu cunosc alt sistem de viaţă. După afirmaţiile
lor sunt bine retribuiţi şi soldaţii şi ofiţerii, dar unii
afirmă că îmbrăcămintea şi masa le sunt date în afară
de soldă, pe când alţii le plătesc pe acestea din solda lor.
Mâncarea şi întreţinerea trupei sunt bune. Disciplina la
bord, ierarhia par a fi normale, însă sub alte forme. Se
poate deduce în privinţa disciplinei şi stării materiale
că sovietele au adaptat ierarhia celorlalte marine şi au
făcut sacrificii pentru armată6.

 Şeful Secţiei a II-a
 Căpitan
 Gheorghe Mocanu

* * *

Copie de pe raportul locotenentului Avram
Dumitru nr. 5 din 06.07.1942, către canoniera „Stihi”

Am onoarea a vă raporta următoarele: În ziua de
25 iunie a.c. fiind la Odessa am întâlnit pe inginerul
român Kupfer Romulus, şeful Atelierelor portului,
de la care am aflat următoarele (la rândul lui fiind şi
dânsul informat de un inginer naval rus care a rămas
la Odessa după fuga ruşilor şi care în prezent se află în
subordinea lui la ateliere): Distrugătorul „Harkov”, în
timpul bătăliei navale de la Tuzla a fost avariat la prova
de lovituri de 120 mm şi a stat în reparaţii la Odessa
circa 2 luni. Într-o încercare ulterioară de a se apropia
de coasta românească, torpilorul „Lenin” s-a lovit de o
mină şi s-a scufundat.

Având în vedere că persoanele care mi-au
comunicat aceste informaţii sunt demne de încredere,
cred de a mea datorie a vi le raporta.

Locotenent (ss) Dumitru Avram
10.07.1942
A se anexa la Jurnalul de Operaţii la schiţa cu lupta

navală de la Tuzla, ca document sosit ulterior.
Comandor (ss) Alexandru Bardescu

 3 (53) u 2011 u document30

studii/documente

Încă din timpul Primului Război Mondial,
generalul Von Seeckt, şeful Marelui Stat Major

german afirma: „Ostilităţile vor începe prin atacuri şi
contraatacuri ale forţelor aeriene adverse, căci acestea vor
constitui elementele cele mai rapid disponibile pentru
a intra în acţiune. Forţele
aeriene ale inamicului
vor constitui obiectivul
principal de stăpânit,
apoi ne vom strădui de
a perturba mobilizarea
forţelor adversarului şi
funcţionarea industriei
sale”.

Concluzia care se
desprinde din toate
lucrările de după Primul
Război Mondial este că, armatele bine organizate
prevăd, pe lângă o artilerie terestră capabilă de a
coopera la tragerea antiaeriană şi o artilerie antiaeriană
specializată, capabilă de a reacţiona contra atacului
aerian atât în zona de luptă a armatelor, cât şi în
adâncimea teritoriului.

Făurirea statului naţional unitar român a exercitat,
în mod firesc, determinări favorabile şi asupra capacităţii
de apărare a ţării. În ciuda greutăţilor materiale cu
care continua să se confrunte industria românească,
au început să apară şi să fie încurajate, de conducerea
armatei, preocupările pentru crearea sau perfecţionarea
tehnicii de luptă. Un exemplu semnificativ îl constituie
activitatea desfăşurată de către ofiţerul inventator Ion
Bungescu. Acesta a realizat, în anul 1925, primul model
de aparat central de tragere care rezolva problema
întâlnirii proiectilului cu ţinta în ipoteza fundamentală.
Valoarea realizării inventatorului român consta în
aceea că el permitea, în anul 1926-1928, executarea
în România a tragerilor indirecte, centralizate cu
noul aparat a cărei funcţionare se baza pe metoda
geometrică de calcul. Pe timpul acestor trageri, toate
măsurătorile şi calculele se efectuau de către aparatul
central de tragere, care, prin teleindicaţie, transmitea
continuu la tunuri elementele de tragere: unghi de
înclinare, azimut, distanţă-focos, ochirea executându-se
astfel indirect.

Intrarea în deceniul 4 al secolului XX avea să
consemneze alte momente de referinţă ale devenirii
şi evoluţiei artileriei antiaeriene. Astfel, conform

statisticilor vremii, Germania şi Italia, pe de o parte,
şi Franţa şi Anglia, pe de altă parte, au produs, în
anul 1930, în medie, 600-700 de avioane militare, cu
o pondere de 40-50% avioane de bombardament şi o
îmbunătăţire substanţială a posibilităţilor de luptă.

Prin urmare, având
în vedere şi exacerbarea
ideii de război aerian, care,
potrivit unor doctrinari şi
strategi militari din epocă,
ar urma să deţină ponderea
cea mai mare într-un viitor
război, acţiunile trupelor
de uscat trecând pe un plan
secundar şi în România,
ca de altfel în majoritatea
statelor din Europa,

problema contracarării acţiunilor din aer a devenit una
deosebit de importantă pentru domeniul militar.

Astfel, în 1930, generalul Alevra, sesizând
insuficienţa mijloacelor de apărare antiaeriană din
Armata Română, propunea ca la fiecare armată să
existe, în afara diferitelor categorii de aviaţie necesară,
câte un regiment de artilerie antiaeriană, o companie
de proiectoare şi o companie de mitraliere.

Prin Decretul nr. 2596 din 8 iulie 1930, care
stabilea noua ordine de bătaie a Inspectoratului
General al Aeronauticii, în componenţa acestuia
apărea Comandamentul Apărării Antiaeriene.
Această denumire a eşalonului cel mai înalt al apărării
antiaeriene a fost păstrată până la 25 iulie 1932 când,
odată cu înfiinţarea Subsecretariatului de Stat al
Aerului, a fost schimbată în Comandamentul Apărării
Contra Aeronavelor.

„Acum patru luni şi jumătate, am intrat în
războiul dezrobirii cu tot avântul nostru, cu
încredere în puterea şi ştiinţa noastră, ca să
apărăm împreună cu aviaţia cerul românesc.

Ofiţeri, subofiţeri şi soldaţi din toate
formaţiunile apărării antiaeriene, în acest timp
aţi cules victoria aerului şi aţi realizat succese

cum rar a avut o apărare antiaeriană”
General de divizie Gheorghe POPESCU

ARTILERIA ANTIAERIENĂ ÎN CAMPANIA ANULUI 1941

General-maior (r) prof. univ. dr. Visarion NEAGOE1

Artileria antiaeriană în acţiune

document u 2011 u 3 (53) 31

studii/documente

Subsecretariatul de Stat al Aerului – organ central
de conducere, informare şi administrare a tuturor
mijloacelor aeriene, de apărare contra aeronavelor şi de
protecţie a navigaţiei aeriene de pe teritoriul naţional –
avea în compunere: Comandamentul Forţelor Aeriene,
care avea, la rândul său, în subordine Comandamentul
Aeronautic Teritorial, două comandamente de divizie
aeriană, patru comandamente de escadrile aeronautice,
Comandamentul Aerostaţiei, Comandamentul
Apărării Contra Aeronavelor, cu regimentele de
apărare antiaeriană, şcolile şi centrele de instrucţie ale
aeronauticii şi apărării contra aeronavelor.

În anul 1936 aceste două domenii distincte ale
apărării naţionale – aviaţia şi apărarea antiaeriană –
aveau să fie structurate separat şi puse sub o conducere
unică, Ministerul Aerului şi Marinei. Acest minister
avea în organica sa Comandamentul Forţelor Aeriene,
Comandamentul Apărării Contra Aeronavelor şi
Comandamentul Apărării Antiaeriene a Teritoriului.
În acestă organizare, Comandamentul Forţelor Aeriene
avea în subordine trei regiuni aeriene, compuse din
aviaţie, artilerie antiaeriană şi zone de apărare pasivă
a teritoriului.

Începând din anul 1937, artileria antiaeriană
românească a cunoscut o veritabilă relansare prin

înzestrarea cu cele mai moderne tunuri: 75mm Vickers
(Anglia); 37 mm Rheinmetall (în continuare Rhm –
n.r.) şi 88 mm Krupp (Germania); 25 mm Hotchkiss
(Franţa); 40 mm Bofors (Suedia); 20 mm Oerlikon
(Elveţia). Totodată ofiţerul inventator Ion Bungescu
a realizat „aparatul central simplificat” Md. 1935 şi
aparatul central „maior Bungescu, Md. 1938” pentru
conducerea focului bateriilor de artilerie antiaeriană.

Situaţia artileriei antiaeriene la intrarea
României în cel de-Al Doilea Război Mondial

La 22 iunie 1941, Comandamentul Apărării
Antiaeriene, precum şi toate marile unităţi, unităţile
luptătoare şi formaţiunile de servicii subordonate
acestuia erau mobilizate. Ca urmare, în compunerea
Comandamentului Apărării Antiaeriene existau:
Centrul General de Pândă, trei comandamente de
apărare antiaeriană de regiuni aeriene, 6 grupări de
artilerie antiaeriană (de valoare regiment), 19 comenzi
de grupuri de artilerie antiaeriană (de valoare divizion),
84 baterii tunuri antiaeriene, proiectoare şi mitraliere
antiaeriene, din care 35 de baterii tunuri calibru
mijlociu (75-76,5 mm), 28 baterii tunuri calibru mic
(20-40 mm), 12 baterii mitraliere antiaeriene calibrul
13,2 mm şi 9 baterii de proiectoare2.

Comandamentului Apărării Antiaeriene îi erau, de
asemenea, subordonate cele 6 baze ale regimentelor
de artilerie antiaeriană, Şcoala de Ofiţeri de Artilerie
Antiaeriană, Şcoala de Subofiţeri de Artilerie
Antiaeriană, Centrul de Instrucţie al Artileriei
Antiaeriene, trei coloane de muniţii şi trei trenuri
de muniţii. Pentru completarea nevoilor de apărare
antiaeriană la înălţimi mici, s-au organizat şi erau în
dispozitiv: o baterie mitraliere Schwartzlose şi puşti
mitralieră Z.B. (pivoţi a două arme automate amenajate
pentru apărarea antiaeriană), 694 grupe de mitraliere
Schwartzlose şi puşti mitralieră Z.B. (amenajate
pentru tirul antiaerian) în apărarea antiaeriană a
punctelor sensibile de pe teritoriu (gări, porturi, poduri
de cale ferată şi şosele, depozite, stabilimente de stat
şi particulare, întreprinderi), precum şi trei baterii
pândari aerieni de teritoriu.

Cele trei comandamente de regiuni aeriene, care
subordonau operativ atât artileria antiaeriană, cât şi
unităţile de aviaţie de pe raza lor de responsabilitate, se
delimitau astfel: Regiunea 1 Aeriană în Transilvania şi
Oltenia, Regiunea 2 Aeriană în Moldova, Regiunea 3
Aeriană în Muntenia şi Dobrogea.

Serviciul General de Informaţii, bazat pe observatori
(pândari) aerieni cu centrala iniţial la Postul de comandă
al Grupării de Artilerie Antiaeriană Bucureşti, avea în
compunere 6 baterii de pândari aerieni, care organizau
6 centre de informaţii regionale şi 29 centre de
informaţii judeţene cu 432 posturi de pândă aeriană.

Militar stabilind coordonatele de tragere

 3 (53) u 2011 u document32

studii/documente

Efectivele totale la unităţile operative se ridicau
la circa 28.000 militari (ofiţeri, subofiţeri şi trupă)3.
În subordinea comandamentului, mai intrau şi
formaţiunile de apărare pasivă, cu un efectiv de circa
46.000 militari şi civili.

Datele prezentate înfăţişează un tablou general
din care rezultă amploarea şi dimensiunea armei la
începutul războiului, amploare care a crescut mereu,
pe măsură ce a sporit numărul bateriilor de foc din
dotare, fie prin dezvoltarea producţiei interne (tunul
Vickers 75 mm, inclusiv aparate centrale de tragere
tip Bungescu, tunuri 37 mm Rheinmetall), fie baterii
de 88 mm Krupp – acestea din urmă cumpărate de la
germani, împreună cu aparatele lor centrale Kapagerăt
(K.G.-40) şi staţiile de radiolocaţie de tragere de tip
Wurtzburg (W-68).

De altfel, numărul bateriilor de tunuri antiaeriene
avea să sporească de la circa 65 în anul 1941 la circa
200 (calibru mic şi mijlociu) la 23 august 1944.

Dislocarea grupărilor antiaeriene pe teritoriul ţării,
în apărarea antiaeriană a diferitelor obiective, exprima
ideea principală de efort, gravitând cu majoritatea
mijloacelor în Moldova, Muntenia şi Dobrogea,
deoarece aici se găsea gruparea principală a trupelor
terestre a forţelor aeriene destinate eliberării Basarabiei
şi Bucovinei de Nord, cât şi majoritatea punctelor şi
centrelor sensibile de pe teritoriul naţional.

Este important de menţionat că rolul grupării nu
consta în conducerea centalizată a focului subunităţilor
din subordine, ci, îndeosebi, în coordonarea misiunilor
acestora, repartiţia lor la obiective, precum şi în
rezolvarea unor sarcini administrative. Grupările aveau
în compunere grupuri (similar divizioane) de artilerie
antiaeriană, cu un număr variabil de baterii, de regulă,
de calibre diferite şi de mitraliere antiaeriene.

La baza întrebuinţării în luptă şi a dislocării
artileriei antiaeriene pe teritoriu, precum şi a repartiţiei
la diferite grupări de trupe şi obiective, în anul 1941,
Comandamentul Apărării Antiaeriene a avut în
vedere dispozitivul operativ şi manevra marilor unităţi
din trupele de uscat pe timpul ducerii operaţiilor,
dispunerea şi importanţa obiectivelor de pe teritoriu şi
a aerodromurilor aviaţiei proprii, precum şi modul de
acţiune a inamicului aerian.

Înţelegerea cadrului mai larg în care s-au înscris
acţiunile artileriei antiaeriene impune o prezentare,
fie şi sumară a dispozitivului strategic al trupelor
române şi germane la 22 iunie 19414, data începerii
campaniei pentru eliberarea Basarabiei şi Bucovinei de
Nord, precum şi a principalelor obiective de importanţă
deosebită pentru apărarea antiaeriană a teritoriului.

Grupul de Armate „General Ion Antonescu”
(eşalon similar frontului, după denumirea din
istoriografia sovietică), dislocat în Moldova între
Carpaţii Răsăriteni şi Prut, cuprindea 3 grupări de

trupe: în Bucovina – Armata a 3-a română, având în
compunere 2 corpuri de armată cu un total de 7 mari
unităţi; în partea de sud a Moldovei – Armata a 4-a
română, având în compunere 3 corpuri de armată cu un
total de 8 mari unităţi; între cele două armate române
acţiona Armata a 11-a germană cu 3 corpuri de armată,
în total 8 mari unităţi germane şi 6 mari unităţi române;
în Dobrogea, se afla Corpul 2 Armată, iar în rezerva
Marelui Cartier General existau două mari unităţi.

Tot în spaţiul dintre Carpaţi, Prut şi râul Buzău,
erau dispuse aerodromurile Grupării Aeriene de Luptă,
având în compunere: Flotilele 1 şi 2 Bombardament
(cu 4 grupuri), Flotila 2 Informaţii (cu două grupuri) şi
Flotila 1 Vânătoare (cu 3 grupuri). În plus, la dispoziţia
comandamentelor Armatelor a 3-a şi a 4-a române şi
Armatei a 11-a germane, existau 4 (5) escadrile de
recunoaştere, observaţie şi legătură, coordonate de un
comandament aero de armată.

Gruparea Aeriană de Luptă5 era destinată a sprijini
acţiunile trupelor din compunerea Armatelor a 3-a
şi a 4-a române şi a Armatei a 11-a germane.

Mitralieră antiaeriană făcând paza unui aerodrom

document u 2011 u 3 (53) 33

studii/documente

La dispoziţia Regiunii 2 Aeriene era dată Flotila 3
Vânătoare cu 7 escadrile, iar la dispoziţia Regiunii 3
Aeriene, Flotila 2 Vânătoare cu 3 escadrile.

În afara aerodromurilor pe care se găsea dislocată
aviaţia română, în sprijinul trupelor Grupului de
Armate „General Ion Antonescu” acţiona, de asemenea,
Flota 4 germană, dislocată pe aerodromuri apărate
antiaerian cu mijloace proprii.

Principalele obiective de pe teritoriul naţional
aflate în atenţia Comandamentului Apărării
Antiaeriene la începutul războiului erau: centrul
sensibil Bucureşti, unde se găseau, alături de importante
obiective industriale cu producţie de război (Uzina
Malaxa, Pulberăria Dudeşti, aerodromurile Pipera,
Otopeni, Popeşti-Leordeni etc.) şi principalele instituţii
de stat, particulare şi guvernamentale; centrul sensibil
Braşov cu fabricile „Astra Română”, „I.A.R.” etc., dar
şi aerodromul şi flotila de aviaţie, toate importante
pentru potenţialul militar al ţării; complexul Constanţa-
Cernavodă-Feteşti, care asigura legătura cu Dobrogea
şi Marea Neagră. Urma, apoi, un număr important de
localităţi din Moldova şi nord-estul Munteniei, noduri
de comunicaţii pe calea ferată sau rutieră, aerodromuri,
porturi la Dunăre, poduri peste cursurile de apă (Buzău,
Focşani, Galaţi, Cosmeşti, Marăşeşti, Tecuci, Roman,
Paşcani, Bacău, Bârlad, Vaslui, Iaşi etc.). Obiectivele

din zona Ploieşti-Cîmpina erau apărate antiaerian, în
această perioadă, numai de germani.

Din repartiţia unităţilor de artilerie antiaeriană
operative şi dislocarea la diferite obiective pe teritoriu,
la data de 22 iunie 1941 rezultă importanţa deosebită
acordată centrului sensibil Bucureşti, apărat antiaerian
cu 21 baterii de foc şi 3 baterii de proiectoare, dar şi
oraşului Braşov şi punctelor sensibile din Moldova
(inclusiv Buzău şi Brăila), unde au fost desfăşurate
în dispozitiv numeroase forţe şi mijloace de artilerie
antiaeriană.

Organizarea de principiu şi dislocarea
grupărilor antiaeriene au fost realizate în raport
cu dispunerea obiectivelor repartizate, artileria
antiaeriană aflându-se, la 3 iulie 1941, în următorul
dispozitiv: Gruparea 2 Artilerie Antiaeriană „Moldova”,
cu postul de comandă la Roman, realiza apărarea
antiaeriană în raionul Paşcani-Slobozia-Roman cu
Grupul 8 Artilerie Antiaeriană şi Buhăeşti-Bacău cu
Grupul 9 Artilerie Antiaeriană; Gruparea 6 Artilerie
Antiaeriană „Siret” apăra antiaerian obiectivele şi
trupele din raionul Bârlad-Adjud şi Pufeşti cu Grupul
17 Artilerie Antiaeriană; Marăşeşti-Tecuci-Cosmeşti-
Ciuşlea-Focşani-Călieni-Năneşti-Galaţi-Bărboşi-
Brăila cu Grupul 18 Artilerie Antiaeriană; Gruparea
5 Artilerie Antiaeriană „Ilfov” (destinată Marelui
Cartier General) cu Grupul 16 Artilerie Antiaeriană;

Avion inamic doborât de artileria antiaeriană

 3 (53) u 2011 u document34

studii/documente

Gruparea 1 Artilerie Antiaeriană „Bucureşti”, destinată
apărării acestui mare centru sensibil care era capitala,
având în compunere 5 grupuri antiaeriene şi un grup
de proiectoare; Gruparea 4 Artilerie Antiaeriană
„Ardeal” (Braşov) ce apăra antiaerian obiectivele Cugir
şi Făgăraş cu Grupul 11
Artilerie Antiaeriană şi
Braşov-Predeal şi Sinaia
cu Grupul 12 Artilerie
Antiaeriană şi Gruparea
3 Artilerie Antiaeriană
„Buzău”, care se disloca
cu Grupul 1 Artilerie
Antiaeriană pentru Buzău
şi Pogoanele, Grupul
2 Artilerie Antiaeriană
pentru Sihlea şi Grupul
3 Artilerie Antiaeriană
pentru Făurei-Slobozia-
Ţ ă n d ă r e i - H î r ş o v a -
Ciulniţa şi Tulcea.

Realizând un număr
de baterii de artilerie
antiaeriană dotate complet
cu mijloace auto de
tracţiune pentru tunuri,
dar şi de transport pentru
asigurarea tehnico-
materială aşa-zisele baterii
(divizioane) „mobile”,
Comandamentul Apărării
Antiaeriene a executat, la
sfârşitul lunii iunie 1941,
„întărirea” marilor unităţi
terestre cu subunităţi de
artilerie antiaeriană, astfel:
la dispoziţia Armatei a 4-a, s-a pus comanda Grupării
6 Artilerie Antiaeriană (Siret), cu Grupul 5 Artilerie
Antiaeriană compus din 2 baterii; Grupul 17 Artilerie
Antiaeriană compus din 5 baterii şi Grupul 19 Artilerie
Antiaeriană compus din 5 baterii6; la dispoziţia
Armatei a 3-a – 1 baterie artilerie antiaeriană Rhm; la
dispoziţia Corpului 2 Armată – un grup mobil compus
din 3 baterii; la dispoziţia Diviziei Blindate – 1 baterie
artilerie antiaeriană şi în protecţia Marelui Cartier
General – 4 baterii de artilerie antiaeriană.

Aceasta a fost una dintre cele mai importante măsuri
luate de către Comandamentul Apărării Antiaeriene şi
ea trebuie socotită ca atare, deoarece misiunea acestor
subunităţi era apărarea nemijlocită împotriva atacurilor
din aer a marilor unităţi respective şi a grupărilor de
artilerie pe baza de plecare la ofensivă, la forţarea râului
Prut, precum şi pe timpul ducerii luptei ofensive pentru
eliberarea Basarabiei şi Bucovinei de Nord. Dispozitivele

de luptă ale acestor subunităţi erau strâns legate de
elementele de dispozitiv ale infanteriei (cavaleriei),
precum şi ale artileriei atât pe timpul luptelor, cât şi
pe timpul deplasării acestora spre noi poziţii de luptă.
Îndeplinirea cu succes a acestor misiuni depindea

de realizarea unei bune
cooperări cu trupele de
uscat, bateriile de artilerie
antiaeriană găsindu-se
nemijlocit în dispozitivele
batalioanelor de infanterie,
divizioanelor de artilerie
sau pe lângă posturile
de comandă ale marilor
unităţi tactice şi operative
la dispoziţia cărora fuseseră
puse.

Participarea artileriei
antiaeriene la campania
militară din anul 1941

Odată cu începerea
operaţiunilor, inamicul
aerian, având în dotare
avioane de vânătoare şi
asalt de tipurile I.A.K.-1
şi 1-16 (Rata) şi avioane
de bombardament şi
recunoaştere de tipul
D.B.-3, T.B.-7, Z.K.B. şi
R.E.-2, şi-a sporit treptat
acţiunile de recunoaştere
şi atacurile aeriene de
la o frecvenţă de 20-30

ieşiri zilnic la 100-120 ieşiri
avion. Între obiectivele de

lovit vizate cu prioritate s-au numărat, îndeosebi, staţii
de cale ferată, concentrările de trupe, trupe pe timpul
realizării capetelor de pod, precum şi localităţi ca: Palas-
Constanţa, Brăila, Galaţi, Iaşi, Vaslui, Bîrlad, Botoşani,
Vaslui, Roman, Buzău. Totodată, s-a acţionat asupra
capitalei, întrebuinţând aviaţia de bombardament cu
formaţii mici de avioane.

Artileria antiaeriană dispusă la aceste obiective a
intervenit cu succes, eficacitatea tirului ei bazându-se
pe oportunitate în deschiderea focului şi pe precizia
tragerilor, realizate printr-o pregătire tehnică temeinică
şi cu luarea în considerare a tuturor condiţiilor balistice
şi meteo.

Eficacitatea tragerilor unităţilor de artilerie
antiaeriană era ridicată, în această perioadă doborându-se
şi avariindu-se, zilnic, câte 2-4 avioane, iar în ultimele
zile ale lunii iunie 1941 numărul avioanelor doborâte
ajungând, zilnic, la şase. Aceasta se explică nu numai
prin buna instruire a tunarilor şi a specialiştilor

Telemetrist român in misiune

document u 2011 u 3 (53) 35

studii/documente

telemetrişti, cercetaşi, încărcători etc., dar şi prin aceea
că inamicul aerian evolua în limitele bătăii eficace a
materialului, iar aparatele centrale pentru materialul
de calibru mijlociu (75, 76,5, 76,2 mm), precum şi
corectoarele tunurilor de 37 şi 40 mm determinau
cu precizie elementele de tragere, fiind compatibile
cu vitezele de 380-400 km/h cu care evoluau ţintele
aeriene.

Pentru combaterea tuturor tipurilor de ţinte
aeriene, precum şi pentru lupta împotriva desantului
aerian, s-au luat măsuri de organizare şi antrenare a
unor echipe de combatere a paraşutiştilor, care să
acţioneze în afara poziţiilor de tragere, în localităţi sau
în afara lor.

Drumul de luptă al militarilor şi subunităţilor de
artilerie antiaeriană a fost presărat, încă de la începutul
războiului, de numeroase fapte de arme ale cadrelor şi
trupei. Aşa, de pildă, în capul de pod de la est de Fălciu,
la Ţiganca, Epureni şi Cania, unităţile de artilerie
antiaeriană (Grupul 19 cu Bateriile 127 şi 144)
şi-au făcut cu prisosinţă datoria, respingând atacurile
bombardierelor şi ale aviaţiei de asalt sovietice
executate asupra grupărilor de artilerie terestră în
poziţie şi trupelor din capul de pod. Deşi aflaţi aproape
continuu sub focul artileriei inamice, tunarii antiaerieni
au avut bucuria de a vedea un bombardier lovit în plin,
rostogolit în flăcări între poziţiile lor de tragere, iar pe
altele două7 avariate în raionul Fălciu. În cadrul acestor
lupte, s-au comportat eroic sublocotenentul Dumitru
Oprea şi subordonaţii săi din Bateria 144, care zile
şi nopţi au stat sub tirul necruţător al bateriilor de
artilerie inamice şi sub focul armamentului automat
în dispozitivul Regimentului 6 „Mihai Viteazul”,
îndeplinindu-şi misiunea antiaeriană fără întrerupere;
ofiţerul a fost decorat cu Ordinul „Steaua României”.

La Albiţa (15 km nord-est Huşi), în fâşia Corpului 3
Armată, la Bateria 109 Rhm, comandantul acesteia,
locotenentul Ioan Cioacă şi sublocotenentul llie
Stoicescu, comandantul Secţiei 3 au stat neclintiţi cu
tunarii lor pentru apărarea antiaeriană a podului şi a
trecerii peste Prut. Această baterie eroică, participantă
la toate campaniile româneşti, atât în est, cât şi în vest
până la 9 mai 1945, s-a acoperit de glorie, fiind una dintre
subunităţile Regimentului 2 Artilerie Antiaeriană cu
cele mai multe avioane doborâte. O comportare la fel
de meritorie a avut sublocotenentul Wilson N. Varodin
din Bateria 119 Artilerie Antiaeriană (comandată de
căpitanul Ştefan Manga), decorat şi felicitat personal
de către generalul Ion Antonescu; ambele baterii
aparţineau Grupului 17 Artilerie Antiaeriană Mobil.

Este emoţionantă lupta îndârjită – prezentată sobru
în jurnalul de operaţii – dusă de către Secţia 3 din Bateria
117 Rhm împotriva atacurilor executate în valuri de către
aviaţia inamică asupra trupelor Diviziei 35 Infanterie ce
acţiona în masivul Corneşti, iar cu o parte din forţe

pe Valea Bucovăţului, precum şi asupra postului de
comandă al diviziei în zona Boldureşti în perioada 8-12
iunie 1941. Fiind descoperită de inamic în ziua de 19
iulie 1941, bateria a fost atacată în picaj de 9 avioane
de asalt 1-16 (Rata), având pierderi în personalul de
la tunuri; în după-amiaza aceleiaşi zile, unele secţii
au fost atacate în momentul părăsirii poziţiei. Cu toate
acestea, sublocotenentul Giurgiuman cu subunitatea
sa au doborât un avion şi au respins atacul, avioanele
inamice fiind nevoite să renunţe la îndeplinirea
misiunii8.

În documentele de arhivă, sunt remarcate şi alte
numeroase baterii de artilerie antiaeriană, care au
luptat, în însoţirea trupelor de uscat.

Către mijlocul lunii iulie 1941, atacurile inamicului
aerian au fost îndreptate asupra marilor unităţi pătrunse
în adâncimea dispozitivului de apărare sovietic; dar
riposta tunarilor antiaerieni a fost promptă. Astfel,
pentru modul admirabil în care şi-a îndeplinit misiunea,
doborând 5 avioane sovietice, Bateria 111 Artilerie
Antiaeriană (Bofors) a fost citată prin Ordinul de zi
al Diviziei Blindate române, iar locotenentul Smaleni,
împreună cu personalul ajutător, a fost propus pentru
decorare9.

La 16 iulie 1941, divizia a intrat victorioasă în
Chişinău, documentele de arhivă consemnând: „Copii
cu flori în mână ne urau izbândă şi victorie, iar cei mai
în vârstă lăcrimau de bucurie şi ne spuneau «Bine aţi
venit fraţilor şi Dumnezeu să vă ajute!»”.

Unul dintre cele mai dramatice episoade s-a
petrecut în Bateria 147 Artilerie Antiaeriană (Rhm)
aflată la Sulina. Secţiile sale au fost deosebit de violent
atacate de mai multe formaţii ale aviaţiei inamice.
Deşi loviţi direct cu bombe brizante şi gloanţe,
artileriştii antiaerieni au continuat eroic tragerea
sub ploaia de explozii de bombe. Au căzut eroic la
datorie locotenentul Iulian Pădureanu, comandantul
bateriei, sublocotenentul Stancu Barbu, sergentul C.
Baba, comandant de tun, telemetristul şi alţi ostaşi – în
total 15 morţi, 11 răniţi şi un tun distrus. Era cea mai
dureroasă pierdere de până atunci a artileriei noastre
antiaeriene.

În Ordinul de zi nr. 54 din 21 august 1941, semnat
de comandantul Apărării Antiaeriene, generalul Gh.
Popescu, se spunea: „Având în vedere spiritul de jertfă
şi curajul de care aceşti ostaşi au dat dovadă, stând la
posturi până în ultimul moment al vieţii lor, murind la
datorie ca nişte eroi, ordon citarea lor prin ordin de zi
pe apărarea antiaeriană”10.

Ca un corolar al acţiunilor de luptă ale artileriei
antiaeriene duse până la Nistru, care a fost atins în
întregime de către trupele noastre până la 26 iulie
1941, generalul de escadră aviator Emanoil Ionescu,
comandantul aeronauticii Armatei a 4-a, în Ordinul de
zi nr. 22 din 15 august 1941, arăta referitor la Grupul 19

 3 (53) u 2011 u document36

studii/documente

Artilerie Antiaeriană (comandat de maior Ion Ciochia):
„în timpul luptelor de la Fălciu şi din Basarabia, sub
ploaia de obuze inamice, uitând de orice pericol au
stat tot timpul la datorie, împroşcând cu foc ucigător
aviaţia inamică”, iar referitor la Grupul 17 Artilerie
Antiaeriană (comandat de maior Petre Tarnovski) şi
Grupul 5 Artilerie Antiaeriană (comandat de maior
Virgil Mihăilescu) spunea: „Cu sacrificiul vieţii, au
dus misiunea la bun sfârşit, iar în situaţii critice au
dat concursul infanteriei, angajând lupta cu infanteria
inamică!”.

În acelaşi sens, se înscriu şi acţiunile de luptă
ale artileriei antiaeriene evidenţiate în Ordinul de zi
nr. 6400 din 14 iulie 1941 al comandantului apărării
antiaeriene, prin care acesta aducea mulţumiri
tunarilor, pândarilor şi specialiştilor pentru numărul
impresionant de avioane inamice doborâte, încheind
astfel: „Sunt mândru de voi toţi, ostaşi ai apărării
antiaeriene. Cu Dumnezeu înainte, până la victoria
completă şi definitivă”.

După trecerea Nistrului, operaţia ofensivă a
Armatei a 4-a a avut scopul cuceririi marelui port la
Marea Neagră – Odessa. A fost singura operaţie cu
caracter strategic de concepţie românească, pregătită şi
condusă de Marele Cartier General român, executată în
întregime de către trupele române. Acţiunile din zona
Odessa au durat de la 1 august până la 16 octombrie
1941 – două luni şi jumătate – fiind caracterizate printr-un
ritm de înaintare lent, datorită rezistenţelor îndârjite ale
apărătorilor sovietici, favorizaţi de terenul plat, fără
acoperiri şi echipat cu numeroase fortificaţii.

Pentru apărarea antiaeriană a trupelor Armatei
a 4-a în operaţia pentru Odessa şi a Armatei a 3-a în
misiunea ei de a asigura flancul de nord al Armatei
a 11-a germane în operaţiile spre Nipru şi Crimeea,
Comandamentul Apărării Antiaeriene a destinat un
număr important de unităţi şi subunităţi de artilerie
antiaeriană.

Astfel, în subordinea directă a Armatei a 4-a, intra
Gruparea 2 Artilerie Antiaeriană cu Grupurile 17, 19
şi 20 Artilerie Antiaeriană. Pe timpul desfăşurării
operaţiei, Gruparea 2 Artilerie Antiaeriană a fost
continuu întărită cu baterii, ajungând în final, la
12 octombrie 1941, să dispună de un număr de circa
27-30 baterii, dintre care 9 baterii calibru mijlociu
(75 mm), 13 subunităţi calibru mic (20-37 mm) şi
5 baterii de mitraliere.

Sunt interesante câteva elemente ale concepţiei
întrebuinţării Grupării 2 Artilerie Antiaeriană în
acţiunile de luptă prezentate. Astfel, pentru o bună
cooperare cu trupele terestre şi o satisfacere imediată
a nevoilor de apărare antiaeriană, s-a afectat fiecărui
corp de armată câte un grup de artilerie antiaeriană (la
Corpul 4 Armată – 2 grupuri antiaeriene). Compunerea
grupurilor de artilerie antiaeriană era de cele mai multe

ori mixtă, pentru a realiza combaterea inamicului
aerian la toate altitudinile.

De asemenea, pentru coordonarea grupurilor de
artilerie antiaeriană pe anumite direcţii de acţiune a
trupelor de uscat, dispuse la mari distanţe unele de
altele, gruparea a organizat, temporar, comenzi de
subgrupări, cum au fost: Subgruparea de Artilerie
Antiaeriană „Nord” (comandant locotenent-colonel
Ariton Burdea) pentru Corpurile 5 şi 6 Armată de la
nord de Odessa; Subgruparea de Artilerie Antiaeriană
„Centru” (comandant maior Petre Tarnovski) pentru
Corpurile 1 şi 3 Armată de la vest de Odessa; Subgruparea
de Artilerie Antiaeriană de „Sud” (comandant maior
Ioan Ciochia) pentru Corpurile 11 şi 4 Armată spre
direcţia sud-vest Odessa, iar pentru terenurile de
aviaţie Baden, Salz şi Kandel a fost repartizat grupul
comandat de căpitanul Emil Constantinov.

Demnă de consemnat este, totodată, adaptarea în
mod creator a dispozitivului artileriei antiaeriene la
dispozitivul trupelor de uscat, dar care, în ansamblu,
să constituie un sistem, creându-se o zonă continuă de
foc, astfel: în faţa dispozitivului, pentru batalioanele de
infanterie, s-au dispus subunităţi de mitraliere antiaeriene
de 13,2 mm şi de tunuri antiaeriene automate, care
să respingă atacurile executate de aviaţie îndeosebi
asupra acestor obiective: la sol, la înălţimi mai mici
sau împotriva aviaţiei de asalt; în linia a doua, pentru
protecţia grupărilor de artilerie, s-a realizat o apărare
antiaeriană mixtă, prin dispunerea celei de-a doua
centuri de baterii de calibru mijlociu, ale căror zone
de foc se suprapuneau cu cele realizate de artileria
antiaeriană de calibru mic; o apărare antiaeriană
nemijlocită, la obiectiv, pentru aerodromurile din faţă,
prin destinarea de baterii de calibru mic şi mijlociu,
dar şi de mitraliere antiaeriene, care puteau executa
trageri la toate înălţimile probabile de atac ale aviaţiei
inamice asupra aerodromurilor respective; s-a urmărit
pe cât posibil realizarea unei legături continue de foc
între subunităţile de artilerie antiaeriană, evitându-se
existenţa „golurilor”, a „spaţiilor nebătute”, astfel
încât combaterea aviaţiei inamice să se asigure eficient
şi continuu.

Acţiunile artileriei antiaeriene desfăşurate în
cadrul acestei operaţii au fost presărate cu numeroase
fapte de eroism, de exemple de bărbăţie şi curaj, care
au făcut din ostaşul român un pilduitor exemplu de
luptător.

Un exemplu edificator în acest sens îl constituie
Bateria 110 Artilerie Antiaeriană (comandant locotenent
Petre Chicomban) care, la 19 august 1941, a fost în
mod repetat bombardată direct, având 9 militari răniţi;
inamicul s-a lovit de îndârjirea secţiilor ca de o stâncă,
3 avioane fiind doborâte. În jurnalul de operaţii, se
consemna: „Exemplul bărbăţiei şi devotamentului faţă
de Patrie l-au dat ostaşii Secţiei 2 din Bateria 110, luând

document u 2011 u 3 (53) 37

studii/documente

exemplu de la comandantul lor, sublocotenentul Leon
Gheorghe, dar şi de la soldatul Ion Glod, contingent
1932, care, executând funcţia de încărcător, a fost lovit
de un glonţ exploziv; deşi rănit, acesta a continuat
alimentarea tunului, introducând în automatul piesei
încărcătoarele pline de sângele ce curgea din propriul
său trup ... până când, din cauza marii pierderi de sânge,
a căzut la tunul său cu încărcătorul în braţe. Secţia 2 din
Bateria 110 Artilerie Antiaeriană se citează prin ordin
de zi pe întreaga apărare antiaeriană a armatelor de
operaţiuni”. Semnează comandantului Eşalonului 1 al
Apărării Antiaeriene, generalul Gheorghe Marinescu.

La mijlocul lunii septembrie, marile unităţi din
compunerea Armatei a 4-a duceau lupte grele într-un
arc de cerc în jurul Odessei. În apărarea antiaeriană a
trupelor, erau dispuse în total circa 30 baterii de artilerie
antiaeriană (în afara mijloacelor organice), din calcule
rezultând o densitate de 20-25 guri de foc pe kilometru
de front. Era o concentrare de forţe şi mijloace
apreciabilă, dacă avem în vedere că cele 30 de baterii
reprezentau circa 1/3 din totalul subunităţilor aflate la
dispoziţia Comandamentului Apărării Antiaeriene.

Alte fapte de arme, de admirabil eroism, rezultă
şi din Ordinul de zi numărul 1 din 29 septembrie
1941 al Grupării 2 Artilerie Antiaeriană: „La 22
septembrie 1941, 12 avioane Rata şi 3 avioane ZKB

au atacat terenurile de la Salz şi Baden; inamicul
s-a lovit de dârzenia tunarilor Secţiei 4 din Bateria
217 Mitraliere Antiaeriene de 13,2 mm, care au stat
neclintiţi la posturi. Cu această ocazie, comandantul
secţiei – sublocotenentul Gheorghe Pavec a fost ars la
mână (rănit), iar 4 soldaţi s-au ales cu arsuri la cap şi
spate de la butoaiele de benzină aprinse pe aerodrom
... Pentru vitejia cu care au ţinut piept atacului dat,
pentru spiritul de jertfă şi pentru devotamentul faţă
de Patrie, ordon citarea prin Ordinul de zi pe întreaga
Grupare 2 Art. A.A. a Secţiei 4 din Bateria 217 Artilerie
Antiaeriană”. Semnează comandantul Grupării 2
Artilerie A.A., colonel Marcel Chirculescu11.

O contribuţie deosebită la dobândirea victoriilor în
confruntarea cu inamicul aerian şi-au adus-o şi subofiţerii
ori trupa, distinşi şi ei cu ordine şi medalii de către
conducerea armatei. Cităm câteva nume din Bateria
109 Rhm: caporalul Gheorghe Nicoară, sergentul
Tecuceanu Dinu, sergentul Ioan Baciu, sergentul
Andrei Carpuşca – de fel din oraşul Roman, sergentul
Rene Stoica, caporalul Ioan Mateciuc „pentru curaj şi
destoinicie în luptele din faţa Odessei”. De asemenea,
sergentul Ioan N. Lucan din Bateria 159 din Gruparea 2
Artilerie Antiaeriană, şofer care a transportat „răniţii
secţiei de la postul de prim-ajutor sub ploaia de gloanţe
şi obuze inamice”. Toţi cei amintiţi au fost distinşi cu

Exerciţii de apărare antiaeriană în port

 3 (53) u 2011 u document38

studii/documente

Medaliile „Serviciului Credincios” sau „Bărbăţie şi
Credinţă”12.

Unele medalii au fost acordate, din nefericire,
„Post mortem”, iar cele câteva nume pe care le redăm
sunt ale unor artilerişti antiaerieni care au făcut cinste
armei şi istoriei acestei ţări: sublocotenentul Virgil
Dumitrescu, Bateria 113, Gruparea 2 Artilerie A.A.,
decorat „Post mortem”, având omologate 6 avioane
doborâte; sublocotenentul Gheorghe Stănciulescu,
Bateria 134, din Gruparea 5 Artilerie A.A., căzut eroic
la postul de luptă la 28 septembrie 1941, în timpul
unui atac aerian asupra secţiei sale – ambii ofiţeri au
fost decoraţi cu „Medalia Aeronautică” cu spade, clasa
a II-a; sergentul Gheorghe Negrilescu din Bateria 134,
Gruparea 5 Artilerie A.A., comandant de tun, care,
„lovit în piept de un glonte de mitralieră al aviaţiei
inamice în ziua de 8 august 1941 la Veseljkut, a căzut
eroic lângă tunul său”; soldatul N. Capră din Bateria 28,
Gruparea 6 Artilerie A.A., încărcător la tun, „mort
la datorie, lovit de o schijă de obuz” la Palijova; un
număr de 18 militari cu grade inferioare din diferite
baterii, căzuţi pe câmpul de onoare la Odessa, mulţi
dintre ei şoferi, servanţi, telemetrişti, ochitori, agenţi
de transmisiuni sau secretari de baterii.

Prin Ordinul de zi nr. 6 din 30 septembrie 1942, a
fost decorat şi locotenent-colonelul Marcel Chirculescu,
comandantul Grupării 2 Artilerie A.A., căruia i s-a
conferit „Medalia Aeronautică” cu spade, clasa a II-a.
Referitor la meritele acestuia, se arată că „acţionând în
zona Armatei a 4-a ... până la căderea Odessei a avut
sub comandă 30 baterii de artilerie antiaeriană care au
doborât în acest timp 72 de avioane inamice, omologate
de comandantul Aero al Armatei a 4-a”.

În afara unei confruntări permanente cu inamicul
aerian, unităţile şi subunităţile de artilerie antiaeriană
au fost puse, nu o dată, în situaţia de a duce şi acţiuni
terestre. Un exemplu de intervenţie în misiuni
terestre, în situaţii de excepţie, ale subunităţilor de
artilerie antiaeriană este relatat în Ordinul de zi nr.
217 din 29 octombrie 1941 al Armatei a 4-a: „În
ziua de 22 septembrie 1941, orele 12.20, inamicul
a atacat în sectorul Corpului 5 Armată, în dreptul
localităţii Kubanka. Deşi infanteria proprie se retrage
sub presiunea inamicului, Secţia 1 din Bateria 109
Artilerie Antiaeriană rămâne pe poziţie fără a se
lăsa intimidată de această situaţie critică; din proprie
iniţiativă, comandantul secţiei ia măsuri, rămâne pe
poziţie, piesele trag terestru prin secerare, opreşte
infanteria proprie şi o plasează pe poziţie. Inamicul,
primit cu focul viu al tunurilor automate ale Secţiei
1 din Bateria 109 şi al Batalionului 3 din Regimentul
22 Infanterie, este oprit. Pentru aceste acte de înalt
patriotism şi curaj exemplar se ordonă citarea prin ordin
de zi pe Aeronautica Armatei a 4-a a maiorului Virgil
Mihăilescu, comandantul Grupului 5 Artilerie A.A.,

locotenent (r) Nicolae Lupu, comandantul Secţiei 1
din Bateria 109 Artilerie Antiaeriană, ostaşilor din
Secţia 1 din Bateria 109”. Semnează comandantul
Aeronauticii Armatei a 4-a – general de escadră aviator
Emanoil Ionescu.

La 22 octombrie 1941, a fost adus la cunoştinţa
întregului personal din subordine Ordinul de zi nr. 143
din octombrie 194113 din al cărui conţinut prezentăm
un fragment: „Ultimul obiectiv din misiunea Armatei
a 4-a a fost cucerit de trupele noastre victorioase, care au
intrat în Odessa. 300 avioane inamice au fost doborâte,
din care numai aviaţia a doborât 150 avioane.

Imn de slavă celor răniţi vitejeşte la datorie. Icoana
lor sfântă va rămâne de-a pururi luminoasă în inimile
noastre.

Zburători şi tunari antiaerieni din Aeronautica
Armatei a 4-a, fiţi mândri de înfăptuirile noastre; ele
scriu o pagină de aur din istoria Aripilor Româneşti.
Neamul întreg şi conducătorii noştri vă privesc cu
dragoste şi admiraţie ...

Arătaţi-vă şi de aici înainte vrednici de renumele
pe care l-aţi câştigat pentru binele Patriei şi gloria
Aeronauticii române”. Semnează comandantul
Aeronauticii Armatei a 4-a – general de escadră aviator
Emanoil lonescu.

După data de 22 octombrie 1941, unităţile de
artilerie antiaeriană de la Armata a 4-a au trecut în
subordinea Regiunii 2 Aeriene. Ca o simbolică şi
deplină recunoaştere a Patriei pentru bravura şi spiritul
de jertfă de care au dat dovadă ofiţerii, subofiţerii şi trupa
din unităţile de artilerie antiaeriană, la 8 noiembrie 1941,
la solemnitatea de la Arcul de Triumf din Bucureşti,
au fost decorate drapelele de luptă ale grupărilor de
artilerie antiaeriană şi cel al Centrului de Instrucţie al
Artileriei Antiaeriene, în frunte cu drapelul Grupării 2
Artilerie A.A., personal de către şeful statului, Regele
Mihai I, în prezenţa mareşalului Ion Antonescu, cu
Ordinul „Virtutea Aeronautică” şi cu Medalia „Virtutea

Tun antiaerian „Vickers“

document u 2011 u 3 (53) 39

studii/documente

Armatei a 3-a Cele 8 avioane doborâte de apărarea
antiaeriană dovedesc cu prisosinţă activitatea şi meritele
deosebite ale aeronauticii Armatei a 3-a15. Ordinul era
semnat de către comandantul Armatei a 3-a, general de
corp de armată Petre Dumitrescu.

La începutul lunii noiembrie 1941, repartiţia
artileriei antiaeriene era în ansamblu următoarea:
pentru Centrul sensibil Bucureşti – Gruparea 1
Artilerie Antiaeriană cu 21 baterii; pentru zona
Odessa, Cetatea Albă, Tighina, Tiraspol – Gruparea 2
Artilerie Antiaeriană, cu 14 baterii; pentru Cernavodă
şi Constanţa – Gruparea 3 Artilerie Antiaeriană cu
14 baterii; pentru trupele Armatei a 3-a – Gruparea 4
Artilerie Antiaeriană cu 7 baterii; pentru Iaşi, Focşani,
Ungheni – Gruparea 5 Artilerie Antiaeriană cu 5 baterii;
pentru galaţi, Brăila, Tulcea Sulina – Gruparea 6
Artilerie Antiaeriană cu 17 baterii.

Unele obiective din Ardeal erau apărate antiaerian
cu baterii independente sau sub comandă de grup,
subordonându-se bazelor Grupărilor 4 Artilerie A.A.
(Braşov) şi 5 Artilerie A.A. (Sibiu)16.

Urmare a succeselor repurtate în confruntarea
cu inamicul aerian, la 23 decembrie 1941, prin Înaltul
Decret Regal nr. 3521 s-a conferit Ordinul „Coroana
României” cu spade, în grad de ofiţer cu panglică de
„Virtute militară” drapelelor unităţilor de artilerie
antiaeriană, menţionându-se şi numărul de avioane
doborâte de către acestea17.

Pornind de la aceste date oficiale, la sfârşitul anului
1941, s-a putut stabili, în raport cu numărul de avioane
omologate ca fiind doborâte, următoarea ordine a
grupărilor de artilerie antiaeriană: Gruparea 2 Artilerie
A.A. – 55 avioane inamice doborâte; Gruparea 6 Artilerie
A.A. – 32 avioane inamice doborâte; Gruparea 5
Artilerie A.A. – 27 avioane inamice doborâte; Gruparea 3
Artilerie A.A. – 23 avioane inamice doborâte; Centrul
de Instrucţie al Artileriei Antiaeriene – 17 avioane
inamice doborâte; Gruparea 1 Artilerie A.A. –
16 avioane inamice doborâte şi Gruparea 4 Artilerie A.A. –
14 avioane inamice doborâte.

Numeroase au fost faptele de glorie militară ale
luptătorilor antiaerieni, care au consfinţit eroismul
şi spiritul de sacrificiu pentru Patrie demonstrate de
ofiţerii şi soldaţii români din artileria antiaeriană în
campania anului 1941.

Cu toate succesele remarcabile dobândite în
lupta cu aviaţia inamicului, artileria antiaeriană s-a
confruntat, în campania anului 1941, şi cu o serie de
greutăţi, multe dintre ele luate în considerare în procesul
de creştere a capacităţii combative a acestei arme, care-
şi câştigase deja un loc aparte între armele active ce se
înfruntau pe câmpurile de bătălie ale celei de-a doua
conflagraţii mondiale. Prezentarea lor, în continuare,
este cu atât mai necesară şi importantă cu cât constituie
învăţăminte de mare valoare, desprinse din experienţa
de război acumulată de armata noastră.

Aeronautică” clasa I de aur şi, respectiv, a II-a cu baretă
şi clasa de cavaler.

Pentru faptele de arme ale militarilor din unităţile
de artilerie antiaeriană din războiul de reîntregire
din est, Comandamentul Apărării Antiaeriene a dat
Ordinul de zi nr. 79 din 8 noiembrie 1941 din care
redăm următoarele14:

„Ostaşi ai apărării antiaeriene!
Azi, când sărbătorim ziua numelui M.S. Regelui

Mihai I şi intrarea în Capitală a glorioaselor trupe din
Garnizoana Bucureşti, drapelele unităţilor de artilerie
antiaeriană au fost decorate de M.S. Regele în prezenţa
domnului mareşal Ion Antonescu, Conducătorul
Statului. Acum patru luni şi jumătate, am intrat în
războiul dezrobirii cu tot avântul nostru, cu încredere
în puterea şi ştiinţa noastră, ca să apărăm împreună cu
aviaţia cerul românesc. Ofiţeri, subofiţeri şi soldaţi din
toate formaţiunile apărării antiaeriene, în acest timp
aţi cules victoria aerului şi aţi realizat succese cum rar a
avut o apărare antiaeriană:

- aţi doborât omologate, până în prezent, 184 de avioane
bolşevice, în majoritate de bombardament;

- aţi doborât mai multe avioane şi nu aţi avut
posibilitatea să le omologaţi;

- aţi îndepărtat sute şi sute de avioane inamice ca
să nu-şi îndeplinească misiunea, punând populaţia la
adăpost în Capitală şi în alte oraşe sau trupele terestre
în timpul luptelor din Basarabia, Odessa şi Marea de
Azov;

-	 aţi fost neobosiţi la posturile voastre de veghe,
zi şi noapte.

Şefii voştri au apreciat valoarea şi rezultatele armei
noastre, citând Gruparea Operativă 1 de la Odessa
prin Ordinul de zi pe întreaga Armată, iar drapelele
regimentelor noastre au fost decorate.

A trebuit să avem şi noi jertfa noastră de sânge prin
cei căzuţi la datorie. Aceştia sunt eroii noştri, pe care
nu-i vom uita. Să fim permanent la posturile noastre
şi, cu încredere în Dumnezeu, să păşim mai departe cu
succes până la sfârşit!”. Semnează comandantul apărării
antiaeriene, general de divizie Gheorghe Popescu.

Pentru modul strălucit în care au luptat artileriştii
antiaerieni în apărarea trupelor din compunerea Armatei
a 3-a din Transnistria şi în continuare, spre Marea de
Azov, comandantul acestei armate a dat Ordinul de
zi nr. 39 din 18 noiembrie 1941, din care spicuim: „În
grelele şi numeroasele lupte pe care trupele Armatei
a 3-a le-a purtat, coborând de pe crestele munţilor
Bucovinei, străbătând în lung colinele Ucrainei şi
Stepele Niprului, ca să ajungă în colţul îndepărtat al
Mării de Azov, Aeronautica pusă la dispoziţie s-a arătat
vrednică de cele mai frumoase virtuţi ostăşeşti. Aduc
mulţumirile mele comandanţilor, ofiţerilor, subofiţerilor
şi trupei din comandamentul aero al Armatei a 3-a ...
Bateriilor 101, 112, 133 Artilerie Antiaeriană pentru
eroismul, spiritul de sacrificiu şi dârzenia cu care au luat
parte în împrejurările cele mai grele la toate luptele

 3 (53) u 2011 u document40

studii/documente

ANTI-AIRCRAFT ARTILLERY IN THE
CAMPAIGN FROM 1941 – MAJOR GENERAL
(R.) PROF. UNIV. VISARION NEAGOE, PH.D.

Abstract: On June 22, 1941 Anti-Aircraft Defense
Commandment received the mobilization order, the
date to start the campaign to liberate Basarabia and
North Bucovina. The efficacy of the anti-aircraft
artillery actions was proved by the number of enemy’s
airplanes shot down and the destruction limitation of
its objectives.

Keywords: anti-aircraft defense, shooting,
cooperation, strategic centers, aircraft

Astfel, constituirea bateriilor şi divizioanelor
(grupărilor) mobile dotate cu mijloace auto s-a făcut
„ad-hoc”, înaintea începerii campaniei, iar dispunerea
lor pentru apărarea antiaeriană a trupelor de uscat
(batalioanelor şi regimentelor de infanterie, grupărilor
de artilerie, precum şi a posturilor de comandă de
divizie şi corp de armată) a găsit insuficient pregătite
subunităţile de artilerie antiaeriană pentru îndeplinirea
acestor misiuni. Este adevărat, ele s-au adaptat repede
la situaţie datorită experienţei multor ofiţeri, care
proveneau din artileria de câmp. Dar se resimţea faptul că
bateriile nu erau suficient instruite şi antrenate pentru
ocuparea poziţiilor de tragere în imediata apropiere a
inamicului, în luarea tuturor măsurilor de mascare;
intrarea în dispozitivul de luptă pe întuneric, fără
iluminare, dirijate de câte un îndrumător de circulaţie
cu ajutorul unui „fanion alb”, care să arate drumul de
urmat în poziţie şi ocuparea fără zgomot a acesteia,
erau aspecte noi, ce se puneau în practică din mers.

Probleme deosebite au apărut şi pe linia cooperării.
În acest context, cooperarea cu trupele acoperite, respectiv
cu regimentul de infanterie protejat sau cu statul major al
diviziei, precum şi cu grupările de artilerie s-a organizat,
la început, cu deficienţe, din cauză că subunităţile de
artilerie antiaeriană nu au avut practică în această privinţă;
nu exista, în acea perioadă de timp, o artilerie antiaeriană
a trupelor de uscat şi, ca urmare, şi progresia acestora
în raport cu deplasarea (sau retragerea) subunităţilor
protejate se executa cu dificultate. Totodată, cooperarea
cu aviaţia proprie şi recunoaşterea aparatelor acesteia, ca
şi distingerea lor faţă de cele inamice se baza doar pe
pregătirea cercetaşilor-observatori, a ofiţerilor şi subofiţerilor
din baterii, care, la vedere, trebuiau să hotărască aproape
instantaneu apartenenţa avioanelor şi, deci, deschiderea
focului. Începea să se resimtă nevoia staţiilor de
radiolocaţie, care să descopere din timp şi să determine
cu precizie dacă avionul este inamic sau amic; lucrul
bazat pe observarea la vedere funcţiona relativ normal
în condiţiile când viteza de zbor a avioanelor era încă
mică, la nivelul de 300-400 km/h. Pe măsură ce viteza
acestora avea să crească, acest procedeu nu mai era
eficient.

Conducerea centralizată, respectiv, concentrarea
focului pe anumite ţinte sau repartiţia lui pe diferite formaţii
de avioane, ce se succedau în timp, în cadrul grupărilor
şi divizioanelor de artilerie antiaeriană nu era posibilă.
Aceasta deoarece la nivel divizion sau regiment nu
exista planşeta cu situaţia aeriană generală. Ca urmare,
întreaga răspundere a combaterii ţintelor aeriene revenea
comandanţilor secţiilor (plutoanelor) şi bateriilor.

Totuşi, pentru coordonarea tragerilor de baraj ale
artileriei antiaeriene pe timp de noapte, pe baza datelor
aparatelor de ascultare, s-a organizat P.C.N.B. (punct
de comandă de noapte tip Bungescu) la Pantelimon, sub
conducerea locotenent-colonelului Ion Bungescu, ajutat de
prof. univ. Miron Nicolescu (ofiţer de rezervă de artilerie

antiaeriană), locotenent Aurelian Butan, sublocotenent
Eugen Zahiu şi elevii plutonieri H. Măgeanu, C. Suliţanu şi
M. Dunăreanu.

Servituţi au existat şi în ceea ce priveşte organizarea
şi funcţionarea fluxului de aprovizionare cu muniţii şi
combustibil. Deplasările mari, ca şi desele schimbări de
poziţii puneau subunităţile în situaţia de a nu cunoaşte
sursele de aprovizionare, grupările de artilerie antiaeriană
neavând depozite proprii. Multe baterii (care la timpul
respectiv aveau gestiune proprie) se aprovizionau
cu muniţie peste necesar, lăsând pe câmp, în caz de
deplasare neprevăzută, urgentă, cantitatea de proiectile
ce le prisosea. Ulterior, s-au fixat subdepozite de
muniţii pe grupuri, cu gardă pentru paza la coloanele
de muniţii, care aduceau muniţie din depozitele
armatei, din interior. Ca urmare, aceste subdepozite se
deplasau la ordinul grupărilor de artilerie antiaeriană,
măsură care a condus la eliminarea unor greutăţi în
aprovizionarea subunităţilor luptătoare.

Cu toate aceste greutăţi ale începutului, greutăţi
referitoare doar la unităţile de artilerie antiaeriană
aflate în protecţia trupelor, subunităţile şi unităţile s-au
adaptat repede şi au găsit soluţii viabile de rezolvare,
astfel încât, treptat, ele au reuşit să realizeze o apărare
antiaeriană tot mai eficientă a trupelor de uscat.
1 Universitatea Naţională de Apărare „Carol I”.
2 Arhivele Militare Române (în continuare A.M.R.), Fond 319, dosar nr.
crt. 21, f. 4.
3 Ibidem, f. 10.
4 România în anii celui de-al doilea război mondial, Editura Militară,
Bucureşti, 1989, p. 366.
5 Aviaţia română pe frontul de est, Editura Fast-Print, Bucureşti, 1993, p. 18.
6 A.M.R., Fond 319, dosar nr. crt. 21, f. 20 şi 29.
7 Ibidem, f. 37.
8 Ibidem, f. 49.
9 Ibidem, f. 50.
10 Ibidem, f. 61.
11 Idem, Fond microfilme, rola P.II. 2.359, cd. 192.
12 Ibidem.
13 Idem, Fond 1322, dosar nr. crt. 13, f. 110.
14 Idem, Fond 319, dosar nr. crt. 21, f. 117.
15 Ibidem, dosar 21, f. 118.
16 Ibidem, f. 119.
17 Ibidem, f. 123.

document u 2011 u 3 (53) 41

studii/documente

Odată cu intrarea României în cel de-Al Doilea
Război Mondial, 52 de escadrile de aviaţie au luat

parte la operaţiile militare împotriva Uniunii Sovietice. Una
dintre acestea a fost şi Escadrila 20 Observare, componentă
a Flotilei 1 Informaţii, care a sosit pe front încă din
prima zi a cutezanţei şi jertfei poporului român, mai
exact din 22 iunie 1941. Luptând, a ajuns la Odessa, de
unde, începând cu 11 octombrie 1942, în urma Ordinului
Cartierului General Aero nr. 10002/1942, împreună cu
Escadrila 43 Vânătoare a fost deplasată la Eupatoria,
în Crimeea. De acolo, urma să acţioneze la ordinele
Comandantului Crimeei. Dotată cu avioane IAR-39 de
construcţie lemnoasă şi acoperite cu pânză, în perioada
1 septembrie-31 decembrie 1943, o găsim subordonată
Corpului 1 Aerian german, coordonatorul recunoaşterilor
pe mare, care i-a dirijat misiunile şi de care ne vom ocupa în
rândurile care urmează, având ca bază cele patru jurnale de
operaţii ale escadrilei.

Scopul imediat al acestor ordine, în cele mai multe
cazuri, a fost siguranţa apropiată a convoaielor navale ce
aveau de străbătut apele Mării Negre între Sevastopol şi
alte porturi din Crimeea, vânătoarea de submarine şi paza
coastelor împotriva unor eventuale debarcări. Dacă ne
gândim că în majoritatea cazurilor, activitatea acestora s-a
petrecut peste mari suprafeţe de apă, folosind avioane cu un
singur motor şi fără flotoare, vom fi de acord că aviatorilor
noştri li se încredinţase o sarcină deosebit de grea şi chiar
riscantă, în ciuda precizărilor făcute de Statul Major al
Aerului care, cu nota nr. 4137 din 27 ianuarie 1943, legat
de paza litoralului în zona Mangalia-Oceakov împotriva
debarcărilor inamicului, preciza că: avioanele IAR-39 aveau
de executat numai „o acţiune informativă apropiată de-a
lungul litoralului, până la 40 km în larg, între Mangalia şi
Oceakov, executată cu avioanele IAR-39.

Din motive deja cunoscute avioanele IAR-39 nu se
pretează la convoieri în special iarna, iar vara un singur convoi
consuma din resursa acestora circa 6-7 avioane.

Misiunile reale ale Comandamentului Aero-Marin le-a
precizat şi el prin ordinul de operaţii nr. 1/1943: pe timpul
iernii aceste misiuni să se rezume zilnic la supravegherea coastei
cu avioanele IAR-39 şi Bristol Blenheim. În cazul că avioanele
Bristol Blenheim nu vor avea aprobare ... ne vom rezuma
numai la supravegherea coastei, căci nimeni nu-şi mai poate lua
răspunderea ca avioanele IAR-39 să fie trimise în larg pentru
misiuni de explorare, fie pentru convoieri deoarece avionul este
cu totul impropriu acestor misiuni care, până acum, au dat
3 accidente cu pierderi de personal şi material ...”.

Totuşi, în cele 4 luni, au executat 258 de misiuni cu un
total de 418 ore de zbor, acoperind totodată, peste 101.000
km parcurşi în lungul coastelor Crimeei, în interiorul
peninsulei ori peste apa mării. Este adevărat că în jumătate
dintre ele, inamicul, poate obligat şi de prezenţa aviaţiei
noastre, a fost mai puţin activ, motiv pentru care multe
din informaţii au fost sărace. Este tot atât de adevărat că
într-o seamă de cazuri instalaţiile de radiocomunicaţii nu
au funcţionat. Cu toate acestea, au fost zile când prezenţa
sovieticilor s-a făcut simţită destul de serios, obligând pe
aviatorii noştri să procedeze în consecinţă. Zilnic, în luna
septembrie 1943, escadrila a avut 7 avioane disponibile,
acţionând, în general, pe coasta de vest şi sud a Crimeei.

Situaţia din prima zi a lunii septembrie a solicitat
3 misiuni de recunoaştere şi vânătoare de submarine,
totalizând 6,15 ore de zbor şi peste 1.300 km străbătuţi în
spaţiul Mării Negre, spaţiu uşor accesibil şi aviaţiei inamice.
De asemenea, în 2 septembrie s-au ordonat alte 3 misiuni
tot pentru vânătoare de submarine, însă au executat numai
una.

În schimb, fără a se cunoaşte din vreme, escadrila a
fost inspectată de generalul de escadrilă Gheorghe Jienescu,
ministru Secretar de Stat al Aerului, care a verificat totul
cu amănunţime. La conferinţa cu personalul, a cerut să se
îngrijească bine materialul volant, deoarece de el depindea
viaţa personalului navigant care, cum s-a văzut, zburând
peste întinderi de apă, avea o misiune grea.

După vizită, totul a decurs în nota obişnuită
frontului şi fără nici o reacţie din partea inamicului
până la 10 septembrie 1943. Atunci, începând chiar de la
ora 5 dimineaţa, pentru siguranţa apropiată a convoiului

CU AVIOANELE IAR-39
ÎMPOTRIVA PARTIZANILOR DIN CRIMEEA

Ing. Vasile TUDOR

Avionul „IAR 39“ pregătit de decolare

 3 (53) u 2011 u document42

studii/documente

„Bodega”, au zburat 5 avioane acoperind peste 2.100 km.
La ora 7,20, slt. obs. (r) Ion Oprişan, aflat la bordul avionului
IAR-39 nr. 190, pilotat de adj. av. Aristide Buzdugan şi
apărat de serg. maj. (r) Gh. Tiron „a semnalat o torpilă
lansată de inamic, direcţia torpilei formând un unghi ascuţit
cu direcţia de înaintare a convoiului. La semnalele de alarmă
date de ofiţerul observator, convoiul şi-a micşorat viteza şi
a schimbat formaţia. Două vedete rapide s-au îndreptat cu
viteză spre locul semnalat. Având însă o eroare de 200 m faţă
de torpilă nu au reperat-o, însă slt. Oprişan a repetat insistent
semnalele asupra locului, precum şi direcţia. Un culegător
de mine s-a apropiat de locul indicat, descoperind-o şi
atacând-o cu lovituri de tun. Nici o pierdere în convoi ...”.

Faţă de numărul misiunilor primite în septembrie 1943,
Escadrila 20 Observare a folosit un număr de 42 avioane
care au executat 78 ore de zbor şi au parcurs mai mult
de 17.000 km.

În luna octombrie din anul 1943, misiunile s-au înmulţit
în raport direct proporţional cu numărul convoaielor ce au
trebuit să fie însoţite, acţionându-se pe coastele de vest
şi est în regiunea de nord a peninsulei Crimeea. Chiar
în dimineaţa zilei de 1 octombrie s-a reclamat protecţia
apropiată a convoiului „Turm” până la intrarea în Sevastopol,
iar după-amiază s-a făcut o recunoaştere şi o vânătoare de
submarine între Sevastopol şi Kap-Turchankut.

Începând cu 2 octombrie, misiunile escadrilei au
primit încă un sector de cercetare. Pentru executarea
acestuia ei traversau peninsula şi ajungeau pe coastele de
est ale Crimeei, zburând peste apele Mării de Azov, între
Genistscesk şi Arabat, încercând să „dibuie” o eventuală
debarcare inamică pe plajele de acolo. Asemenea misiuni
au avut loc şi în 3 octombrie, când din nou, s-a ajuns peste
apele Mării de Azov, survolând istmul Arabatskaja, unde
nu aveau niciun vas de suprafaţă, pentru o eventuală salvare,
până la acelaşi Genitschesk. S-a cerut aviatorilor să aterizeze
cât mai târziu fie pe aerodromul din Samowsk ori cel de
la Sarabuz unde s-ar fi făcut şi realimentarea avionului cu
benzină şi ulei. S-au executat numai 2 misiuni şi în cea de
după-amiază, la ora 16,10, echipajul slt. Oprişan a surprins
din depărtare atacul cu bombe executat asupra localităţii
Genitshesk, care tocmai se terminase, fără să fi fost văzute
avioanele sovietice.

Traversarea Mării Negre de către convoiul „Tigan”,
alcătuit din 32 vase de la Sevastopol la Ak. Mecet a impus
încă de la revărsatul zorilor protecţia de aproape, executată
de 5 avioane. Tot atunci, încă un avion a ajuns în după-
amiaza respectivă să zboare peste Marea de Azov, încât
cele 6 avioane au totalizat 14 ore de zbor şi 3.116 km, cifre
care, par a fi cele mai mari din câte s-au realizat zilnic în
cele 4 luni. A urmat perioada 7-15 octombrie când misiunile

Avionul „IAR 39“ gata de misiune

document u 2011 u 3 (53) 43

studii/documente

au fost aproape identice cu cele din zilele anterioare. De
reţinut că, în data de 15 octombrie, s-a prezentat la comanda
escadrilei cpt. av. Anghel Păunescu.

Ziua în care aviatorii noştri din Escadrila 20 Observare
au fost foarte solicitaţi este cea de 17 octombrie, când li s-a
ordonat protecţia convoiului „Columbus”. Atunci, în afara
recunoaşterilor din Marea de Azov, alte 3 avioane au zburat
de permanenţă 5,50 ore. La ora 10,36 când în preajma
convoiului se afla avionul IAR-39 nr. 42 cu echipajul
alcătuit din slt. obs. Constantin Cercel, adj. stg. av. Mircea
Şandru şi serg. maj. (r) mitralior Petre Găluşcă, „convoiul
a fost atacat de două avioane ce au lansat fiecare câte o
torpilă. Una dintre torpile a lovit vasul din capul formaţiei,
imobilizându-l, fără să-l scufunde”. Observatorul a reuşit în
mai puţin de un minut să dea alarma, anunţând aviaţia de
vânătoare, aflată şi ea pe aerodromul de la Eupatoria.
O celulă de avioane IAR-80 a sosit după numai 15 minute,
însă avioanele inamice dispăruseră în ceaţa mării.

La fel s-au petrecut faptele în 25 octombrie, când
trei avioane IAR-39 în aproape 6 ore au asigurat convoiul
„Tanbe” compus din 38 vase. La ora 12,00 în careul 2.647 un
submarin a atacat şi scufundat cu o torpilă un vas de pescuit
şi un şlep. Submarinul şi torpila nu au putut fi văzute din
cauza mării agitate. Tot aşa, în 26 octombrie 1943, pe când
asigurau protecţia convoiului „Pappel” ce trebuia să ajungă la
Sevastopol, echipajul alcătuit din slt. obs. Constantin Cercel,
adj. şef av. Dumitru Cucu şi serg. mitralior Gh. Bătrânu au
semnalat un avion inamic ce a apărut la înălţimea de 3.000 m
deasupra convoiului şi care, după ce a picat la 1.000 m, a
dispărut în direcţia sud-est.

În 30 octombrie, deşi a trebuit să se asigure de aproape
convoiul „Filder”, s-a comunicat, cu ordin special şi s-a
executat o recunoaştere în zona Perecop, unde se bănuia
că sovieticii reuşiseră o debarcare de trupe şi material de
război. Aceeaşi misiune s-a ordonat în ziua următoare cât
mai de dimineaţă. Avionul românesc aducând confirmarea
existenţei unui cap de pod în zona golfului Perecopskij.

Totalul misiunilor executate în luna octombrie a fost
de 62 în care s-au adunat 120 ore de zbor şi 27.000 km
străbătuţi.

În luna noiembrie 1943, Escadrila 20 Observare a
acţionat în largul mării şi pe coastele de vest şi nord-vest ale
Crimeei, începând să se mute pe terenul de la Saki, încă din
primele zile. În 3 noiembrie, 3 avioane au executat vânătoare
de submarine cale de 916 km. La ora 16,05 echipajul compus
din slt. obs. Ion Oprişan, adj. stj. av. Nicolae Baticu, serg.
mitralior Petre Murgoci, a semnalat la 80-100 km vest de
Sevastopol mai multe nave pe care nu le-a putut identifica
mai bine, deoarece a fost nevoit să se întoarcă din cauza
rezervei de combustibil.

Ocuparea în continuare a peninsulei de inamic, a
făcut ca în 4 noiembrie Escadrila 20 Observare să fie
iarăşi vizitată de generalul de escadră Gh. Jienescu şi de
generalul av. Emanoil Ionescu, comandantul Corpului
Aerian Român, sosiţi la Eupatoria cu un avion trimotor
Ju-52. După ce s-au interesat de situaţia materialului volant
şi moralul echipajelor, au ordonat grăbirea mutării escadrilei

pe terenul de la Saki, unde erau condiţii mult mai bune.
Au mai promis, în cazul evacuării Crimeei, că le va pune
la dispoziţie mijloacele de transport necesare. Continuându-şi
vizita şi la escadrila de vânătoare vecină, cei doi generali
au rămas peste noapte alături de zburătorii lor. Cele două
escadrile, constituiau Grupul Aero de la Eupatoria al
cărui comandant fusese numit de la 1 noiembrie căpitanul
comandor Victor Protopopescu.

Primele echipaje au ajuns la Saki în 6 noiembrie,
iar restul s-a mutat în zilele următoare, când aveau deja
probleme cu staţia centrală de radio care nu era montată. Cu
toate acestea, Comandamentul German al Aviaţiei de Mare
în 8 noiembrie le-a ordonat 3 misiuni pentru vânătoarea de
submarine, însă în ciuda încercărilor slt. av. Gh. Petrescu,
nu s-a putut executa din cauza vremii improprii. În schimb,
în după-amiaza respectivă, la cinematograful din localitate,
cu ocazia zilei numelui M.S. Regele Mihai I, a avut loc o
serbare dată de Grupul Aero „E”.

În 9 noiembrie, iniţial, s-a cerut escadrilei de observare,
efectuarea a trei misiuni de vânătoare de submarine paralel
cu coasta de vest a Crimeei. Ulterior a sosit o radiogramă
prin care s-a ordonat executarea, în paralel, a unor zboruri
de recunoaştere pe coastele de est şi nord-est ale Crimeei
„pentru a semnala eventualele debarcări inamice ...”. Faţă de
aceasta, escadrila a reuşit numai trei misiuni de recunoaştere
a coastei pe itinerarul Saki-Eupatoria-Tarhankut-Perekop,
iar la întoarcere au făcut vânătoare de submarine pe distanţa
Sevastopol-Saki. Unul din echipaje a semnalat trageri de
artilerie la Bulgakof şi bombardarea unui convoi amic în
timp ce ei asigurau de aproape un alt convoi de vase. Tot
atunci a sosit la comanda escadrilei cpt. av. Gh. Panaitopol,
care a continuat deplasarea escadrilei pe noul teren.

Zborurile de recunoaştere asupra coastelor au fost
continuate în 3 noiembrie când 3 avioane le survolau.
Acestea au semnalat o baterie inamică în acţiune şi trageri
de artilerie în regiunea Armiansk Bulgakof. Un alt echipaj
compus din slt. obs. (r) Constantin Cercel, adj. Nicolae
Baticu, pilot şi trăgătorul aerian Ion Stancu s-au întâlnit
cu 5 avioane inamice, care nu se ştie din ce motive, nu i-au
atacat şi nici ei nu s-au grăbit s-o facă din cauza superiorităţii
numerice a acestora.

Deşi pare greu de înţeles, la 13 noiembrie s-a întâmplat
ca un echipaj de talia celui care a cuprins pe slt. obs. (r)
Cercel, pe slt. av. Constantin Manolescu şi mitraliorul
Grigore Vasiliu să nu găsească convoiul „Carabee”.

În schimb, trebuie reţinut că în 15 noiembrie a avut
loc cea mai mare activitate din acea lună efectuată de cei
din Escadrila de Observare Aeriană la care au participat
7 avioane care au zburat 13 ore, străbătând 2.870 km. Însă
tocmai atunci echipajul, format din lt. obs. Traian Voiculescu,
adj. şef Dumitru Cucu şi sergentul mitralior Grigore
Vasiliu, nu a reuşit să descopere un vas care nu a răspuns
la semnalul de recunoaştere cerut de marina din Eupatoria.
De asemenea, la ora 11,00 s-a trimis un alt avion în careul
1.657 pentru a stabili locul precis al unui vas avariat şi dacă
acesta era protejat de alte ambarcaţiuni, însă nici acesta nu
a fost găsit.

 În 17 noiembrie au fost trimise în misiuni la inamic

 3 (53) u 2011 u document44

studii/documente

4 avioane care au zburat mai mult de 10 ore. Echipajul din
care au făcut parte lt. obs. (r) Ion Banciu, adj. stg. av. Nicolae
Baticu şi serg. maj. mitralior Gh. Tiron, aflaţi în avionul
IAR-39 nr. 40, au semnalat o torpilă lansată contra unui
convoi ce traversa careul 1689. În cele din urmă, pentru a fi
oprită din înaintarea ei nimicitoare, au hotărât s-o explodeze,
fapt pentru care au lansat cu succes 12 bombe.

Forţaţi de presiunea inamicului, la 20 noiembrie,
au început transportarea la Tiraspol şi Cetatea Albă a
materialelor disponibile în escadrilă. Cu toate acestea,
în 21 noiembrie, când s-a impus asigurarea convoaielor
„Meduza” şi „Chemagne” au zburat aproape 12 ore, folosind
un număr de 6 avioane. La ora 9,20, echipajul, care a numărat
printre membrii săi pe slt. obs. (r) Mircea Gradea, adj. stg.
av. Stelian Teodorescu şi sergentul mitralior Ion Rusu,
a fost surprins de o formaţie de 3 bombardiere „Boston”,
însoţită de 4 avioane de vânătoare IAK-1, care au atacat
convoiul. Ca primă măsură observatorul a semnalat sosirea
bombardierelor care lansau bombele la o depărtare de convoi
de aproximativ 200 m, fără să provoace pagube. Imediat
după terminarea bombardamentului, un avion bimotor
„Bristol” a atacat cu o rafală de mitralieră aparatul românesc.
După câteva evoluţii de evitare, pilotul Stelian Teodorescu,
a răspuns trăgând două rafale cu mitraliera din plan. Reacţia
avionului nostru a atras atenţia avioanelor de vânătoare care,
pe rând ori câte două, l-au atacat, obligând întregul echipaj
să întrebuinţeze aproape neîntrerupt mitralierele de la bord.
În cele din urmă, cu puţin noroc, au ajuns la aerodromul de
bază numai cu pilotul uşor rănit.

Tot în aceeaşi zi însă, la ora 11,55, în careul 3533,
echipajul lt. obs. (r) Ion Banciu a lansat 4 bombe într-un
loc de pe suprafaţa mării, unde au bănuit că s-ar fi aflat un
submarin inamic şi unde, înaintea lor, aruncaseră grenade
antisubmarine vasele de pază. Sperând într-un rezultat
favorabil, au insistat şi ei, lansând încă 8 bombe, fără a
observa ceva semnificativ.

La câteva zile după cele petrecute escadrila a fost
vizitată de generalul german Deichman, care a felicitat
echipajele, acordând decoraţii lt. (r) Iosif Costescu, adj.
stg. av. Nicolae Baticu şi mitraliorilor Gheorghe Tiron şi
Constantin Georgescu.

Bilanţul lunii noiembrie a fost de 70 misiuni executate
cu un total de 140 ore de zbor şi aproape 30.000 km.

Ca şi până atunci, în luna decembrie 1943, ordinele s-au
primit de la Corpul I Aerian german. Acţiunile Escadrilei
20 Observare s-au desfăşurat în continuare pentru paza
convoaielor, pe coastele de vest şi nord ale Crimeei, precum
şi într-o zonă situată în sud-vest de Simferopol, unde
începuseră să opereze partizanii.

Încă din prima zi a lunii decembrie, ca urmare a celor
stabilite de generalul Deichman, comandantul Corpului
1 german şi cpt. comandorul Protopopescu, comandantul
Grupului Aero „E”, Escadrila 20 a pus la dispoziţia Corpului
de Vânători de Munte român avioanele necesare misiunilor
de recunoaştere şi bombardament, care să acţioneze în
zonele respective. Aceasta deoarece odată cu începerea
ofensivei de către forţele Frontului 4 Ucrainean în direcţia

Crimeei, activitatea detaşamentelor de partizani a cunoscut
o amploare fără precedent. Chiar din ziua de 1 decembrie s-a
trecut la executare, trimiţând primul avion care a descoperit
în colţul unei păduri colibe de partizani, din care, aceştia, au
tras cu mitraliera în avion, însă fără să-l lovească.

Misiunea au repetat-o în 2 decembrie când din acelaşi
loc, adică în careul 4316, s-a tras în avion cu două mitraliere
grele. Avionul pilotat de adj. av. Nicolae Baticu, a reacţionat,
folosind armamentul de la bord şi bombardând zona cu
20 de bombe, s-a întors la aerodrom cu urmele a patru
gloanţe ce trecuseră prin fuselaj şi planuri. Tot atunci alte
echipaje au făcut protecţia convoiului „Diogene”. Unul
dintre ele, la ora 10,50, în careul 2656, a observat apariţia a
trei avioane de bombardament inamice, însoţite de avioane
de vânătoare care au atacat convoiul, lansând 12 bombe fără
rezultat. Cu toată inferioritatea lor, echipajul alcătuit din
Nicolae Baticu, Mircea Gradea şi Gheorghe Tiron, a dat
alarma, reacţionând imediat cu tot armamentul de la bord,
adică cele trei mitraliere de 7,92 mm, îndepărtând avioanele
atacatoare. La fel un alt echipaj a căutat mai mult de o oră
un submarin semnalat de un hidroavion BV-138 german,
fără a-l descoperi.

Activitatea tot mai susţinută a partizanilor a impus
ca avioanele ce urmau să execute misiuni împotriva lor, să
decoleze de la Simferopol. În ziua de 4 decembrie s-au
solicitat 5 ieşiri la inamic, din care două pentru vânătoarea
de submarine, iar trei în regiunea partizanilor. Într-una din
acestea, în zona careului 4517 s-a observat un grup de bărci
trase la mal, iar la circa 250 m de ele lăzi cu materiale. Au
lansat 4 bombe, iar restul de 16 în satul Asport care li s-a
părut plin cu partizani. Într-o altă misiune au descoperit o
colibă mare, înconjurată cu un şanţ de tragere de pe care, cei
de la posturile lor de observaţie, i-au ameninţat cu pumnii.
Tirul executat de aceştia a obligat echipajul să răspundă,
bombardând zona cu 20 bombe.

În ziua de 5 decembrie aviatorii noştri au înregistrat
numai două zboruri de supraveghere a convoaielor şi o
misiune de partizani. La fel şi în ziua de 6 decembrie când
s-a executat bombardarea zonei din sudul Simferopolului
şi au mitraliat aşezările de partizani, descoperindu-se alte
colibe în careul 4532 şi lucrări de organizare a terenului
pentru luptele de apărare. Din toate acestea s-a tras cu
înverşunare în avion.

Pentru ziua de 7 decembrie s-a ordonat 3 asemenea
misiuni dar nu s-a putut observa nimic din cauza vizibilităţii
reduse. Abia în 8 decembrie s-a reuşit iarăşi bombardarea şi
mitralierea partizanilor al căror număr creştea cu fiecare zi
mai mult.

De asemenea, în 8 decembrie, au protejat un vas
rămas de convoi în regiunea Sevastopolului până la sosirea
hidroavionului german BV-138. Acţiunile duse împotriva
partizanilor s-au amplificat în ziua de 9 decembrie când,
în afara celor două zboruri de pază a coastei, s-au trimis
trei avioane de recunoaştere la sud de Simferopol. Acestea
au identificat, în careurile 4516 şi 4515, multe materiale
depozitate, căruţe, vite şi oameni care au folosit tot ce au
avut la îndemână ca gură de foc împotriva avioanelor care

document u 2011 u 3 (53) 45

studii/documente

i-au mitraliat şi bombardat cu cele 60 de bombe câte au
putut duce 5 avioane. Însă, de această dată, partizanii au
răspuns şi cu tunuri antiaeriene. Unul dintre avioane a fost
lovit destul de serios în planul drept.

Chiar şi cu necazurile avute, printre care cel mai mare
a fost defectarea staţiei centrale de radio, în 12 decembrie
s-au efectuat alte 5 zboruri, dintre care, 3 la partizani, unde
apăruseră numeroase colibe, noi amplasamente de mitraliere
şi tunuri a.a., al căror tir şi-a atins ţintele de câteva ori. Unul
dintre avioane a fost lovit în rezervorul suplimentar de
benzină, iar altuia un proiectil i-a rupt comenzile direcţiei.
Cu greu şi numai datorită măiestriei, calmului şi prudenţei
dovedită de echipajul compus din adj. av. Emilian Pelin,
slt. obs. Mircea Gradea şi mitraliorul Nicolae Ciobanu, au
reuşit să ajungă la terenul lor. Arhivele militare au păstrat
pentru posteritate angajarea în luptă a acestora, descrisă în
raportul Eşalonului „E” şi trimis Statului Major al Aerului cu
nr. 406 din 17 decembrie 1943, pe care îl redăm integral.

„În ziua de 12 decembrie 1943 ora 9,20 a fost trimis în
misiune ordonată de recunoaştere din vedere şi atac cu bombe
şi armamentul de bord asupra partizanilor din regiunea S-E
Simferopol, echipajul compus din:

Observator slt. Gradea Mircea
Pilot adj. stj. Pelin Emilian
Mitralior serg. Ciobanu Nicolae, cu avionul IAR-39 nr. 37.
Echipajul a acţionat într-o formaţie de trei avioane.

Observatorii au descoperit poziţii ale partizanilor, necunoscute
încă, a executat mai multe treceri, atacând cu bombe (20 buc.)
poziţiile descoperite.

Mitraliorul a tras toată muniţia ce o avea la dispoziţie (12
încărcătoare) contra obiectivelor din zonă şi contra unei cirezi
de 250-300 vite, ce aparţineau partizanilor. În tot timpul
trecerilor avionului a fost ţinta tragerilor executate de partizani
cu mitralierele antiaeriane.

Prin trecerile repetate asupra obiectivelor alese, echipajul
susmenţionat a întârziat faţă de restul formaţiei, rămânând
singur în zonă încă 10 minute, pilotul având încă muniţie
în banda mitralierei sale, a executat încă o trecere în picaj.
În timpul ultimei treceri avionul a fost lovit de o rafală de
mitralieră antiaeriană. A fost găurit rezervorul suplimentar de
benzină şi i-au fost rupte cablurile de la comanda direcţiei.

În acea situaţie critică, echipajul a dat dovadă de mare
cutezanţă, pilotând avionul numai din manşă, iar observatorul,
udat în întregime de benzina ce curgea din rezervorul spart,
a cercetat în amănunţime cabina, descoperind cablurile de
comandă rupte. O primă iniţiativă a sublocotenentului Gradea
a fost aceea de a înfăşura cablul rupt în jurul mâinii şi de a
acţiona astfel asupra direcţiei. Când nu a mai putut suporta
frigul datorită curgerii pe mână şi a durerilor provocate de
cablul înfăşurat strâns, slt. Gradea a reuşit să lege cablul direct
de palonierul său. Ajunşi deasupra aerodromului, pilotul a tras
racheta de pericol, a tăiat contactul pentru a evita un eventual
incendiu la bord din cauza benzinei ce era revărsată în tot
avionul şi a aterizat normal.

Faţă de cele mai sus se propune citarea prin Ordin de Zi
pe Aeronautică.

Cdt. Escadrila 20 Obs.

Un grup de piloţi în faţa avionului IAR 39

WITH AIRPLANES IAR-39 AGAINST
PARTISANS FROM CRIMEA – ENGINEER

VASILE TUDOR

Abstract: Squadron 20 Observation of Flotilla 1
Intelligence fought from the first day of Second World
War, under the command of German Corp 1 Aerial.
The unit mission was the safety of the naval convoys
from the Black Sea, the hunt of the submarines and the
coast guard against debarkations.

Keywords: aerial recognition, bombing, convoy,
airplanes, flotilla

Lt. comandor
Panaitopol Gheorghe”
De la 16 decembrie şi până la 29 decembrie, în

ciuda timpului nefavorabil, cu excepţia intervalului 26-
28 decembrie, s-au executat misiuni în fiecare zi, atât de
protecţia convoaielor maritime, de recunoaştere în zona
partizanilor şi chiar de căutare a unor avioane aterizate
forţat din cauza ceţei. Din 29 decembrie, aproape întreaga
escadrilă a trecut numai la misiuni de cercetare a zonei
partizanilor. Ordinele de misiune le-au primit de la cpt.
comandorul Protopopescu, aflat tot timpul pe lângă
comandantul operativ al Corpului de Vânători de Munte.
În acea zi, când s-a ordonat o permanenţă aeriană, 8 avioane
au executat misiuni a căror durată de zbor a întrecut 14 ore
şi un total de peste 3.200 km parcurşi în zbor. Echipajele
au adus informaţii referitoare la activitatea inamicului şi a
trupelor proprii, au executat reglajul tirurilor pieselor de
artilerie, mitraliind şi bombardând concentrările partizanilor
cu un număr de 120 bombe care, se pare, este cel mai mare
număr din toată perioada. Cu aceeaşi intensitate luptele
au continuat şi în 30 decembrie. Abia în 31 decembrie au
zburat numai 3 avioane care au lansat 58 de bombe. Din
ziua respectivă avioanele s-au retras pe aerodromul Saki, de
unde urmau să-şi continue activitatea în funcţie de ordinele
ce aveau să primească.

 3 (53) u 2011 u document46

studii/documente

Între generalii de elită ai Armatei României, care şi-
au afirmat personalitatea plurivalentă în perioada

interbelică, generalul Paul (Pavel) Teodorescu ocupă un loc
special. Chiar şi simpla enumerare a principalelor funcţii
îndeplinite şi contribuţiilor
aduse ca profesor şi comandant
al Şcolii Superioare de Război,
diplomat militar, subsecretar
de stat la Ministerul Apărării
Naţionale, ministrul Aerului
şi Marinei, iniţiator, după
Primul Război Mondial, al noii
doctrine militare a României,
al treilea ctitor al Mănăstirii
Dintr-un Lemn, la care s-a
adăugat o activitate ştiinţifică
recunoscută prin acordarea
premiului „Gheorghe Lazăr” de către Academia Română,
care l-a ales membru corespondent şi Academia Oamenilor
de Ştiinţă ca titular, îl îndreptăţesc să i se cunoască, dar mai
ales să i se recunoască activitatea de către generaţiile de
astăzi, cu precădere de tinerii ofiţeri, dornici să-şi aleagă un
model în carieră.

Cercetări efectuate pe diverse surse ne-au relevat
că recunoaşterea activităţii şi meritelor
generalului Paul (Pavel) Teodorescu
a traversat mai multe etape. Dacă
aprecierile şefilor sunt aproape unanime
privind personalitatea excepţională a
ofiţerului, de la mijlocul deceniului patru
al secolului XX, activitatea sa creativă
devine publică, aprecierile în presă fiind
elogioase. După demisia din armată, la
8 septembrie 1940, ca protest faţă de
măsurile luate de generalul Ion Antonescu,
personalitatea generalului a fost mai
puţin vizibilă. Urmărit şi condamnat de
regimul comunist, considerat un element
reacţionar deosebit de periculos prin
capacităţile sale organizatorice şi de
influenţă, a fost anchetat şi închis. Despre
Paul (Pavel) Teodorescu nu s-a scris în ţară
mulţi ani nimic. Istorici străini precum
Arthur Gould Lee şi Andreas Hillgruber îi menţionează
numele în evenimentele din 5-6 septembrie 1940, care au

dus la prăbuşirea regimului carlist4. Istoricul Al. Gh. Savu,
în monografia Dictatura regală (1938-1940), publicată în
anul 1970 îl plasează pe generalul Paul (Pavel) Teodorescu
printre carliştii din armată care au acţionat pentru revenirea

lui Carol pe tron. În calitate de
comandant al Regimentului de
Gardă l-a aşteptat cu un detaşament
la Băneasa, pe 7 iunie 1930 şi
împreună cu o subunitate condusă
de colonelul Gabriel Marinescu l-a
protejat şi condus spre Cotroceni.
Prezenţa în diverse guverne a
generalului Paul (Pavel) Teodorescu
este explicată de Al. Gh. Savu prin
faptul că era „om de încredere al
regelui” şi reprezentant al Palatului.
De asemenea, este subliniată şi
poziţia generalului în evenimentele

din septembrie 1940, cerându-i lui Carol al II-lea „să ia
neamurile necesare pentru a-l înlătura pe Antonescu şi a
zdrobi bandele necesare”5.

În memoriile sale, generalul menţionează că „prin
contribuţia adusă de aviaţie şi marină, înzestrate şi pregătite
de mine în Campania din Vest în timpul celui de-Al Doilea
Război Mondial6, după cum o atestă şi lucrarea „România în

războiul antihitlerist”, se recunosc indirect
meritele sale. De asemenea, includerea
sa într-o lucrare dedicată cutezătorilor
români de către V. Firoiu releva publicului
românesc o latură a personalităţii sale,
cea de alpinist7. Semnalăm faptul că
istoricii Mircea Muşat şi Ion Ardeleanu
l-au prezentat într-una din lucrările lor,
apărută în 1988, pe generalul Paul (Pavel)
Teodorescu, în cadrul guvernelor din care
a făcut parte ca om de încredere al Regelui
Carol al II-lea8. În volumul VI al Istoriei
militare a poporului român s-a menţionat,
de asemenea, că a primit premiul
Academiei Române. După 1989, numele
şi activitatea generalului este punctată în
câteva lucrări9.

Suntem, aşadar, la începutul
cercetărilor privind viaţa şi activitatea

generalului Paul (Pavel) Teodorescu, iar studiul de faţă se
doreşte a fi un impuls pentru cercetări viitoare.

„Nu am întâlnit un spirit mai creator şi
mai precis. Între concepţie şi execuţie

este o clipă – se confundă. Este în
adevăr o mândrie a armatei noastre”.

Generalul Ion Bădescu, Despre
generalul Paul Pavel Teodorescu

„O ascensiune mai mare şi mai rapidă,
nici nu se putea”.

Paul Teodorescu, Memorii

GENERALUL DE CORP DE ARMATĂ
DR. PAUL (PAVEL) TEODORESCU –

PERSONALITATE PLURIVALENTĂ A ARMATEI ROMÂNE∗

Prof. univ. dr. Valentin CIORBEA2

Maica stareţă Stavroforă Emanuela OPREA3

Colonelul Paul Teodorescu

document u 2011 u 3 (53) 47

studii/documente

Cercetarea noastră are ca principale surse de documentare
Dosarul personal (Memoriul) al generalului păstrat de Arhivele
Militare Române10, dosarele de urmărire aflate în Arhivele
C.N.S.A.S.11, Memoriile generalului-colonel Paul Teodorescu –
1889-1981, teza de doctorat: L’opinion publique en Europe
sur la Guerre Romaine de 1877-1878 pour L’Independence,
susţinută în anul 1936 la Paris, documente inedite păstrate
la Mănăstirea Dintr-un Lemn, cum s-a precizat mai sus,
la care s-au
adăugat, desigur,
şi alte documente
istorice.

Genera lu l
Paul (Pavel)
Teodorescu s-a
născut la 28 iunie
1888 la Bacău
în familia unui
ofiţer de carieră,
participant la
Războiul de
Independenţă12.
Mama era
d e s c e n d e n t ă
din ilustrele
familii Sturdza
şi Rosetti,
care pe lângă
domnitori au dat
ţării numeroase
personalităţi. A primit de la părinţi, alături de fraţii
şi surorile sale13, o educaţie aleasă privind modul de
comportament în toate împrejurările. De la tată, relatează
viitorul general, „ascultam lecţii înflăcărate de patriotism cu
exemple din istoria ţării noastre şi, în special, din Războiul
de Independenţă, pe care le-a pus în practică, trimiţându-ne
pe toţi cei patru în Primul Război Mondial”14.

Tânărul Paul (Pavel) Teodorescu a urmat cursurile
Liceului Militar din Iaşi. După absolvire s-a înscris la Şcoala
de Infanterie, la 6 septembrie 1906. La încheierea cursurilor
a fost avansat, la 1 iulie 1908, sublocotenent şi repartizat
la cerere alături de alţi colegi în cadrul Regimentului 16
„Suceava”, dislocat la Fălticeni pe funcţia de comandant de
pluton.

Prima caracterizare de serviciu făcută tânărului ofiţer,
pentru anul 1908/1909 de activitate, aparţine comandantului
de regiment, din care cităm în continuare: „Conformaţie
normală şi zvelt. Rezistent, sănătos şi călăreşte binişor. Cu
bună judecată în formaţiune. Concepţiune destul de vioaie
şi o bună tendinţă de iniţiativă. Foarte demn şi moral. Drept
în sensul revendicărilor lui, dar nu întotdeauna logic. Are
curajul răspunderii, al opiniei şi exprimării personale, în
sensul că altă soluţie, chiar a bătrânilor şi superiorilor nu pare
a fi bună /…/ Cunoaşte puţin limba franceză şi germană,
cât se învaţă în şcoală. Se ocupă de construcţii militare,

regulamente, reviste. Biciclist. Cu bune maniere, abnegat,
devotat şi conştiincios. Cu spirit de a vorbi /…/ Susceptibil
de acte de bravură. Bun comandant de pluton şi-a instruit
bine, deşi puţin timp, recruţii (Sic!). Este propus pentru a fi
detaşat la Şcoala tinerilor cu termen redus. Cred că va aduce
bune servicii /…/ Trăieşte în armonie în corp şi societate.
Sociabil. Cu bune sentimente de camaraderie. Întrebuinţează
bine timpul liber”15. La rândul său, comandantul Brigăzii

nr. 16 l-a notat,
i n t u i n d u - i
e v o l u ţ i a
„ C u n o s c â n d
calităţile cu care
este înzestrat,
prezic că va
deveni un bun
ofiţer”16.

Între 1 martie şi
1 octombrie 1909
a fost detaşat
la Ploieşti ca
ofiţer instructor
la Compania
Şcolii tinerilor
cu termen
redus, absolvenţi
de liceu cu
b a c a l a u r e a t ,
pregătiţi pentru
a deveni ofiţeri

de rezervă. Cum reiese din aprecieri, în noua însărcinare
„s-a achitat bine şi conştiincios cu bune recomandaţiuni”,
după cum reieşea din informarea comandantului Şcolii17.

Evoluţia şi realizările tânărului ofiţer s-au reflectat în
„Memoriul calificativ pe anul 1909” întocmit de comandantul
Regimentului 16 infanterie, din care selectăm: „Se prezintă
bine. Ţinută demnă şi corectă. Aspectul fizic plăcut şi bine
dezvoltat. Sănătos. Este destul de rezistent pentru a face
compania. Călăreşte binişor. Scrima cu sabia şi floreta o face
bine. Trage bine cu arma şi revolverul. Inteligent. Cu bună
judecată. Are bun simţ. Ordonat şi metodic lucrează pentru
îndeplinirea serviciului şi executarea ordinelor. Are bună
memorie. Observă cu atenţie în jurul său. Cultura generală
făcută în Liceu şi Şcoala de Ofiţeri, caută a şi-o completa
citind cărţi şi reviste. Instrucţia militară asemenea fiind atent
la ce se face ca şcoală în regiment pentru aceasta. Cunoaşte
regulamentele armei sale şi le aplică bine în instrucţia trupei
ce comandă. Se apleacă la studiu. A luat parte la jocul de
război şi şi-a îndeplinit bine însărcinările ce a avut. A luat
parte la conferinţele militare ţinute în corp. Conferinţe nu
a ţinut. Ia parte la convorbiri. Ochiul câmpului în formare.
Concepţiune vioaie, cu bune manifestări de iniţiativă.
Cu prevederea de a urmări ce va decurge din ce face. Este
prevăzător şi hotărât. Lucrează cu voinţă. Stăruitor şi energic
în orice ocazie. Temperament vioi. În primul an a comandat

1919. Paul Teodorescu la începutul carierei militare, împreună cu doi colegi

 3 (53) u 2011 u document48

studii/documente

plutonul său bine în exerciţii şi manevre de garnizoană. A
comandat şi instruit ca ofiţer instructor al Companiei Şcoala
de tineri cu termen redus de la 1 martie la 1 octombrie 1909
şi la plecare a fost bine apreciat şi notat. Este disciplinat.
Are simţul datoriei. Comandă inferiorilor cu băgare de
seamă, dar cu autoritate. Bun camarad. Înţelege bine simţul
onoarei. Curajos /…/ Spirit militar bine îndreptat. Devotat
carierei. Dacă va continua să-şi completeze cunoştinţele, va
fi destinat din cei destinaţi a înainta la alegere. Nu solicită.
Cu demnitate. Moral în conduită. Integru. Se poartă bine.
Este activ. Cu multă putere de muncă /…/ Îngrijeşte bine
de soldaţi şi materialul dat asupra plutonului ce comandă”
(Sic!)18.

La 28 septembrie 1910 a fost detaşat la Şcoala Specială
de Infanterie, pentru a urma un curs de perfecţionare, pe
care l-a absolvit cu media 8,18, clasificându-se al doilea din
promoţie. Rezultatele obţinute îl determină pe comandantul
Regimentului 16 „Suceava” să-l aprecieze şi să propună:
„Ofiţer eminent în puterea cuvântului şi graţie calităţilor
sale mari se va menţine şi va aduce foloase instituţiei. De
aceea îl propun pentru avansare la alegere”19.

Avansat locotenent, a fost mutat în octombrie 1911 la
Şcoala Militară de Infanterie pe funcţia de comandant de
pluton în Compania de elevi şi profesor de regulamente.
Şi aceste sarcini le-a îndeplinit cu rezultate foarte bune.
Timpul liber şi l-a dedicat pregătirii pentru examenul de
admitere în Şcoala Superioară de Război. Mai mult, după
cum mărturiseşte în Memorii, „timpul meu liber a fost
întrebuinţat şi pentru studierea elevilor mei din punct de
vedere al temperamentului, caracterului, educaţiei, tendinţe
de viitor, precum şi pentru cultura mea generală şi cărţi
militare, în special istorie militară, războaie napoleoniene,
teatru, călătorii în ţară şi străinătate, care au mărit câmpul
meu de cunoştiinţe, baza carierei mele”20. În baza notelor
de apreciere ale comandantului său de companie şi de
batalion, comandantul Şcolii de Infanterie concluziona că
locotenentul Paul (Pavel) Teodorescu „le merită cu prisosinţă
/…/ ofiţerul are un temperament de soldat energic, foarte
conştiincios şi activ, cu judecata sigură, cu iniţiativă, hotărâre,
metodă, tact şi autoritate. Foarte bun şi priceput instructor şi
educator, având fel, stăruinţă şi mult devotement. Lucrează
în tăcere, metodic, se ocupă îndeaproape de plutonul său
şi îngrijeşte sub toate raporturile de elevii săi. De aceea şi
rezultatele ce dobândeşte sunt foarte bune. Foarte serios şi
cumpănit, ofiţerul studiază stăruitor pentru a-şi îmbogăţii
cunoştiinţele solide ce a dobândit în Şcoala Specială a
Armei. Are deplina încredere că va fi un element de valoare
şi în Şcoala Superioară de Război, pe care ar putea-o urma în
cele mai bune condiţiuni. În aplicaţiuni şi manevre a dovedit
reale şi sigure aptitudini militare: are iniţiativă, hotărâre şi
bună pricepere. Educaţiune militară şi generală foarte bune.
Mult bun simţ, modestie, tact, caracter bun şi leal, foarte
bun camarad, apreciat şi iubit. Îndeplineşte serviciul în mod
elogios şi rezultatele ce dobândeşte anual, foarte bune. Ofiţer
de încredere, care se va distinge totdeauna. Am credinţa,

justificată prin realele însuşiri ce posedă, că va putea înainta
printre excepţionali” (Sic!)21.

Pe timpul campaniei din anul 1913 din Bulgaria, a
comandat Compania 12 din Regimentul nr. 5 „Vlaşca”,
remarcându-se din nou prin calităţile sale. Comandantul
regimentului îl aprecia: „ofiţer eminent, cu frumoase
aptitudini militare care i-au atras numai laude. Cu o
inteligenţă vie, plin de iniţiativă şi cu mare putere de muncă
şi o stăruinţă fără margini, acest ofiţer şi-a condus compania
sa într-un mod foarte lăudabil, prin toate împrejurările
prin care a trecut. A pus o deosebită grijă pentru bunul
trai al oamenilor şi pentru îngrijirea sănătăţii lor, mai ales
prin împrejurările grele prin care au trecut cu combaterea
epidemiei de holeră. Pentru toate serviciile ce a adus acestui
regiment am propus pe un tablou special, spre a fi decorat
cu ordinul „Coroana României” cl. a V-a. În ce priveşte
avansarea sa pe viitor, îl cred foarte apt pentru a înainta
în mod excepţional, fiind un ofiţer cu însuşiri militare
eminente”22.

Comandantul Brigăzii 7 Infanterie nota în calitate
de şef ierarhic pe locotenentul Paul (Pavel) Teodorescu:
„Având la mobilizare şi în expediţiunea din Bulgaria
comanda Companiei a XII-a, a fost de o activitate şi energie
cu totul superioară. Însuşirile sale militare şi aptitudinile cu
care este înzestrat, unite cu devotamentul ce a dat în toate
cestiunile de serviciu fac ca locotenentul Teodorescu Paul să
fie un ofiţer care se distinge în mod excepţional. Rezistenţa
de care dă dovadă la oboseală şi la îndeplinirea tuturor
ordinelor de operaţiune, promptitudinea cu care s-a achitat
în toate sarcinile sale, în fine, modul superior şi lăudabil
cum serveşte, avânt cu calităţile sale militare distinse, toate
acestea, mă îndreptăţesc a caracteriza pe acest ofiţer ce poate
înainta «excepţional» fiind un element distins şi de viitor
sub toate proporţiile. Am menţinut propunerea pentru
decoraţiune”23. (Sic!)

În anul 1914 a reuşit în bune condiţii la Şcoala Superioară
de Război. Se remarcă în misiuni din cadrul Statului Major
al armei în recunoaşteri pe frontieră, „pretutindeni a dat
dovezi de pricepere, hărnicie şi zel”24, motive pentru care
putea fi avansat la excepţional, la gradul de căpitan.

În anii Primului Război Mondial a îndeplinit diferite
funcţii în cadrul Regimentului 11 Infanterie „Siret”, la
Grupul Apărării Dunării, Divizia 10 şi Ministerul de
Război.

O perioadă a îndeplinit misiunea de aghiotant al
generalului Mihai Aslan, militar „de o inteligenţă rară cu
vastă cultură şi un caracter exemplar, dar fără noroc”25,
după cum a notat după 54 de ani de la acea perioadă în
Memoriile sale. Căpitanul Paul (Pavel) Teodorescu susţine
că în momentul în care generalul Mihai Aslan a preluat
comanda Armatei a 3-a, „nu a mai putut modifica nimic din
planul de luptă găsit, care avea multe defecte, dintre care cel
mai important lipsa unui pod peste Dunăre care să poată
face legătura între trupele române de la sudul Dunării –
Turtucaia – cu cele de la nordul Dunării”26.

În dosarul personal al generalului Paul (Pavel)

document u 2011 u 3 (53) 49

studii/documente

Teodorescu, în „Foaia calificativă” (1 aprilie 1916-
14 august 1916) a fost inclusă şi aprecierea pe anul 1918
a comandantului Corpului 3 Armată pe care o redăm în
continuare întrucât constituie o reconfirmare puternică
a personalităţii deosebite a căpitanului Paul (Pavel)
Teodorescu: „Pe lângă serviciul pe care îl făcea în corp – scrie
generalul Mihai Aslan – căpitanul Teodorescu împlineşte şi
funcţia de adjutant al subsemnatului. Menţin şi confirm în
totul eminentele note ale acestui distins ofiţer. Rar mi s-a
întâmplat să cunosc la un tânăr ofiţer o mai mare dragoste
pentru cariera sa, mai multă constanţă în îndeplinirea tuturor
datoriilor sale. Inteligent prin munca stăruitoare a dobândit
bogate cunoştinţe militare, ceea ce i-a înlesnit intrarea în
Şcoala de Războiu. Eminent educator şi instructor conduce
cu multă îndemânare trupa pe teren. Caracter hotărât şi leal
este înzestrat cu frumoase însuşiri morale. Aduce cele mai
bune servicii la Statul Major al Corpului 3 Armată. Bazat
pe capacitatea şi educaţiunea acestui ofiţer, sunt convins
că-şi va face un loc de frunte în armată”27.

După destituirea generalului Aslan, comanda Grupului
Apărării Dunării a fost preluată de generalul Constantin
Iancovescu. Căpitanului Paul (Pavel) Teodorescu i s-a
încredinţat Biroul Operaţii al acestei mari unităţi pe care l-a
condus „cu pricepere şi destoinicie”28. A primit misiuni de
transmitere a ordinelor şi a efectuat recunoaşteri pe timpul
luptelor de pe Neajlov şi Argeş, „pe care le-a executat cu
multă destoinicie, pricepere, energie şi promptitudine”.29
Din ordinul generalului Constantin Iancovescu, căpitanul
Paul (Pavel) Teodorescu a format o unitate din militarii
care se retrăgeau în dezordine, „pentru a salva ce mai era
de salvat”30. Această subunitate organizată „mai mult de
cavalerie şi ceva infanterie adunată cu greu”, a ajuns la râul
Buzău. Măsurile luate în noaptea de 30 noiembrie şi în zilele
de 1 şi 2 decembrie au asigurat trecerea trupelor Grupului
Apărării Dunării şi a celorlalte coloane de militari care se
retrăgeau în Moldova. După încheierea misiunii, căpitanul
Teodorescu a salvat şi podurile militare de la Mârza şi
Găvăneşti.

În perioada 29 decembrie 1916-26 iulie 1917 a condus
Biroul Informaţii al Diviziei 10 Infanterie, iar de la 26 iulie
la 15 septembrie 1917 a fost şeful de cabinet al generalului
Constantin Iancovescu, ministrul Apărării Naţionale. După
cum reiese din aprecierea acestuia, căpitanul Paul (Pavel)
Teodorescu şi-a îndeplinit serviciul „cu multă pricepere, tact
şi destoinicie”, motiv pentru care l-a propus pe tânărul său
colaborator să fie înaintat la gradul de maior, care i-a fost
acordat la 1 septembrie 1917. La 1 aprilie 1917 a fost mutat
la Regimentul Vânători de Munte, comandat de locotenent-
colonelul Carol, Principele moştenitor al României, „unde
îndeplineşte cu multă competenţă funcţiunea de ajutor”,
după cum s-a consemnat în foaia calificativă semnată de
comandantul unităţii31.

Într-o apreciere ulterioară referitoare la activitatea
maiorului Paul (Pavel) Teodorescu între 12 noiembrie 1918-
26 februarie 1919, Principele Carol a scris: „Este sănătos şi

are toate calităţile fizice cerute unui ofiţer de vânători de
munte. Călăreşte foarte bine. Ofiţer foarte distins şi de care
n-am avut decât să mă laud în tot timpul cât a servit în
regiment. Are o cultură militară foarte dezvoltată şi prin
intrarea sa la Şcoala de Război va deveni un ofiţer eminent.
Educaţiunea şi pregătirea profesională o are foarte bună.
Este ajutat de o creaţie foarte bună şi de o cultură generală
foarte dezvoltată. Serviciul şi l-a îndeplinit cât se poate de
bine. A comandat cu mult tact şi energie Batalionul II în tot
timpul cât a fost în serviciul de pază al Bucureştilor. Foarte
conştiincios şi cinstit, mi-a fost de cel mai mare ajutor cât
timp a înlocuit pe titularul ca ajutor de corp. E un ofiţer ca
cei mai distinşi. Cu ocazia unui consiliu şi-a arătat spiritul
de echitate şi de camaraderie”32.

O nouă notare semnată de Principele Carol referitoare
la activitatea maiorului Paul (Pavel) Teodorescu (1 noiembrie
1918-31 martie 1919) reia câteva din aprecierile de mai
sus. În plus se consemna: „E detaşat la Şcoala de Război.
Completându-şi acolo cunoştinţele superioare militare va
deveni un ofiţer eminent /…/ Are aptitudinile necesare să
comande un regiment. Propun pe maiorul Teodorescu Paul
la înaintarea excepţională la gradul de lt. colonel”33.

Deşi reuşise la Şcoala de Război încă din 1914,
evenimentele nu au mai permis seriei din care a făcut parte
şi maiorul Paul (Pavel) Teodorescu să participe la cursuri.
Prestigioasa instituţie şi-a reluat procesul de învăţământ la
1 octombrie 1918, cu anul II, promoţia a 25-a, care efectuase
primul an şcolar în perioada 1913/19314 la Liceul Militar
din Iaşi34. Maiorul Paul (Pavel) Teodorescu a făcut parte
din cea de-a 26-a promoţie cu care s-au reluat cursurile
la 1 martie 1919 la Bucureşti35. După cinci luni de cursuri
„a profitat foarte mult de cele ce s-au predat în anul I şi a
asimilat cunoştinţe profunde”36.

Ofiţerii-cursanţi au fost trimişi să facă practică la
diverse divizii. Maiorul Paul (Pavel) Teodorescu a efectuat
între 1 august 1919 până la 1 noiembrie 1919 stagiul la
Statul Major al Diviziei 16 Infanterie, la Birourile de
Operaţii, Informaţii şi Servicii.

Şeful de Stat Major al Diviziei 16 va scrie despre
maiorul Paul (Pavel) Teodorescu: „Un ofiţer de o înfăţişare
desăvârşită atât în serviciu, cât şi în afară de acesta. Un
bărbat cu caracter şi voinţă puternică, de o natură energică,
conştiinţă de scop, având o privire clară pentru întregul.
A arătat în toate împrejurările avute excelente cunoştinţe
a tuturor prescripţiunilor şi regulamentelor şi a priceput
a le potrivi corespunzător în situaţiuni concrete. În toate
instrucţiunile tactice şi operative clară şi neobişnuită privire
militară şi multă ştiinţă practică, care se arată clar în deosebi
în timpul serviciului ca şef al Biroului de operaţii. În acest
scurt timp am obţinut impresiunea că acest ofiţer, milităriseşte
ex. (sic !) Extraordinar de capabil, foarte iniţiativ, de un
caracter desăvârşit, conştiincios, /…/ o achiziţiune pentru
Statul Major şi după studii mai departe şi întrebuinţarea
practică poate fi atras pentru exercitarea celor mai dificile
misiuni independente cu succes”37.

 3 (53) u 2011 u document50

studii/documente

A terminat anul I, „cu un prea frumos succes” (al
2-lea din 32) şi pe baza acestui rezultat conducerea Şcolii
Superioare de Război a propus să fie trimis în Franţa pentru
cursurile anului unic al Şcolii de Război din Franţa38. A
plecat la Paris împreună cu colegul său, maiorul Romulus
Ţupa, primul clasificat, pentru a urma cursurile Şcolii
Superioare de Război a Franţei, promoţia 40 (1919-1920).
Datorită întârzierilor „multiplelor formalităţi române şi a
căilor ferate deteriorate de război în toată Europa” cei doi
ofiţeri au ajuns la Paris cu două săptămâni întârziere39. Peste
ani avea să aprecieze Şcoala Superioară de Război de la Paris
ca „un aşezământ cu mare prestigiu în lumea întreagă, căci
în afara ofiţerilor francezi îi urmau cursurile, pe baza unei
selecţii dintre cele mai riguroase, ofiţeri din toate armatele
de pe întinsul pământului, pentru specializare ulterioară”40.

În Memorii, generalul Paul (Pavel) Teodorescu a redat
foarte succinct, dar elocvent, într-un pasaj atmosfera de la
prestigioasa instituţie franceză: „Profesorii şi elevii erau
din cei cu mulţi ani de război; lucrările tactice se făceau pe
teren sau acasă; aproape toate soluţiile erau primite dacă
erau bine justificate; discuţiile erau libere, chiar prea libere,
contra părerilor profesorilor, dar respectuoase; soluţiile
argumentate cu exemple trăite pe front şi reuşite aveau
câştig de cauză. Lucrările noastre acasă, unde aveam mai
mult timp de reflectat, au fost cotate cu bine şi foarte bine,
unele chiar citite în clasă. Am regretat pierderea lor cu
prilejul naţionalizării.” (Sic!)41.

După primul an de studii, generalul Debeney l-a
apreciat pe maiorul Paul (Pavel) Teodorescu ca: „excelent
ofiţer, foarte cult, spirit precis şi foarte ordonat. Judecă
cu multă logică, are idei foarte juste pe care le expune cu
claritate. Sosit în şcoală cu oarecare întârziere a urmat-o fără
dificultate. Foarte muncitor a făcut un an de studii cu mult
profit. Foarte apt pentru serviciul de Stat Major. Vorbeşte
bine limba franceză”42.

Din cei 30 de ofiţeri cursanţi străini, numai cei doi ofiţeri
români au fost opriţi în Statul Major francez pentru stagiul
de practică de un an. Maiorul Paul (Pavel) Teodorescu a fost
repartizat la Statul Major al Corpului 14 Armată dislocat la
Lyon, unde a lucrat mai mult în Biroul 3 (Manevre, Instrucţie,
Şcoli). După şase luni de activitate în marea unitate franceză
a fost notat astfel: „Excelentă impresie produsă de la început
de acest ofiţer n-a făcut decât să se afirme în cursul stagiului.
Spirit foarte cultivat, inteligenţă ageră şi foarte vie, judecă
foarte just, foarte muncitor, foarte dornic de a se instrui şi de
a-şi completa în continuu cunoştinţele căpătate. În cursul
diferitelor recunoaşteri în Alpi, iarna şi vara, s-a arătat
mărşăluitor, viguros şi tenace. Ţinută foarte îngrijită, om
de societate perfect, tact desăvârşit. După toate punctele de
vedere, maiorul Teodorescu este un ofiţer de prim ordin.
15 iulie 1921”43.

În timpul stagiului efectuat în cadrul Corpului 14,
maiorul Paul (Pavel) Teodorescu a participat, împreună cu
trei ofiţeri francezi la o ascensiune pe Mont-Blanc (4.810 m)44,
între temele practice fiind cuprinsă şi explorarea Munţilor

Alpi. Cutezător, bazându-se pe experimentele alpinistice
câştigate în Munţii Carpaţi, maiorul Paul (Pavel) Teodorescu
nu a pregetat să se alăture grupului francez format din doi
ofiţeri experimentaţi şi un ghid, deşi nu dispunea de un
echipament adecvat şi nu efectuase antrenamente. După un
parcurs greu şi epuizant, Mont-Blanc-ul a fost cucerit numai
de ofiţerul român şi ghidul însoţitor. Clubul Alpin Francez
i-a acordat lui Paul (Pavel) Teodorescu o diplomă ce atestă
extraordinara sa ascensiune45. Rezultatele deosebite obţinute
în Franţa i-au adus propunerea, făcută întâi de ataşatul militar
al României în Franţa, de a fi înaintat, în mod excepţional,
la gradul de locotenent-colonel, recomandare menţinută de
generalul Alexandru Gorsky, superiorul său46.

Revenit în ţară a fost încadrat la Marele Stat Major,
Secţia III Instrucţie, „unde a dat dovadă netăgăduită de o
mare putere de muncă şi de solide şi temeinice cunoştinţe”47.
Concomitent, împreună cu „prietenul Ţupa”, a început să
predea cursul de Tactică generală la Şcoala Superioară de
Război, începând cu promoţia a 29-a. Solidele cunoştinţe
teoretice şi practice dobândite atât în ţară, cât mai ales în
Franţa, experienţa de război, realităţile existente în Armata
României, i-au determinat pe cei doi ofiţeri, locotenent-
colonel Romulus Ţupa din Artilerie şi maior Paul (Pavel)
Teodorescu din Infanterie să-şi asume importanta misiune
de a implementa o nouă doctrină militară, după modelul
celei franceze, corespunzătoare realităţilor geopolitice ale
României Mari şi experienţei războiului.

Peste ani, generalul Paul (Pavel) Teodorescu scria
în Memorii despre acest moment: „Sub supravegherea
profesorilor titulari (el şi colegul său Romulus Ţupa erau
profesori „adjutori” – s.n.) am introdus în armata noastră
doctrina franceză care s-a acoperit de glorie în Al Doilea
Război Mondial”48. În esenţă, cum s-a remarcat ulterior şi
într-o lucrare memorialistică, cei doi ofiţeri „au pornit la o
muncă neobosită cu înţelegere adâncă pentru a ne scoate
grabnic de sub influenţa războiului de stabilizare şi a da
armatei noastre doctrina corespunzătoare spiritului neamului
şi frontierelor naţionale”49. Împreună cu locotenent-
colonelul Romulus Ţupa a publicat Divizia. Războiul de
mişcare, Teme şi soluţiuni în două volume50. Cei doi autori
precizau că lucrarea „este un curs de tactică generală aplicată
în care se tratează toate fazele luptei ofensive şi defensive”.
Publicarea celor două volume a avut un dublu scop, pe de o
parte „informa pe camarazi asupra întrebuinţării moderne
a tuturor armelor pe câmpul de luptă şi arăta modul cel
mai practic pentru însuşirea şi aplicarea principiilor tactice.
Concluziile generale ce se desprind din această lucrare se
pot grupa în trei mari idei călăuzitoare: principii, organizare
şi instrucţie”51. Cele două volume au constituit „punctul de
plecare spre doctrina care domină regulamentele noastre de
astăzi”52, se sublinia în Cartea amintirilor absolvenţilor.

La 1 iulie 1923, Paul (Pavel) Teodorescu a fost înaintat
la gradul de locotenent-colonel la excepţional, fiind mutat
pe postul de şef de Stat Major la Inspectoratul General al
Aeronauticii, comandat de Principele Carol. După câteva

document u 2011 u 3 (53) 51

studii/documente

luni de activitate, Principele Carol îi aprecia activitatea:
„Din prima zi am putut să constat că nota care i-am dat-o
pe când comanda în R.M.V. (Regimentul Vânători de
Munte – n.n.) s-a adeverit. A devenit un ofiţer eminent.
Ofiţer de Stat Major de o mare valoare, muncitor exemplar,
bun camarad, educaţie militară şi civică perfectă, mi-a fost
ajutorul cel mai nepreţuit şi cel mai ideal ce a-şi fi putut
visa. Graţie puterii sale de muncă şi adâncii sale priceperi, a
putut în acest timp, ca şef de Stat Major, să-mi organizeze
tot serviciul la perfecţie. În orice moment pot să mă razim
complet pe el. Într-un cuvânt este un ofiţer desăvârşit din
toate punctele de vedere. Împreună cu maiorul Ţupa a
scris o lucrare de mare valoare Lupta Diviziei, carte care va
trebui să fie nu în bibliotecă, ci pe masa de lucru al oricărui
ofiţer care doreşte a se instrui. Prin excelenţă îndeplineşte
condiţiunile cerute de lege pentru înaintare la excepţional.
Merită a înainta la excepţional”53.

Într-un carnet de însemnări prinţul moştenitor scria
despre principalul său colaborator: „Şef de Stat Major,
colaborator fără pereche, n-am avut decât să mă laud de
concursul nepreţuit pe care mi l-a dat la orice clipă. Timp
de 3 ani de când colaborăm împreună la aceeaşi operă
am învăţat să cunosc calităţile acestui eminent ofiţer. Am
putut cunoaşte şi aprecia înalta valoare ... (nedescifrabil),
puterea de muncă. Fie la pregătirea sau la concentrarea
în garnizoane, fie la pregătirea instrucţiei, a temelor, fie la
conducerea discuţiilor cu şefii de corpuri, peste tot aceeaşi
râvnă, acelaşi devotament fără preget. Muncitor neobosit a

condus la perfecţiune Serviciul de Stat Major. Merită cu
prisosinţă înaintarea excepţională”54.

După părăsirea ţării de către Carol şi renunţarea la
poziţia de prinţ moştenitor, act acceptat de Parlamentul
României la 4 ianuarie 1926, la nivelul Inspectoratului
Aeronauticii s-a schimbat conducerea. Paul (Pavel)
Teodorescu a fost trecut, la 23 ianuarie 1926, pe funcţia
de subşef de Stat Major în cadrul aceleiaşi unităţi. Noul
inspector general, generalul Rudeanu şi şeful de Stat Major,
generalul Sârbu i-au adus acuze că şi-a neglijat funcţia şi
s-au ocupat de întocmirea unui raport privind activitatea
sa în cadrul Inspectoratului Aeronauticii. Adresându-se
ministrului Apărării Naţionale, considerându-se nedreptăţit
de notarea de serviciu defavorabilă, s-a ordonat efectuarea
unei cercetări în urma căreia cei doi şefi, generalul Rudeanu
şi generalul Sârbu au recunoscut că locotenent-colonelul
Paul (Pavel) Teodorescu merita să fie propus şi admis pe
tabelul de înaintare în grad.

De la 1 octombrie 1926, locotenent-colonelul Paul
(Pavel) Teodorescu a fost încadrat în ordinea de bătaie a
Regimentului 9 Vânători, pe funcţia de comandant de
batalion, pe care a îndeplinit-o până la 1 septembrie 1927,
când a devenit director al Cursului de pregătire al căpitanilor
admişi să susţină examenul de maior care funcţiona la
Făgăraş.

Directorul cursului care îl cunoştea din timpul
războiului şi din perioada când comandase un batalion
din Regimentul Vânători de Munte, avea să scrie în foaia
calificativă: „A supravegheat executarea şi a exercitat în

Regimentul de Gardă „Mihai Viteazul”,
comandant colonelul Paul Teodorescu. Ofiţerii ce încadrau

Şcoala de Instructori – 1930

 3 (53) u 2011 u document52

studii/documente

pricepere, căci întrebuinţând metode pedagogice intuitive
practice, a reuşit ca în scurt timp, Şcoala să dea rezultate bune
/…/ Toate acestea dovedesc cu prisosinţă că lt. colonelul
Teodorescu posedă prea bune aptitudini pentru comanda şi
conducerea în teren a unui regiment şi detaşament şi că este
foarte capabil de a instrui şi educa un corp ofiţeresc /…/
Este foarte bun camarad şi foarte iubit de toţi. Este bine
pătruns de simţământul onoarei, are curajul răspunderii,
este cu totul devotat carierei şi foarte bun patriot. Este real,
demn, moral şi integru în toată accepţiunea cuvântului şi
de o modestie care-i măreşte şi mai mult valoarea ca ostaş
şi om. Are maniere cu totul alese şi este respectat de toţi
intelectualii oraşului. Duce viaţă ordonată, conduită foarte
bună, execută bine ordinele. Este foarte sincer şi drept /…/
Etate 40 ani, este lt. colonel de la 23 mai 1923. Nu are avere.
Faţă cu însuşirile sale intelectuale şi morale de care a făcut
probă în tot timpul carierei sale de ostaş, promite a ajunge la
cele mai înalte grade ale ierarhiei militare”57. (Sic!)

La 6 noiembrie 1928 a fost mutat ajutor şef de corp
la Regimentul 6 de Gardă. Din luna mai a fost avansat la
gradul de colonel, iar în august 1929 este numit la comanda
acestei unităţi cunoscută mai ales sub numele Regimentul
de Gardă „Mihai Viteazul”. În scurt timp şi-a pus amprenta
stilului propriu de comandă pe activitatea regimentului. A
înfiinţat un poligon de tragere redusă, a introdus instrucţia
pentru trageri asupra aeroplanelor, a organizat sala de
transmisiuni ş.a.

Concomitent a finalizat lucrarea: Ce trebuie să ştie
orice ofiţer din Tactica generală, publicată în 1929, pentru
care Academia Română i-a acordat premiul „Gheorghe
Lazăr”58. Scrisă într-un stil direct şi concis, cartea punea la
îndemâna cititorului interesat cunoştinţe esenţiale grupate
în două părţi, Partea I-a, Ofensiva. Bătălia. Lupta şi fazele ei
şi Partea a II-a, Defensiva. Bătălia. Lupta şi fazele ei59.

Comandantul Diviziei 4 Infanterie scrie în foaia
calificativă referitor la activitatea colonelului Paul (Pavel)
Teodorescu de la 1 noiembrie 1929 până la 31 octombrie
1930: „Colonelul Teodorescu Paul este un ofiţer care prin
varietatea aptitudinilor sale, iese din comun. Ca ofiţer
de trupă, a lăsat urme adânci prin toate regimentele pe
unde a trecut ca organizator, ca pedagog, ca instructor al
trupei şi profesor al ofiţerilor şi ca administrator de o rară
abilitate şi corectitudine. În călătoria de instrucţie a C II A
a îndeplinit funcţia de şef de Stat Major la o mare unitate
compusă dintr-un CA (Corp de Armată – n.n.) şi un corp
cavalerie. Cu această ocazie a dovedit intense cunoştinţe în
tactica generală, fiind un colaborator de o nepreţuită valoare
pentru comandament. Tot în această călătorie a ţinut
2 conferinţe asupra manevrei infanteriei în atac şi apărare şi
asupra aviaţiei într-o formă de perfectă eleganţă şi claritate
şi cu un fond care a arătat pregătirea sa în toate chestiunile
profesionale.

Regimentul de Gardă „Mihai Viteazul” este model din
toate punctele de vedere. Putere de muncă rară; excesivă
modestie; caracter leal; camarad ideal. Distins în înfăţişare,
acte şi gesturi. Colonel de mare valoare”60. (Sic!)

mare parte atribuţiunile Directorului cursului. A ţinut nouă
conferinţe de aeronautică studiate şi prezentate în cele mai
moderne şi sugestive condiţiuni de interes, metodă şi profit
/…/ Locotenent-colonelul Teodorescu Paul este o probă a
ofiţerilor de stat major deopotrivă ca şi a comandanţilor de
trupă /…/ a dezvoltat trei şedinţe de tactică magistrale care
au pus în primul plan pe distinsul elev al Şcoalei /…/ A
condus două exerciţii cu trupe în teren. A colaborat, în fine,
intens la activitatea didactică şi de conducere a cursului.
Om şi ofiţer de cea mai superioară calitate, dotat de la
natură cu inteligenţă vie, limpede şi ponderată /…/ Pentru
excepţionalele calităţi îl propun pentru înaintare la alegere
în gradul de colonel şi comandă de regiment sau orice
însărcinare de mare răspundere intelectuală în armată (şef al
Secţiei Instrucţiei la M.St.M, Director de Studii la S. Sup.
Război, şef de Stat Major de C.A., ataşat militar)”55.

În cursul lunii decembrie 1927, locotenent-colonelul
Paul (Pavel) Teodorescu a fost anchetat de o comisie formată
de generalii Jujescu şi Nicolae Teodor. I s-au imputat două
fapte. Mai întâi că ar fi pus la dispoziţia unui comisar
regal diverse documente şi în al doilea rând că „a căutat să
întrebuinţeze pentru educaţia trupei un manifest din 1877
pe care l-a tipărit în sute de exemplare denaturându-l”56.

Începând cu 1 aprilie 1928, locotenent-colonelul Paul
(Pavel) Teodorescu a fost mutat în cadrul Regimentului
23 Infanterie. Comandantul acestei unităţi i-a făcut
o caracterizare amplă locotenent-colonelului Paul
(Pavel) Teodorescu din care selectăm: „Deşi sub povara
acuzaţiunilor ce i s-au adus, activitatea lt. col. Teodorescu
în cadrul regimentului a atins o înălţime nebănuită. Foarte
inteligent, priceput, cult, cu o voinţă de fier şi un ataşament
de unitatea sa, ceea ce rar mi-a fost dat să văd, rezultate
obţinute sunt ... (nedescifrabil) din cele mai bune /…/
În comanda batalionului s-a afirmat ca adânc cunoscător
al ofiţerului şi soldatului şi ocupându-se de toţi foarte de
aproape cu o nuanţă de severitate constantă, dar în fond
foarte puternic legat sufleteşte de toţi subordonaţii săi şi
acordând serviciului toate zilele sale libere, a impresionat
batalionul său, nota personalităţii sale: metodă, preciziune şi
necontenit în progres. A continuat şi în acest an cu aceeaşi
aviditate asigurarea bunului trai al trupei şi înzestrarea
batalionului cu un bogat material didactic menit a uşura
greutăţile întâmpinate în instrucţia trupei din cauza lipsei
mijloacelor materiale. Sala „Maior Vîrtejanu” care a servit
de model şi celorlalte batalioane a făcut obiectul serioasei
atenţiuni tuturor şefilor ierarhici, ce au văzut-o cu ocazia
inspecţiunilor /…/ Merită a i se încredinţa comanda de
regiment şi a înainta la gradul de colonel la alegere /…/
La subperioada instrucţiei batalionului, în calitatea de
Director, a organizat şi condus foarte bine exerciţii în
teren cu batalionul, exerciţii care au avut ca rezultat
instruirea în mod perfect a batalionului şi care mai ales
ofiţerii, au tras învăţăminte netăgăduite şi foarte profitabile
/…/ Încă de la prezentare l-am însărcinat cu conducerea
şcoalei reangajaţilor, la care a pus multă muncă, dragoste şi

document u 2011 u 3 (53) 53

studii/documente

Colonelul Paul (Pavel) Teodorescu şi-a dovedit calităţile
şi cunoştinţele militare deosebite şi pe parcursul desfăşurării
„manevrelor regale” din octombrie 1930, în cadrul cărora
a îndeplinit funcţia de subşef de Stat Major la Direcţia
Manevrelor. Generalul Dragomir, şeful de Stat Major l-a
apreciat elogios: „Energic, activ şi foarte priceput, a fost de
un real folos în primul rând prin organizare a serviciului
în diferite secţii şi servicii ale Direcţiunii Manevrei, iar în
al doilea rând prin coordonarea lucrărilor la operaţiunile
zilnice şi strângerea datelor în vederea stabilirii situaţiei de
bază a fiecărei zile de manevră. Prin zelul său de a se aplica
la serviciu am putut constata în cele 5 zile de manevră pe
deoparte temeinicia pregătirii sale profesionale, iar pe de altă
parte energia, activitatea şi spirit de organizare neîntrecut.
În perioada de pregătire a manevrelor, colonelul Teodorescu
s-a ocupat cu întocmirea unei broşuri în legătură cu zona
pe care se desfăşurau manevrele, material destinat a fi
distribuit ataşaţilor militari şi persoanelor străine de armată
care erau invitaţi la manevre. S-a achitat în mod ireproşabil
şi de această însărcinare. Pe baza constatărilor de mai sus,
apreciez pe colonelul Teodorescu P. ca un excelent ofiţer sub
toate raporturile” 61. (Sic!)

Comandantul Brigăzii Mixte de Gardă, generalul
Ion Bădescu, scria în foaia calificativă despre
activitatea subordonatului său în perioada 2 noiembrie
1930-31 octombrie 1931: „Foarte bine dotat fiziceşte.
Perfect sănătos. Posedă o cultură generală şi profesională
remarcabilă. Cărţile şi programele ce a publicat formează
doctrina de urmat în armată. Posedă o putere de muncă
puţin obişnuită cu rezultate practice vădite. Caracter ostăşesc
puternic. Modest şi plin de tact în toate împrejurările. Am
inspectat Regimentul de Gardă la Şcoala de Companie,
Şcoala gradaţilor şi Şcoala de batalion, constatând că
instrucţia şi educaţia trupei şi a ofiţerilor este pusă pe temei
foarte solid. În cazarmă predomină o disciplină şi o ordine
desăvârşită. A condus aplicaţiunea cu partidă dublă, în atac
şi apărare, ca director. Concepţie perfectă, critica exerciţiului
sobră, judicioasă şi plină de învăţăminte. În operaţiunea
cu Brigada Mixtă a comandat un detaşament cu două
regimente în atac luând cele mai judicioase manevre. În
aplicaţiunea de garnizoană a comandat regimentul său în
exerciţiu de trecere a Argeşului, executând această trecere cu
o disciplină şi o ordine desăvârşită, iar desfăşurarea pentru
ocuparea obiectivului ordonat a executat în mod desăvârşit.
Regimentul său s-a remarcat în toate împrejurările ca perfect
instruit, antrenat şi solid pregătit pentru război.

Îşi iubeşte mult ofiţerii şi trupa şi este asemenea iubit
şi respectat. Mintea, sufletul şi braţul acestui comandant
de elită lucrează fără preget pentru perfecţionarea vieţii
ostăşeşti din regimentul său, care serveşte ca model
pentru celelalte regimente. Posedă un spirit de organizare
remarcabil. Îl caracterizez ca pe un ofiţer superior de mare
valoare ostăşească şi de nădejde în împrejurări grele”62.

În anul următor de activitate (1 noiembrie 1931-
31 octombrie 1932), generalul Ion Bădescu a surprins şi

alte calităţi ale colonelului Paul (Pavel) Teodorescu: „Se
bucură de o sănătate perfectă, deşi fizicul său este pus la
încercări şi oboseli grele. Fizicul său plăcut peste care se
aşterne autoritatea sa intelectuală şi morală îi dau o mare
prestanţă de nobleţe ostăşească. Gândeşte mult, vorbeşte rar
şi numai atunci când trebuie. Caracter masiv, de o energie
prodigioasă fără a fi impetuos. Posedă un spirit de creaţie şi
organizare puternic dezvoltat. Este animat în cel mai înalt
grad de simţul răspunderii. La Regimentul de gardă M.V.
(„Mihai Viteazul” – n.n.) a continuat anul acesta opera
începută. Şcoala ofiţerilor a făcut în mod clasic învăţând pe
fiecare toate principiile de luptă pe care apoi le-a aplicat
în teren. Conferinţele ţinute cu caracter general profesional
au atras chiar ofiţeri în afară de corp. Instrucţia şi educaţia
trupei au fost puse pe baze academice. Nu a fost ramură
din instituţia ostăşească care să fi fost analizată şi tălmăcită
astfel ca fiecare ostaş să-şi cunoască la perfecţie însărcinarea
sa. Regimentul său este perfect pregătit de război şi la aceeaşi
înălţime străluceşte şi la paradă.

Cazinoul Regimentului inaugurat anul acesta este o
podoabă de arhitectură interioară, iar organizarea lui este un
mic ateneu unde marile valori literare, economice etc. vin şi
dezvoltă interesante conferinţe. Organizarea, gospodărirea,
bunul trai al soldatului, înzestrarea cu toate mijloacele
moderne de tragere, organizarea instrucţiunii ofiţerilor
şi trupei, educaţia fizică şi ostăşească, perfecţionarea
aplicaţiunilor în teren fac Regimentul de Gardă o instituţie,
iar din cazarmă un altar ostăşesc. Necesitatea plecării
ca ataşat militar a colonelului Teodorescu coincide cu o
abandonare a unei opere ce putea avea urmări infinit de
bune în infanteria noastră. Dacă mai rămânea încă, putea să
cristalizeze totul şi să închege mijloacele practice adaptate
la nevoile noastre care puteau fi luate ca norme pentru toţi.
Nu am întâlnit un spirit mai creator şi mai precis. Între
concepţie şi execuţie este o clipă – se confundă. Este în
adevăr o mândrie a armatei noastre. Colonelul Teodorescu
Paul este un ofiţer de înaltă valoare intelectuală şi morală
care îi dau o mare autoritate şi valoare ostăşească”63.

Experienţa creativă la comanda Regimentului de
Gardă a concretizat-o într-o nouă carte pe care a intitulat-o
Instrucţia într-un regiment de infanterie64. Lucrarea a fost
dedicată de colonelul Paul (Pavel) Teodorescu „ofiţerilor
Regimentului de Gardă, care cu pricepere, zel şi devotament
au practicat această instrucţie”65. În 1932 a mai dat publicităţii
volumul Întrebuinţarea Jandarmeriei teritoriale şi operative în
război66. Scopul cărţii, după cum mărturisea autorul ei „este
de a atrage atenţiunea asupra unor probleme rămase încă
în întuneric. Prin studiul ei suntem siguri că se va ajunge la
concluzia cunoaşterii întrebuinţării Jandarmeriei pe câmpul
de luptă, a colaborării strânse ce trebuie să existe între ea şi
celelalte arme şi a pregătirii ei temeinice pentru război”67.
Generalul Dumitrescu, inspectorul general al Jandarmeriei,
care a prefaţat cartea, scria că autorul ei, colonelul Paul (Pavel)
Teodorescu „dă astăzi la lumină un studiu complet şi clar
asupra întrebuinţării Jandarmeriei teritoriale şi operative în

 3 (53) u 2011 u document54

studii/documente

război. Expunerea succintă şi clară este în măsură a informa
şi ajuta pe orice comandant militar în utilizarea trupelor de
poliţie ce va avea la îndemână în război iar rezolvarea justă
şi precisă a problemelor puse, problemele ce vizează toate
situaţiunile de război, dă ofiţerilor de jandarmi cel mai bun
mijloc de pregătire”68.

Începând cu 1 noiembrie 1932, colonelul Paul (Pavel)
Teodorescu a fost numit ataşat militar în Franţa, fiind
acreditat şi în Belgia şi Spania69. A depus o activitate susţinută
şi, ca de obicei, extrem de eficientă, recomandându-se
ca unul dintre cei mai străluciţi ataşaţi militari. Aşa cum
s-a remarcat, buletinele şi rapoartele informative au
reprezentat „une source sérieuse d’informations générale
et de la politique militaire dans les capitales européennes.
Sa formation proffessionnelle et intelectuelle remarquable,
ses qualités morales lui on facilité l’acces dans les milieux
militaires francaise”70. Stau mărturie aprecierile din dosarul
său personal: „Lucrările sale au fost totdeauna tratate
cu o metodă şi competenţă desăvârşită şi cu un spirit de
concepţiune superioară ce îl arată capabil să îmbrăţişeze
nu numai probleme militare ci şi probleme de ordin politic
şi social. Buletinele sale lunare au fost totdeauna un izvor
foarte serios de informaţii prin ajutorul cărora M.St.M. era
pus la punct asupra tuturor chestiunilor ce se dezbăteau în
capitalele europene. Foarte bine introdus la cele mai înalte
autorităţi militare franceze, a ştiut să îşi atragă simpatia
lor prin pregătirea sa temeinică intelectuală. În concluzie
un ofiţer de foarte mare valoare care s-a distins şi ca ataşat
militar aşa cum s-a distins şi în restul carierei sale”71.

Şeful Marelui Stat Major, generalul de divizie
Constantin Lăzărescu îl supranota subliniind între altele:
„Reprezintă în Franţa interesele oştirii, fala ţării, în chipul
cel mai elogios”72. Conchide că poate fi admis la cursul de
comandant care îi deschidea şansa avansării la gradul de
general.

Activitatea sa din perioada 1 noiembrie 1933-31
octombrie 1934 o aflăm din altă foaie calificativă. Şeful
Secţiei a 2-a din Marele Stat Major scria despre colonelul
Paul (Pavel) Teodorescu: „A continuat a îndeplini funcţiunea
de ataşat militar la Paris, depunând acelaşi zel ca şi în
trecut. Informaţiunile şi studiile sale au fost de un real folos
M.St.M. Remarcabile au fost rapoartele sale informative
lunare cărora li s-a dat o extensiune foarte dezvoltată,
satisfăcând toate dezideratele informative Secţiei a 2-a”.
Cercurile militare franceze aveau numai elogii la adresa sa73.
Generalul Ion Antonescu, şeful Marelui Stat Major, nota
în foaia calificativă a colonelului Paul (Pavel) Teodorescu:
„Menţin elogioasele note. Col. Teodorescu Paul a adus în
calitatea sa de ataşat militar real serviciu M.S.M., rapoartele
sale fiind întotdeauna pline de interes. Prin trecutul său
admirabil şi cultura sa şi-a urmat o foarte frumoasă situaţie
la Paris. Caracter de elită. Merită a fi admis la cursul de
comandant”.74 La nivelul Marelui Stat Major au fost apreciate
în mod deosebit informaţiile „preţioase asupra organizării şi
metodele de lucru la cursurile de comandament, centrele de
instrucţie şi şcoalele militare din Franţa şi Belgia”75.

Şeful Marelui Stat Major, generalul Nicolae Samsonovici
supranotează activitatea colonelului Paul (Pavel) Teodorescu:
„De acord cu aprecierile elogioase ale şefilor săi direcţi pe
care le merită cu prisosinţă. În funcţia de ataşat militar la
Paris ce o îndeplineşte cu pricepere şi tact deosebit, a adus
reale servicii armatei noaste graţie trecerii de care se bucură
la M.St.M. francez şi Consiliul Superior de Război. Anul
acesta am fost de trei ori în Franţa şi de fiecare dată generalii
cu care col. Teodorescu P., este în contact de serviciu nu au
pregetat a-l lăuda şi a-l aprecia ca pe un element distins.
Cunosc de mult pe col. Teodorescu Paul, este un ofiţer
superior care face mândrie armatei noastre. Am convingerea
deplină că va ajunge în fruntea comandamentelor, graţie
calităţilor sale de cultură profesională, cultură generală şi
caracterului întreg cu care este înzestrat”76. În cursul anul
1936 a urmat Cursul de Comandament, pe care „l-a absolvit
în foarte bune condiţiuni”77.

A revenit din misiunea diplomatică de la Paris şi la
1 decembrie 1936 este numit la comanda Şcolii Superioare
de Război, unde „găseşte aici câmp intens de activitate
pentru puterea sa de muncă, priceperea şi toate însuşirile
sale de realizator”78. A fost avansat la gradul de general
de brigadă la 1 februarie 1937. Din foaia calificativă, ce
acoperă activitatea din perioada 1 noiembrie 1936-
31 octombrie 1937, aflăm că „Generalul Teodorescu Paul
a comandat Şcoala Superioară de Război în condiţiuni din
cele mai lăudabile. Spirit de organizare şi de bun pedagog
a dat nou impuls învăţământului atât prin recrutarea
elementelor de conducere, cât şi printr-o severă selecţie a
candidaţilor”. A ridicat nivelul învăţământului „ca dovadă
a înţelegerii rolului ce are de jucat ofiţerul de stat major,
atât ca auxiliar al comandantului, cât şi ca pregătire pentru
înaltele comandamente. A luat iniţiativa clădirii unui nou
local, demn de instituţia ce va adăposti, reuşind să treacă la
realizarea acestui deziderat care, exprimat de atâtea ori de
înaintaşii săi, îşi aştepta încă omul. În continuu la datorie,
supraveghind şi îndrumând în activitatea lor pe profesori
şi elevi, a reuşit să asigure instituţiei un tot mai mare
ascendent moral. Pentru această rodnică activitate depusă
la conducerea Şcolii nu am decât cuvinte de laudă şi propun
a i se acorda «Meritul cultural cl. I.» dacă nu i s-a acordat
încă”79.

Perioada, cât a deţinut efectiv funcţia de director al
Şcolii Superioare de Război (începând cu data de
4 septembrie 1937 a fost numit subsecretar de stat pe lângă
Ministerul Apărării Naţionale) a fost suficientă generalului
Paul (Pavel) Teodorescu să-şi etaleze capacităţile sale
creative şi eficiente. Concret, şi-a centrat activitatea pe
două direcţii esenţiale, dar complementare: emiterea unei
Directive privind învăţământul militar superior pentru anul
1936/1937 şi fixarea rolului Şcolii Superioare de Război în
formarea ofiţerilor80 precum şi construirea unui local nou
prestigioasei instituţii.

Pe parcursul a 148 de pagini81, directorul Şcolii
Superioare de Război, generalul Paul (Pavel) Teodorescu

document u 2011 u 3 (53) 55

studii/documente

reorienta şi restructura învăţământul superior militar.
Într-un stil concis, documentul aducea precizări privind
concepţia care trebuia să stea la baza procesului didactic,
rolul corpului profesoral, al ofiţerilor cursanţi, modalităţile
de notare, conţinutul programelor, conferinţele (cursurile)
stabilite, numărul de ore ş.a.

Doctrina după care se orienta învăţământul pleca de la
„situaţia noastră geopolitico-politică şi posibilităţile noastre”
care impunea „războiul de mişcare”. Învăţământul „se va
inspira din experienţa războiului de mişcare şi din progresele
aduse de tehnica modernă în ştiinţa militară”. Procesul de
predare-învăţare trebuia să aibă „acelaşi caracter practic,
aplicativ şi dinamic, care se găseşte la baza tuturor acţiunilor
de război”82. Chiar dacă elemente de tehnică modernă nu
intraseră în dotarea unităţilor, Şcoala Superioară de Război
„are obligaţia să deschidă orizonturi noi şi să se găsească
totdeauna cu un pas înaintea prezentului”83.

Directiva punea un accent deosebit pe statutul
corpului didactic. Profesorii aveau obligaţia „să menţină
şi să alimenteze atmosfera morală şi intelectuală a Şcolii.
Constituind un model de conştiinciozitate, de înaltă
conştiinţă patriotică trebuie să răspândească cu generozitate
şi cu metodă cunoştinţele necesare”. Preocuparea
permanentă a profesorilor trebuia să utilizeze realizarea
a trei obiective precise: „formarea caracterului ofiţerilor;
dezvoltarea personalităţii acestora; practicarea unei metode
simple pentru rezolvarea problemelor tactice”84.

O decizie importantă adusă de Directivă a fost separarea
şi reorganizarea Secţiei Marină de celelalte două secţii, a
Armatei de Uscat şi Aeronauticii şi Şcoala Superioară de
Intendenţă. După cum se preciza în document, măsura s-a
impus „pentru a se putea da o mare dezvoltare cursurilor
de specialitate completate cu un curs de mijloace şi tactica
armatei de uscat şi aeronauticii”85.

Indiscutabil, emiterea Directivei se înscrie într-un
moment deosebit pentru Şcoala Superioară de Război,
documentul fiind cea mai clară dovadă că autorul ei, generalul
Paul (Pavel) Teodorescu, avea o concepţie modernă privind
locul şi rolul acestei instituţii de învăţământ militar superior
ancorată în prezent „găsindu-se întotdeauna în cercetări cu
un pas înaintea prezentului”86.

După cum a mărturisit-o în alocuţiunea ţinută
la 1 noiembrie 1937, la solemnitatea punerii pietrei
fundamentale, scopul construirii unui nou local, într-o
concepţie modernă pentru Şcoala Superioară de Război
era de a asigura „cele mai bune condiţiuni de spaţiu, aer,
lumină, linişte şi perspectivă” ideea s-a cristalizat în mintea
sa încă din 1933: „Într-o seară de toamnă a anului 1933
– mărturisea generalul – am avut intuiţia clară că o nouă
construcţie pentru Şcoala de Război era posibilă /.../ Viitorul
local va adăposti toate şcolile şi cursurile care alcătuiesc
învăţământul superior în armată, realizându-se o perfectă
unitate de doctrină şi de înaltă camaraderie”87.

Generalul Paul (Pavel) Teodorescu a înţeles că este
nevoie să se construiască noi spaţii şi a ales locul de pe

Dealul Ţăcăliei din Cartierul Cotroceni, unde în 1821 îşi
aşezase tabăra Tudor Vladimirescu. A intervenit la Regele
Carol al II-lea pentru ca terenul ce aparţinea Azilului „Elena
Doamna” să fie trecut în proprietate Ministerului Apărării
Naţionale. Nu a pregetat a merge şi a cere parlamentarilor
sprijinul şi astfel în martie 1937, Adunarea Deputaţilor
şi Senatului au votat Legea pentru autorizarea construirii
localurilor necesare Şcoalei Superioare de Război, punându-se
la dispoziţia Ministerului Apărării Naţionale un credit
extraordinar de 120.000.000 lei.

Împreună cu arhitecţii Duiliu Marcu, Negoescu şi
Tănăsescu, s-a gândit şi a realizat un proiect arhitectural
care urma să includă nu numai spaţiile de învăţământ, ci şi
locuinţe pentru profesori şi cursanţi „considerând că opera
socială ce se face pentru ofiţeri era de egală importanţă
ca şi şcoala propriu-zis, neputându-se despărţi una de
cealaltă”88. Generalul Paul (Pavel) Teodorescu a urmărit
să îmbunătăţească în mod radical condiţiile de viaţă ale
ofiţerilor cursanţi nevoiţi să facă faţă vieţii prea scumpe din
Bucureşti în comparaţie cu solda primită. Comandantul
Şcolii Superioare de Război conta pe creşterea calităţii
candidaţilor la admitere.

Lucrările au început în cursul lunii martie 1937 „sub
directa priveghere a lui Paul Teodorescu general adjutant”89.
Obţine materiale de construcţie la preţuri convenabile. Prin
intervenţii directe la Ministerul de Finanţe, generalului
Paul (Pavel) Teodorescu i s-au acordat scutiri de taxe la
unele materiale provenite din ţară şi străinătate. Tot pentru
a realiza economii s-a creat un atelier de mobilier şcolar
încadrat prin aprobarea Marelui Stat Major cu 150 de
tâmplari detaşaţi pe şantier de la diverse unităţi, reuşindu-se
reducerea cheltuielilor cu 46 milioane lei. De la Ministerul
Agriculturii şi Domeniilor şi de la Primăria Bucureşti s-a
procurat gratuit lemnul necesar.

La 1 noiembrie 1937 a avut loc „solemnitatea actului
de fundaţie pentru localul principal”90. Din poziţia de
Subsecretar de Stat la Ministerul Apărării Naţionale,
generalul Paul (Pavel) Teodorescu a rostit o alocuţiune.
Ministrul Apărării Naţionale, generalul Constantin Ilasievici
l-a felicitat pe generalul Paul (Pavel) Teodorescu pentru
alegerea locului „pentru acest palat care, prin liniile lui
sobre, dar măreţe, va constitui o podoabă în întreaga ţară”91.
Inaugurarea noilor clădiri ale Şcolii Superioare de Război
a avut loc la 6 decembrie 1939. Prezent la manifestare,
Carol al II-lea avea să noteze în însemnările sale: „Localul
e, într-adevăr, o minune, corespunzând nevoilor şi unei
concepţii moderne civilizate a ce trebuie să fie o astfel de
instituţie. Efortul ce l-a făcut Paul Teodorescu este absolut
spre toată lauda şi merită mulţumirile cele mai calde din
partea tuturor”92.

Nemulţumit de situaţia din interiorul corpului militar,
Regele Carol al II-lea şi-a propus reformarea acestuia, vizând
în principal introducerea altor norme privind înaintarea în
grad. Pentru a duce la îndeplinire schimbările preconizate a
mizat pe generalul Constantin Ilasevici, pe care l-a numit la

 3 (53) u 2011 u document56

studii/documente

conducerea Ministerului Apărării Naţionale şi pe generalul
Paul (Pavel) Teodorescu, care a preluat postul de subsecretar
de Stat, „cu misiunea specială de a munci la această redresare
morală atât de indispensabilă oştirii”93.

Numirea celor doi generali cu origini sociale modeste,
pe cele mai importante funcţii din Ministerul Apărării
Naţionale, a fost primită cu încredere de o parte a presei.
Bunăoară, ziarul „Adevărul”, din 7 septembrie 1937, scria
despre instalarea celor doi generali pe noile funcţii că „nu
poate fără a da ghes să iasă în public entuziasmul nostru”.94

Perioada cât a îndeplinit funcţia de Subsecretar de
Stat, (4 septembrie-31 octombrie 1937), a fost dedicată
restructurării corpului ofiţerilor şi generalilor. Este mereu în
preajma Regelui Carol al II-lea. În însemnările sale zilnice,
Carol al II-lea scrie în ziua de miercuri, 22 septembrie: „Cu
Teodorescu discutam situaţia Armatei, a cărei stare morală
e şi mai proastă decât credeam, lăbărţirea şi necinstea au
devenit extreme”95.

După „manevrele regale”, se dorea „marea mişcare
ce trebuia realizată în Armată, în primul rând scăderea
cu 2,3 ani a limitei de vârstă a activităţii cadrelor şi
pensionarea”.96 Legislaţia propusă de Ministerul Apărării
Naţionale, referitoare la înaintarea în grad, a provocat atacuri
vehemente „împotriva lui (Paul) Teodorescu, cunoscut ca
omul meu de încredere”97. Proiectul actului normativ a fost
retras, obţinându-se totuşi o scădere a limitei de vârstă a
pensionării generalilor, „care a provocat o oarecare întinerire
a cadrelor vechi”98.

Pentru activitatea depusă în calitate de subsecretar de
Stat, generalul Constantin Ilasievici l-a notat elogios: „Ofiţer
cu concepţii înalte. Clare, suple. Ferm în luarea hotărârilor
şi tenace în executarea lor. La muncă neîntrecut. Am avut
ocaziunea a constata aceste însuşiri în noile orientări a
unor importante chestiuni care privesc încadrarea Armatei,
pregătirea şi înzestrarea ei. Caracter cristalizat în cea mai
frumoasă formă. Se degajă uşor de lucruri mici sau interese
de persoană, pentru a-şi pune tot sufletul în binele oştirii, pe
care o iubeşte cu un înflăcărat patriotism. A păstrat comanda
Şcolii Superioare de Război până la terminarea anului şcolar.
Cu un puternic spirit creator, a abordat greutăţile cele mai
mari reuşind a dota şcoala cu cel mai impresionant edificiu.
Cu o pregătire profesională desăvârşită, participând de la
1930 la toate «manevrele» mari în cartierul M.S. Regele, a
adus armatei contribuţia sa experimentală. Caracterizându-l
ca pe un distins şef al Oştirii, nu fac decât să relev ceea ce
activitatea sa i-a confirmat-o pe deplin în tot decursul
frumoasei sale cariere. Are stagiul de brigadă. Îl propun
pentru gradul de general de divizie şi comanda acelei
unităţi”99.

Deşi îl apreciază pentru activitatea desfăşurată
la comanda Şcolii Superioare de Război, generalul de
divizie Ioan Sichitiu, şeful Marelui Stat Major, considera
că „frumoasele calităţi le cred întunecate de activitatea
desfăşurată în funcţionarea de subsecretar de stat /... / prin
încurajarea unor elemente prea tinere pentru a judeca cu

destulă pricepere consecinţele unor măsuri care au zdruncinat
atât de mult spiritul corpului nostru ofiţeresc”100.

Cu toate consideraţiile şi nemulţumirile privind
activitatea sa de reformare la Ministerul Apărării Naţionale,
Regele Carol al II-lea îl aprecia în mod deosebit. Pentru
a linişti spiritele, monarhul l-a promovat pe apropiatul său
titular la Ministerul Aerului şi Marinei, cu rol major în
reorganizarea Marinei şi Aviaţiei, a sectoarelor economice
conexe legate de dotarea celor două domenii. Numirea
generalului Paul (Pavel) Teodorescu în fruntea Ministerului
Aerului şi Marinei „a produs o vie impresie în toate cercurile
aviatice din Capitală”, noul ministru fiind apreciat ca
persoana capabilă să facă „să înceteze odată pentru totdeauna
dezordinea şi lipsa de moralitate atât în Ministerul Aerului,
cât şi în Comandamentul Forţelor Aeriene”101.

Între 1 noiembrie 1937-2 iunie 1940, generalul de
divizie adjutant Paul Teodorescu a deţinut funcţia de
ministru. A fost, după cum o arată datele, perioada cea mai
prolifică şi dinamică a Ministerului Aerului şi Marinei şi
a tuturor sectoarelor din subordine. Nu au lipsit critici şi
cârcoteli la adresa activităţii sale. Graţie sprijinului acordat
de Carol al II-lea, „el a stat nemişcat pe poziţie îndeplinind
misiunea ce-i fusese încredinţată: înarmarea aviaţiei”102.

În domeniul naval, între altele, s-au reorganizat
Şantierul Naval de la Galaţi, astfel că „o parte din
programul nostru naval se poate executa aici, cu personal
românesc, şi din materiale care, într-o anumită măsură, se
vor procura din ţară”103. La Galaţi s-a construit nava port-
mine „Amiral Murgescu”, s-au executat reparaţii la navele
fluviale şi maritime. Experienţa câştigată a permis, ulterior,
asamblarea submarinelor „Rechinul” şi „Marsuinul”. La
şantierul „Blohm & Wass” din Hamburg s-a construit
nava-şcoală „Mircea” pentru instruirea practică a elevilor şi
studenţilor, care îmbrăţişează cariera de marinar, precum şi
pentru reprezentarea internaţională104. Ministerul Aerului
şi Marinei a acordat o atenţie majoră în fabricile din ţară
producţiei muniţiei necesară armatei.

Datorită înţelegerii necesităţii propunerii făcute
de profesorul Ionescu-Siseşti, titularul Ministerului
Agriculturii, de a realiza în ţară o reţea de 76 de silozuri
moderne, generalul Paul (Pavel) Teodorescu s-a implicat în
realizarea planului iniţiind şi actul normativ aprobat la
25 august 1938. La plecarea din Minister în 1940, erau
date în folosinţă 38 de silozuri, celelalte fiind în diverse
stadii de construcţie.

Pentru rezolvarea problemei locuinţelor salariaţilor
Fabricii de Avioane I.A.R. Braşov, a cumpărat din fondurile
ministerului un teren de 17 ha, pe care s-a ridicat cvartalul
de locuinţe. În satul Joiţa (azi judeţul Giurgiu), unde a
deţinut o casă, câteva terenuri, o orezărie, a iniţiat lucrări
de reparare a şcolii, a podurilor, a introdus electricitatea, i-a
sprijinit constant pe sătenii săraci şi a ridicat o biserică.

Concomitent cu aceste activităţi diverse şi solicitante,
generalul Paul (Pavel) Teodorescu a reuşit să-şi finalizeze
teza de doctorat cu tema: Opinia publică din Europa asupra

document u 2011 u 3 (53) 57

studii/documente

războiului român din 1877-1878 pentru independenţă. Ideea
de a face cercetări pe un asemenea subiect i-a fost sugerată de
profesorul Nicolae Iorga. În Prefaţa tezei, autorul mărturiseşte:
„Marele nostru istoric de renume mondial, Nicolae Iorga,
dornic de a vedea îmbogăţită bibliografia războiului nostru
de independenţă şi-a exprimat dorinţa ca ataşaţii militari să
facă cercetările în ţările în care sunt acreditaţi, referitoare
la războiul turco-
român. Această
idee m-a incitat
să abordez
calea spinoasă a
cercetării, care
m-a condus către
opinia publică
e u r o p e a n ă
r e f e r i t o a r e
la războiul
nostru pentru
libertate”105.

S u s ţ i n u t ă
la Sorbona
în faţa unei
comisii formată
din reputaţi
profesionişti şi
oameni de ştiinţă,
Pierre Renouvin106 preşedinte, Emmanuel de Martonne107
şi Louis Eisenmann,108 membrii, teza a fost rezultatul unor
cercetări minuţioase în biblioteci din Paris, Viena, Berlin,
Londra, Madrid, Roma, Budapesta şi Bruxelles. A beneficiat
de accesul la bogata bibliotecă personală a lui Baidoff109.
Autorul a fost consiliat şi de profesorul Nicolae Iorga. Teza
nu a putut fi publicată, din cauza evenimentelor în care
autorul a fost implicat, rămânând în manuscris.

Rezultatele sale ştiinţifice nu au rămas neremarcate,
recunoaşterea venind de la cel mai înalt for ştiinţific al ţării.
Academia Română, în şedinţa din 27 mai 1938, l-a ales pe
generalul Paul (Pavel) Teodorescu ca membru corespondent
la Secţia Ştiinţifică. Discursul de prezentare a fost rostit de
academicianul Emil Racoviţă, care a subliniat că este în
tradiţia Academiei să aleagă între membrii săi cel puţin un
militar ca membru titular şi un corespondent, decizie prin
care „Se face vădită dragostea şi recunoştinţa Academiei
pentru Oastea ţării. Apoi nevoia de a avea printre noi
specialişti în ştiinţele militare se impune din ce în ce mai
puternic, dat fiind că în aceste vremi toate puterile ştiinţifice,
deci şi ale Academiei, trebuie să fie mobilizate în slujba
ostăşească, trebuie să colaboreze la deslegarea problemelor
puse de apărarea naţională”110.

După cum aprecia Emil Racoviţă, candidatul era „unul
din cei mai tineri şi mai destoinici ofiţeri generali”. După
ce îi prezintă activitatea militară şi funcţiile îndeplinite,
Emil Racoviţă se opreşte asupra cercetărilor şi publicaţiilor
generalului Paul (Pavel) Teodorescu111. Lucrarea

Întrebuinţarea Jandarmeriei teritoriale şi operative de război,
„un adevărat tratat de 244 p., cu schiţe şi hărţi”, este
considerată de către Emil Racoviţă ca abordând „un subiect
care nu fusese tratat la noi cu atenţia pe care o merită”. Un
„alt tratat de 494 p.” – Instrucţia într-un regiment de infanterie
este „rodul încercărilor şi experimentelor sale de comandant
al Regimentului de Gardă”112.

Conferinţele
ţinute în 1927
la Cursul de
Ofiţeri Superiori,
publicate sub
titlul Ce trebuie să
ştie orice ofiţer din
tactica generală,
200 p., cu schiţe
şi figuri, i-a adus
autorului premiul
Academiei, fiind
„un manual precis
şi concis, alcătuit
ca şi volumele
precedente cu
acelaşi foarte bun
sistem didactic în
ştiinţele positive,
de a pleca de la

cazuri concrete şi numai apoi la lămuririle generalizărilor
doctrinare. Succesul meritat al acestui manual o dovedeşte
faptul că a fost nevoie de două ediţii până acum”113. Divizia.
Războiul de mişcare, în două volume, 367 p., cu hărţi şi
schiţe, publicată în colaborare, a fost apreciat de generalul
C. Chiriţescu ca o lucrarea de „o mare şi netăgăduită valoare
practică”114.

În baza argumentelor expuse mai sus, academicianul
Emil Racoviţă considera că Academia Română este
îndreptăţită de a supune membrilor săi „propunerea de a
chema printre noi pe generalul Paul Teodorescu, care printre
alte calităţi mai are şi pe aceea de a fi un eminent cunoscător
al Aviaţiei, minunată fiică a spiritului creator omenesc, care e
destinată să îndeplinească un rol atât de covârşitor în ştiinţă
şi apărarea naţională”115.

Înţelegând rolul multiplu al Bisericii Ortodoxe în
istoria românilor din punct de vedere „spiritual, educativ,
cultural, economic, politic, militar, istoric”, generalul Paul
(Pavel) Teodorescu şi-a manifestat recunoştinţa, după
cum mărturiseşte în Memorii, „în măsura modestelor mele
posibilităţi, să ajut efectiv, contribuind la repararea mai
multor biserici din comunele Fundeni, Toamna şi Joiţa
(Ilfov), Sfinţii Împăraţi (Bacău) şi la restaurarea din temelie
a Mănăstirii Dintr-un Lemn (com. Frînceşti, jud. Vîlcea),
ctitoria marelui domnitor şi creştin Matei Basarab”116.

Între 1938-1940, prin grija atentă şi eficientă
a generalului Paul (Pavel) Teodorescu, s-au realizat
ample lucrări de restaurare a Mănăstirii Dintr-un Lemn,

Generalul Paul Teodorescu la Ankara

 3 (53) u 2011 u document58

studii/documente

devenind „după Matei Basarab (1632-1654) şi Constantin
Brâncoveanu (1688-1714) al treilea ctitor al acestui
aşezământ monahal”117. Restaurarea a durat mai bine de
doi ani şi a fost realizată în principal „cu soldaţi meseriaşi
din aviaţie şi marină şi mijloace băneşti personale”118. Au
participat benevol mulţi locuitori din comuna Frânceşti, jud.
Vâlcea, pe raza căreia se află mănăstirea.

Cele două biserici, Palatul Brâncovenesc, clopotniţa,
zidurile de incintă şi chiliile măicuţelor s-au consolidat şi
refăcut. Cu piatră de râu s-a pavat incinta mănăstirii, s-au
amenajat parcurile cu trandafiri şi arbori exotici ornamentali.
S-au restaurant cele două fântâni. Condiţiile de cazare,
hrănire ş.a. au fost radical îmbunătăţite. Aleea de intrare s-a
pietruit şi delimitat cu dale de beton. Domeniile mănăstirii
au fost împrejmuite. S-au plantat pomi fructiferi, tei şi
brazi. Moara mănăstirii a fost refăcută, i s-a montat şi un
dinam „care producea curent electric, asigurând iluminarea
mănăstirii”119. Lucrările s-au finalizat în 1942, prin grija
contraamiralului N. Păiş, Subsecretar de Stat al Marinei şi a
generalului de escadră aviator Gh. Jienescu, Subsecretar de
Stat al Ministerului Aerului.

La 1 octombrie 1942, lucrările de reînnoire şi
înfrumuseţare ale ansamblului monahal au fost sfinţite
de către Prea Sfinţitul Nifon, mitropolit al Olteniei. Între
personalităţile prezente s-a aflat şi iniţiatorul rectitoririi
locaşului monahal, generalul Paul (Pavel) Teodorescu120.
Un act oficial întocmit a prevăzut organizarea în cadrul
mănăstirii a serviciilor religioase de pomenire ale eroilor
aviatori de Sf. Ilie (20 iulie) şi eroilor marinari de Sf. Maria
(15 august), patronii celor două categorii de forţe. Timp de
aproape zece ani, detaşamente formate din reprezentanţi de
la soldaţi la general, respectiv amiral, au asistat la serviciile
religioase.

Periodic, generalul Paul (Pavel) Teodorescu obişnuia
să susţină public conferinţe pe diverse teme. Astfel,
la 18 februarie 1940, în amfiteatrul Şcolii Superioare de
Război, a prezentat sub auspiciile Societăţii Scriitorilor
Militari Români, în faţa unei numeroase asistenţe formate
din personalităţi militare, conferinţa Marina militară în
actualul război, evidenţiind „misiunile Marinei, progresele
realizate de Marina Română şi dezvoltarea ei viitoare în
cadrul înzestrării armatei noastre”121.

Poziţia generalului Paul (Pavel) Teodorescu în cadrul
guvernului a devenit incomodă pentru o parte din miniştrii
şi anumite cercuri. A fost acuzat că „face cu de la sine
putere” diverse proiecte, astfel că ministrul de Finanţe,
Mitiţă Constantinescu i-a blocat finanţările. A intrat
pe fir şi Constantin Argetoianu, consilier regal, care a
prezentat monarhului opinia că „rămânând generalul Paul
Teodorescu la conducerea Aerului şi Marinei se compromite
întregul guvern faţă de toată ţara”122. În cadrul remanierii
guvernamentale din 11 mai 1940, între cei care şi-au părăsit
postul, cum decisese Carol al II-lea, s-a aflat şi generalul
Paul (Pavel) Teodorescu123.

La 2 iunie 1940 a fost numit comandant al Diviziei
1 Gardă, funcţie pe care a deţinut-o până la data de
8 septembrie 1940. Pe 8 iunie a fost avansat la gradul de
general de divizie.

Plecarea generalului Paul (Pavel) Teodorescu de la
conducerea Ministerului Aerului şi Marinei a suscitat
numeroase comentarii în mediile militare, cum se consemna
în dosarul său de urmărire. Astfel, „la o masă între prieteni”,
generalul Gabriel Marinescu, ar fi afirmat că el şi generalul
Paul (Pavel) Teodorescu sunt ţinuţi de Carol al II-lea ca o
rezervă şi îi „va chema la posturi înalte şi grea răspundere
când nevoile superioare ale ţării, vor face absolută nevoie de
prezenţa lor la conducere”124.

Generalul Paul (Pavel) Teodorescu a trecut imediat la
pregătirea Diviziei 1 Gardă pentru război, cu atât mai mult
cu cât a înlocuit Divizia 4 în sectorul Giurgiu-Olteniţa.
Planul şi propunerile „au fost foarte practice şi în raport cu
misiunile şi aspectul terenului”125.

În cadrul evenimentelor dramatice care au dus la
prăbuşirea regimului carlist, la începutul lunii septembrie
1940, numele generalului Paul (Pavel) Teodorescu reapare,
Regele dorind, după depunerea jurământului de către Ion
Antonescu ca preşedinte al Consiliului de Miniştri, cu
puteri dictatoriale, să-l numească la conducerea Armatei
pe apropiatul său. Ion Antonescu a refuzat, motivând că
„unităţile nu îl vor urma”126. Când Ion Antonescu i-a cerut
Regelui Carol al II-lea să abdice, între generalii chemaţi
de monarh spre a se consulta s-a aflat şi Paul (Pavel)
Teodorescu, care şi-ar fi exprimat părerea „că se poate
rezista”127. Conform istoricului german Andreas Hillgruber,
generalii Paul (Pavel) Teodorescu şi Gheorghe Mihail s-ar
fi oferit să-l aresteze pe Ion Antonescu şi să restabilească
ordinea în ţară128.

Considerat de generalul Ion Antonescu om al Regelui
Carol al II-lea, generalul Paul (Pavel) Teodorescu este
arestat la domiciliu din ordinul acestuia, păzit permanent
de trei jandarmi între 6 septembrie şi 4 februarie 1941.
Indignat şi nemulţumit, convins că nu va putea colabora
cu Ion Antonescu, la 8 septembrie 1941 a demisionat din
Armată. A dus o viaţă mai retrasă, răspunzând însă unor
invitaţii de a participa la activităţi publice.

Generalul Paul (Pavel) Teodorescu a participat la
25 ianuarie 1942 la adunarea generală extraordinară
pentru alegerea Comitetului Central al Ligii Navale
Române, a cărui membru a fost ales. Pe 1 februarie
1942, în prima şedinţă a noului Comitet Central, pentru
alegerea preşedintelui şi a vicepreşedintelui Ligii Navale, la
propunerea contraamiralului N. Păiş, generalul Paul (Pavel)
Teodorescu a fost ales pentru prezidarea întrunirii, ca semn
de recunoştinţă şi preţuire întrucât „a sprijinit şi ajutat atât
de mult marina şi Liga. D-sale i se datoreşte avântul Ligii în
propaganda ce face pentru marină, deoarece a subvenţionat-o
din bugetul statului, şi astfel centrala Ligii a putut să facă
faţă misiunii ei ce are de îndeplinit în ţara noastră”129.

document u 2011 u 3 (53) 59

studii/documente

Generalul Paul (Pavel) Teodorescu a mulţumit pentru
alegerea ca membru în Comitetul Central, asigurând
conducerea Ligii Navale că şi în viitor va sprijini activitatea
acesteia. „Marina e mult mai apreciată în prezent, ca până
acum, datorită propagandei Ligii. Marina e factor de progres
al menţinerii, iar marina noastră a făcut dovada, chiar în
actualul război; de împlinirea datoriei, prin vitejia repurtată
pe Dunăre şi în Marea Neagră”, a subliniat generalul Paul
(Pavel) Teodorescu130.

Viaţa nu i-a fost liniştită. A fost trimis în judecată în
1942 la Înalta Curte de Casaţie, „privitor la restituirea sumei
de 26.140.037, cheltuieli pentru reparaţiuni şi transformări
aduse Yachtului Regal «Luceafărul», fără bază legală”131.
Procesul s-a prelungit până în 1944. A fost scos „de pe rol
ca neavând obiect, fără nici o sancţiune penală, cum voia
generalul răzbunător”132.

Continuă supravegherea sa de către Serviciul Secret.
La 14 mai 1943, într-o notă se menţiona că sătenii din
comuna Joiţa afirmau că „depune o atenţie deosebită faţă
de prizonierii ruşi ce îi sunt atribuiţi pentru lucru, luând
chiar masa cu ei odată pe săptămână, ceea ce este comentat
defavorabil”133.

După 23 august 1944, a solicitat comanda unei unităţi
pe Frontul de Vest preşedinţilor Consiliului de Miniştrii,
generalii Sănătescu şi Rădescu. I s-a promis rezolvarea
pozitivă a cererii, dar cei doi nu şi-au respectat cuvântul faţă
de colegul lor.

Singura reparaţie morală ce i s-a făcut distinsului militar
a fost avansarea, la 15 februarie 1945, la gradul de general
de corp de armată în rezervă, iar la 28 februarie 1945 a fost
numit „À la Suite”134, comandant onorific al Regimentului
de Gardă „Mihai Viteazul”, cu drept de a purta uniforma.

Rămâne în atenţia Direcţiei Generale a Siguranţei
Statului. Într-o notă se preciza că „după 23 august 1944, a
trecut din nou la acţiune, înscriindu-se în P.N.Ţ. – Maniu.
Graţie personalităţii sale, numitul a grupat în jurul său
majoritatea ofiţerilor ieşiţi din armată, bucurându-se de
popularitate crescândă şi menţinând în plus legătura în afara
graniţelor cu ex-regele Carol al II-lea pe primul plan. Este
cunoscut ca un om cu valoare personală foarte ridicată, fiind
dotat cu concepţii şi ingeniozitate organizatorică. Este în
bune legături cu g-ralul C. Constantinescu-Klaps. A activat
în M.N.R. (Mişcarea Naţională de Rezistenţă – n.n). Este
bun prieten cu g-ralul Rădescu. Este un cunoscut reacţionar.
A fost în bune raporturi de prietenie cu g-ralul Aldea Aurel.
De asemenea numitul este cunoscut pentru activitatea
sa subversivă, ca având legături cu elemente ce au activat
în forţele grupării subversive”135. Generalul Paul (Pavel)
Teodorescu „duce muncă de lămurire în rândul ofiţerilor din
cadrul disponibil, sfătuindu-i pe aceştia să nu se integreze în
regim şi să nu reintre în armată, deoarece războiul este la uşă
şi regimul se va prăbuşi”136.

Într-o altă notă, datată 6 octombrie 1947, se sublinia
că „Este unul din cei mai reacţionari ofiţeri de marină137,
fiind în acelaşi timp şi periculos, prin valoarea concepţiilor

şi ingeniozitatea organizatorică de care este capabil şi pentru că
are popularitate şi legătură cu ex-regele Carol al II-lea. A fost în
bune relaţiuni de prietenie cu Horia Măcelariu. Se crede chiar
că a mai păstrat legătura cu el şi după dispariţia acestuia138.
După venirea la cârma ţării a guvernului dr. Groza, a cultivat
şi mai mult legăturile cu vârfurile reacţionare, luând contact
cu generalul Aldea pentru a sprijini M.N.R.-ul”.139 (Sic!)

Organele noului regim nu s-au limitat numai la
supraveghere şi percheziţii. Bunurile deţinute în comuna
Joiţa, o casă, o fermă modernă unde producea orez şi
câteva terenuri i-au fost confiscate. Dezamăgit de situaţie,
de percheziţiile repetate, de posibilitatea implicării într-un
proces legat de monarhie, s-a decis să părăsească ţara, după o
discuţie pe stradă cu un individ care pretindea că îl cunoaşte
demult. În noaptea de 18/19 decembrie 1948 a fost arestat
de Securitate în Timişoara.

În prima declaraţie, datată 10 ianuarie 1949, pe care
a dat-o la anchetă, generalul Paul (Pavel) Teodorescu, a
precizat motivele deciziei sale: „Am luat hotărârea de a
pleca din ţară din cauza următorilor factori care m-au
zdrobit sufleteşte şi anume: expropierea a 13 ha, pământ din
comuna Joiţa, jud. Ilfov, cu locuinţa şi toate acareturile de
pe el, tăierea pensiei pe baza art. 4 şi mai presus de toate
ameninţarea libertăţii, domiciliul fiind percheziţionat în trei
rânduri, ultima dată în noaptea de 27 octombrie 1948 /.../
Ceea ce a contribuit la luarea hotărârii mele a fost, pe lângă
starea sufletească anterioară, faptul că am aflat că ultima
mea urmărire s-ar datora implicării mele într-un proces al
Palatului. Acest lucru îl deţin de la dl. col. în rezervă Cazacu
Constantin, Str. P. Maior (?) din Bucureşti, care a auzit
într-o familie că profesoara de engleză a unui director de la
Preşedinţie a spus că generalul Teodorescu P. urmează să fie
arestat, figurând în capul unei liste de mai multe persoane
implicate în procesul Palatului”140. Cu ocazia unei audienţe
la Procuratura Militară Generală, după ieşirea din detenţie
„a arătat că hotărârea de a pleca în Franţa a fost determinată
şi de faptul că nu mai ştia nimic despre situaţia celor doi
fii ai săi rezultaţi dintr-o legătură cu o cetăţeană de origine
franceză în timpul cât a stat la Paris. Ulterior, a aflat că un
fiu a decedat în timpul celui de-Al Doilea Război Mondial,
iar despre celălalt fiu a prezentat o scrisoare primită în
luna septembrie 1957 din partea unui general din armata
franceză pe care-l rugase să-l caute şi să-i comunice
adresa, din conţinutul căreia rezultă că fiul său nu a putut
fi identificat”141.

După cum a relatat în declaraţie, prin intermediari şi-a
procurat acte false, cu nume evreiesc, cu speranţa că se va
putea ataşa unui grup de evrei ce doreau să emigreze, alt
intermediar a făcut cunoştinţă cu inginerul Virgil Tarangul,
interesat să plece la Roma, unde se stabilise un frate întrucât
nu avea serviciu. Banii necesari trecerii frontierei (acte, plata
călăuzei, valută pentru cheltuieli) i-a obţinut din vânzarea
locuinţei din Bacău şi a producţiei din ferma de orez de la
Joiţa.

Împreună cu inginerul Virgil Tarangul, a fost trimis

 3 (53) u 2011 u document60

studii/documente

în judecată pentru „acte preparatorii la delictul de trecere
frauduloasă a frontierei” şi „deţinerea de mijloace de plată
străine”142. Avocatul generalului a pledat pentru „o pedeapsă
minimă, cu acordarea de circumstanţe atenuante, dat fiind
că inculpatul a fost sincer şi a mărturisit fapta”143.

Pe timpul procesului, inculpaţii au afirmat că au
renunţat de a mai pleca din ţară, întrucât şi-au dat seama
că „trecerea întâmpină prea multe greutăţi”144. Instanţa a
respins desistarea mărturisită de inculpaţi. La 28 octombrie
1949, Tribunalul Militar din Timişoara l-a condamnat pe
generalul Paul (Pavel) Teodorescu pentru „delictul de acte
preparatorii la trecerea frauduloasă a frontierei” la 2 ani
închisoare corecţională şi 2 ani interdicţie corecţională, cu
suspendarea drepturilor civile. Pentru deţinerea de valută,
cealaltă acuzare, la 3 ani închisoare corecţională şi 3 ani
interdicţie corecţională cu suspendarea drepturilor civile
şi câte 50.000 lei amendă corecţională. Instanţa a decis ca
fiecare din cei doi inculpaţi să execute pedeapsa cea mai
mare de 3 ani închisoare corecţională, 3 ani interdicţie
corecţională şi să plătească 50.000 lei amendă corecţională
şi 10.000 lei cheltuieli de judecată.

Prin intermediul avocatului său, generalul Paul (Pavel)
Teodorescu a solicitat la 25 aprilie 1950 casarea sentinţei,
invocând mai multe încălcări ale legislaţiei. Parchetul
Militar a făcut recurs şi la 3 iunie 1950 Tribunalul Militar i-a

majorat pedeapsa la 5 ani închisoare corecţională. A urmat
o nouă condamnare la 22 februarie 1951 la 3 ani închisoare
corecţională şi 161.230 lei amendă pentru delictul de
neretrocedare către Banca de Stat a valutei deţinute. Deşi
se afla în Penitenciarul de la Aiud, Judecătoria Populară II
Bucureşti l-a condamnat la o lună închisoare corecţională şi
10.000 lei amendă pentru că nu s-a prezentat la verificarea
de către organele de miliţie a autoturismului său145.

Faţă de sentinţa din 22 februarie 1951, generalul a
depus contestaţie, pe care Tribunalul Militar i-a respins-o la
25 aprilie 1952. Aceeaşi instanţă i-a contopit pedepsele la
7 mai 1953, generalul Paul (Pavel) Teodorescu fiind obligat
să execute 5 ani închisoare şi să plătească o amendă de
220.250 lei146. Pe timpul detenţiei este urmărit în continuare.
Dintr-o notă aflăm că generalul Paul (Pavel) Teodorescu
„duce acţiune de instigare în rândul deţinuţilor şi caută să
ţină treaz moralul spunând că în curând situaţia în ţară se va
schimba prin ajutorul armat al puterilor Apusene”147. Peste
ani avea să scrie că în Penitenciarul de la Aiud s-a considerat
„din proprie iniţiativă, un laborant şi zilnic am observat, am
învăţat şi am tras concluzii personale referitoare la mijloacele
celebrei instituţii de «ridicare» şi «reabilitare», referitor la
starea jalnică, stare fizică şi psihică la care ajunseseră toţi
împricinaţii, despre care am rămas, pentru unii, cu o impresie
admirativă, pentru alţii cu o decepţie completă”148.

Mormântul generalului Paul Teodorescu, în cimitirul Mânăstirii Dintr-un Lemn

(+17 ianuarie 1981) – fost ministru al Aerului şi al Marinei –

document u 2011 u 3 (53) 61

studii/documente

A fost eliberat din închisoare la 28 martie 1954. Fără
pensie şi locuinţa care îi fusese confiscată, generalul Paul
(Pavel) Teodorescu a trecut printr-o perioadă deosebit
de grea. I s-a acordat într-un imobil din Bucureşti, din
str. Aviator Drossu nr. 27, o cameră de 7 m „igrasioasă,
întunecoasă şi fără sobă”149.

A deschis un proces pentru recuperarea bunurilor
personale. Instanţa i-a dat sentinţă favorabilă, recâştigând
mobila confiscată, „deşi practic nu mi s-a dat absolut
nimic, nici o pernă”, cum scria în Memorii150. Adresându-se
Academiei pentru a fi repus în drepturi, cererea i-a fost
respinsă. Reabilitarea ca membru-corespondent s-a făcut
post-mortem, la 3 iulie 1990.

Aflând de greutăţile în care se zbătea generalul Paul
(Pavel) Teodorescu, generalul Leontin Sălăjan, ministrul
Forţelor Armate, „m-a scos din mizeria în care trăiam,
dându-mi un apartament în Drumul Taberei”151.

Fiindu-i amnistiată condamnarea prin Decretul
nr. 44/1955, a fost repus în drept de pensie la 20 decembrie
1956. La 1 ianuarie i s-a anulat din nou pensia
militară, pe motive că a deţinut funcţii importante
înainte de 23 august 1944. Pentru a supravieţui a lucrat la
cooperativele de confecţionat pungi de hârtie de la Patriarhie
şi Episcopia Rîmnicului152.

Adresându-se Ministerului Forţelor Armate pentru
a-şi reprimi pensia, Sectorul de Pensii din minister a
propus „menţinerea hotărârii de decădere din dreptul la
pensie a generalului lt. rezervă Teodorescu Paul, deoarece
contestatarul prin activitatea şi comportarea sa nu a susţinut
interesul clasei muncitoare, după cum afirmă, ci interesele
burgheziei şi moşierimii din perioada respectivă”. La 29 iunie
1961 i s-a comunicat că pensia i-a fost anulată153.

La 10 martie 1963 a adresat conducerii armatei un nou
raport pentru a-şi redobândi pensia. Deşi Şeful Direcţiei
Financiare şi Control din Ministerul Forţelor Armate a
propus să se menţină hotărârea de decădere din dreptul de
pensie, ministrul Forţelor Armate, generalul Ion Ioniţă, a
scris pe raport către generalul Catină următoarea rezoluţie:
„Acest om la vârsta de 76 de ani, fără familie, fără nici un
alt ajutor nu are din ce mai trăi. Apreciez că mai trebuie
revăzută situaţia sa. Dacă nu îl vom pune la drepturile sale
de pensie, cel puţin să i se acorde un ajutor social”154. I s-a
stabilit o pensie de 800 lei. A făcut un nou raport, solicitând
să i se ia în calcul şi gradul de general-locotenent. După
aşteptări, la 1 ianuarie 1967 i s-a acordat o pensie de 1.814 lei,
cu precizarea că putea fi majorată numai prin decret al
Consiliului de Stat.

Ultimii ani din viaţă i-a dedicat scrierii memoriilor şi
vizitelor la Mănăstirea Dintr-un Lemn, unde a continuat să
le aducă măicuţelor mici cadouri şi să se implice în diverse
munci. Memoriile şi le-a încheiat aproape de vârsta de 91
de ani, în care avea să scrie: „Nu mă plâng, dar o ideologie
(comunistă – n.n.) care se bazează pe dreptate, egalitate,
muncă răsplătită etc., trebuie să practice anumite principii,

altminteri ele nu au nici o valoare. În cazul meu, realitatea
este de partea mea. Eu am dat totul, muncă, energie,
pricepere, realizări importante ca: Academia Militară,
silozuri, cartier muncitoresc etc. spre binele poporului,
economii de peste 4 miliarde lei, în timp ce statul, nu numai
că nu mi-a dat nimic, dar mi-a luat toate agonisirile cinstite
/.../ Am satisfacţia că am lăsat şi eu, prin realizările mele,
folosite şi astăzi, o mică dâră de progres pentru ţara mea şi
că, în decursul vicisitudinilor lungii mele vieţi, am păstrat
intact caracterul meu: demn, corect şi integru care nu s-a
plecat decât în faţa conştiinţei şi niciodată în faţa oamenilor
cât de puternici ar fi ei”155. A avut mulţumirea să constate că
în lucrarea România în războiul antihitlerist meritele sale au
fost recunoscute, iar publicistul V. Firoiu, i-a făcut publică
ascensiunea pe Mont-Blanc, cum am prezentat mai sus.

De-a lungul carierei sale, generalul Paul (Pavel)
Teodorescu a fost recompensat prin medalii şi ordine
acordate de statul român şi cel francez: Medalia Jubiliară
„Carol I” (1906), Medalia „Elanul Ţării” (1913), Crucea
Comemorativă de Război 1916-1918 (1918), Ordinul
„Coroana României” (1922), Medalia „Victoria” (1921),
„Steaua României” (1924). Statul francez i-a acordat pentru
contribuţia la întărirea relaţiilor româno-franceze „Legiunea
de Onoare” în grad de Cavaler, Ofiţer şi Comandor156.

Generalul Paul (Pavel) Teodorescu s-a stins din viaţă la
17 ianuarie 1981, la Mănăstirea Dintr-un Lemn, înconjurat
de măicuţele sfântului lăcaş de care s-a simţit profund legat
spiritual. Este înmormântat în cimitirul mănăstirii, lângă
biserica de lemn.

Viaţa şi activitatea generalului Paul (Pavel) Teodorescu,
aşa cum reiese din izvoarele istorice, ne relevă că avem de-a
face cu o personalitate de excepţie a Armatei Române. În
toate funcţiile îndeplinite pe linie de comandă, ca membru
al Guvernului şi diplomat militar, Paul (Pavel) Teodorescu
şi-a pus pregnant amprenta creativă, primind din partea
şefilor aprecieri din cele mai elogioase. Contribuţiile sale
ştiinţifice, care au avut un rol major în implementarea noii
Doctrine militare a României după Primul Război Mondial,
i-au adus recunoaşterea celor mai înalte foruri ştiinţifice ale
ţării.

Este în afară de orice îndoială că generalul Paul (Pavel)
Teodorescu a fost un apropiat al lui Carol al II-lea, unul
din principalii săi oameni de încredere, ceea ce i-a adus
promovare pe importante funcţii guvernamentale, unde şi-a
dovedit din nou eficienţa, realizări efectuate sub conducerea
sa fiind utilizate şi astăzi.

După 23 august 1944 s-a implicat în mişcarea de
rezistenţă împotriva regimului comunist. A fost condamnat
şi privat de drepturi civile perioade lungi de timp.

Ataşamentul faţă de Biserica Ortodoxă l-a concretizat
în eforturi şi sprijin direct pentru reînnoirea unor biserici
între care Mănăstirea Dintr-un Lemn ocupă un loc aparte,
sfântul lăcaş devenind loc de închinare şi pomenire pentru
marinari şi aviatori.

 3 (53) u 2011 u document62

studii/documente

∗ Decizia de a cerceta activitatea generalului Paul (Pavel) Teodorescu am
luat-o în timpul unui scurt pelerinaj făcut la Mănăstirea Dintr-un Lemn, la
începutul lunii august 2010. Vizitând Palatul Brâncovenesc din complexul
monahal, am avut surpriza să constat că maicile i-au amenajat generalului
o cameră memorială, care păstrează pe lângă obiecte ce i-au aparţinut şi
manuscrise inedite, precum Memoriile şi teza sa de doctorat. Cuvintele atât
de convingătoare ale maicii stareţă stavroforă Emanuela Oprea, că „sufletul
generalului tânjeşte după recunoaştere”, ne-au determinat să trecem, de îndată,
la căutarea şi strângerea de surse istorice privind activitatea ilustrului militar.
Sprijinul prompt acordat de domnul comandor dr. Marian Moşneagu, şeful
Serviciului Istoric al Armatei şi drd. Luminiţa Giurgiu, din cadrul aceleiaşi
instituţii, cărora li s-au alăturat cu generozitate dr. Silviu Moldovan şi drd.
Iulia Moldovan de la Consiliul Naţional pentru Studierea Arhivelor Securităţii
(C.N.S.A.S.), s-a dovedit decisiv pentru a intra în posesia copiilor după
documentele esenţiale privind viaţa şi activitatea generalului Paul (Pavel)
Teodorescu: Memoriul şi dosarele de urmărire. Şi pe această cale, le exprimăm
întreaga noastră gratitudine. Pentru iconografia pusă la dispoziţie, mulţumirile
noastre se îndreaptă către domnul locotenent-colonel Constantin Lupu,
director al Muzeului Militar Naţional „Ferdinand I” şi doamnei Carla Duţă,
expert în cadrul aceleeaşi instituţii.
2 Universitatea „Ovidius” Constanţa.
3 Mănăstirea Dintr-un Lemn.
4 A. Simion, Ultimele zile ale domniei lui Carol al II-lea. Agonia unui regim,
în „Magazin istoric”, an 2, nr. 4, aprilie 1968, p. 84.
5 Al. Gh. Savu, Dictatura regală (1938-1940), Editura Politică, Bucureşti,
1970, p. 153; 451.
6 Memoriile generalului colonel Paul Teodorescu (1888-1981), (manuscris
păstrat de Mănăstirea Dintr-un Lemn), p. 8.
7 V. Firoiu, Povestiri despre cutezători, Editura Ion Creangă, Bucureşti, 1975,
p. 28.
8 Vezi Mircea Muşat, Ion Ardeleanu, România după Marea Unire, vol. II, partea
a II-a, noiembrie 1933 – septembrie 1940, Editura Ştiinţifică şi Enciclopedică,
1988, p. 745 şi urm.
9 Vezi general-locotenent Mircea Agapie, maior Dănuţ Mircea Chiriac, maior
Constantin Hlihor, maior Ion Emil, De la Şcoala Superioară de Război la
Academia de Înalte Studii Militare. Comandanţi. Profesori. Absolvenţi
(1889-1996), Editura Academiei de Înalte Studii Militare, 1995, p. 161-
164; Ion Mamina, Ioan Scurtu, Guverne şi guvernanţi (1916-1938), Casa
de Editura, Presă şi Impresariat, Bucureşti, 1996, p. 2-46. Lucian Predescu,
Enciclopedia Cugetarea. Material românesc: oameni şi înfăptuiri, Editura
Vestala, Bucureşti, 1999, p. 842. Rasofora Tecla Fuioagă, rasofora Teodora
Barac, Monografia Mănăstirii Dintr-un Lemn, Editura Măiastra, Târgu Jiu,
2009, p. 51-56; Diplomaţi militari, 1859-2009. In memoriam, Editura Medno,
Bucureşti, 2009, p. 115-119; Andrei Nicolescu, Lenuţa Nicolescu, Ion Pătroi,
Alesandru Duţu, Alexandra Oşca, Ataşaţii militari transmit..., vol. V (1930-
1940). (Coordonatorul seriei: Gheorghe Nicolescu), Editura Nagard, Lugoj,
2009, p. 137-193; Maria Georgescu, căpitan Christophe Midan, Les attaches
militaires français en Roumanie et Roumains en France (1860-1940), Edition
Militaires, Bucureşti, 2003, p. 193-197; Valentin Ciorbea, The army corps
general, dr. Paul (Pavel) Teodorescu a complex personality of the Romanian
army, in “Military Science Universe”, volume 2: Defense Studies, Geopolitics
and Military Strategy, April, 14-15, 2011, Bucharest, p. 322-329.

10 Arhivele Militare Române (A.M.R.), Fond Direcţia Cadre şi Învăţământ,
dosar nr. crt. 15.785/1974. (Passim).
11 Arhiva Consiliului Naţional pentru Studierea Arhivelor Securităţii
(C.N.S.A.S.), dosarele I. 25934; P. 14933. (Passim).
12 Căpitanul de cavalerie Gheorghe Teodorescu, de sorginte dintr-o „familie
energică de moşneni olteni”, din care s-au ridicat preoţi, militari şi profesori, a
fost obligat să părăsească armata întrucât s-a implicat în acţiunea de protest al
unui grup de ofiţeri care au făcut „o demonstraţie, un fel de răscoală, arătând
printr-un memoriu adresat regelui, şeful suprem al armatei, nemulţumirea lor
de a fi comandaţi de străini de arma lor, cerându-i să revină asupra hotărârii
luate”. Regele a luat măsuri severe împotriva celor care protestaseră faţă de
numirea ca inspector al Cavaleriei a unui infanterist. Ofiţerii superiori au fost
obligaţi să părăsească armata, iar celorlalţi li s-a blocat avansarea în grad până
la pensie. Decizia l-a determinat pe căpitanul Gheorghe Teodorescu să se
retragă din armată şi să se dedice apiculturii, (Memoriile generalului-colonel
Paul Teodorescu – 1888-1981), p. 13.
13 Familia Teodorescu a avut şase copii: Gheorghe (general), Dumitru (agronom),
Paul (Pavel) - (ministru), Virginia, soră geamănă cu Paul (Pavel), (profesoară
şi directoare de liceu), Maria-Clemansa (licenţiată a Academiei Comerciale
şi a Facultăţii de Drept), Eugen (colonel). După naşterea gemenilor, părinţii
i-au botezat Paul şi Virginia, inspiraţi de numele personajelor principale din
romanul scriitorului francez Jacques-Henri Bernardin de Saint-Pierre, foarte
citit în aceea perioadă în Moldova. La starea civilă funcţionarul nu a admis
actul de botez pentru băiat, pe motiv că numele nu ar fi românesc şi a cerut
părinţilor să aleagă între Pavel şi Petru. S-a optat pentru Pavel. În actele civile
viitorul general a fost numit Pavel Teodorescu. Cu timpul s-a impus numele
de Paul Teodorescu. Ibidem, p. 14; Deşi generalul a preferat să fie numit Paul,
prenume cu care şi-a semnat şi opera ştiinţifică, pentru a respecta adevărul
vom utiliza în studiul de faţă ambele nume.
14 A.M.R., Fond Direcţia Cadre şi Învăţământ, dosar nr. crt. 15.785/1974, f. 9.
15 Ibidem, f. 11.
16 Ibidem, f. 18.
17 Ibidem.
18 Ibidem, f. 11 şi urm.
19 Ibidem, f. 19.
20 Memorii, p. 52.
21 A.M.R., loc. cit., f. 21-22.
22 Ibidem, f. 23.
23 Ibidem.
24 Ibidem, f. 25.
25 Memorii, p. 52.
26 Ibidem; generalul Aslan „a dat ideea solitară ca Divizia din sudul Dunării
să se pună imediat în marş şi să atace forţele bulgaro-germane, angajate la
trecerea Dunării”. (Ibidem). Generalul Paul (Pavel) Teodorescu face referire
la Divizia 9 Infanterie. Ordinul dat de generalul Aslan se referă la „Grupul
de Est” şi Divizia 9. Deşi hotărârea „făcea proba unei aprecieri realiste a
situaţiei”, vizând concentrarea efortului pe apărarea Sectorului Turtucaia, nu
a putut fi îndeplinită, datorită distanţelor lungi care trebuiau străbătute, circa
100 km de unităţi rămase pentru atacarea flancului drept al trupelor bulgaro-
germane. (Istoria militară a poporului roman. Vol. V. Evoluţia organismului
militar românesc de la cucerirea Independenţei de stat până la înfăptuirea
Marii Uniri din 1918. România în anii Primului Război Mondial, Editura
Militară, Bucureşti, 1988, p. 424-425). Considerat vinovat de dezastrul de la
Turtucaia, generalul Mihai Aslan a fost destituit şi surghiunit la Podul Iloaiei.
Paul (Pavel) Teodorescu mărturiseşte că l-a vizitat de câteva ori, găsindu-l

document u 2011 u 3 (53) 63

studii/documente
60 A.M.R., loc. cit., f. 58.
61 Ibidem, f. 59.
62 Ibidem, f. 62.
63 Ibidem, f. 63.
64 Colonel Paul Teodorescu, comandantul Regimentului de Gardă, Instrucţia
într-un regiment de infanterie, Tipografia „Lupta”, str. General Budişteanu,
nr. 8, 1931.
65 Ibidem, p. 4.
66 Colonel Paul Teodorescu, Întrebuinţarea Jandarmeriei teritoriale şi
operative în război (8 aplicaţiuni, 2 hărţi, una schiţă), f.e., f.a., 1932.
67 Ibidem, p. 6.
68 Ibidem, p. 3.
69 Diplomaţi militari 1859-2009. In memoriam, Editura Medro, 2009, p. 115-
119.
70 Maria Georgescu, capitaine Christophe Midan, op. cit, p. 195.
71 Ibidem, f. 65; Vezi spre exemplu „Buletinul informativ” nr. 12 pe luna
decembrie 1934 referitor la Franţa structurat pe: Situaţia politică internă;
Situaţia politică externă; Armată. (Andrei Nicolescu, Lenuţa Nicolescu,
Alesandru Duţu, Alexandru Oşca, Ataşaţii militari transmit… (1930-1940).
Vol. V, (coordonatorul seriei: Gheorghe Nicolescu, Editura Nagard, Lugoj,
2009, p. 169 şi urm).
72 A.M.R., loc. cit., f. 65.
73 Ibidem, f. 66.
74 Ibidem.
75 Ibidem, f. 67.
76 Ibidem.
77 Ibidem, f. 69.
78 Ibidem, f. 67.
79 Ibidem, f. 70.
80 Şcoala Superioară de Război şi Şcoala Superioară de Intendenţă. Anul
şcolar 1936/1937, Directive, Directorul Şcolii Superioare de Război, general-
adjutant Paul Teodorescu, f.e., f.a.
81 Directiva este structurată după cum urmează: I. Introducere; II. Bazele
învăţământului: A. Doctrina; B. Învăţământul; C. Profesorii; D. Notarea
ofiţerilor; E. Întocmirea programelor; F. Predarea cursurilor; G. Diverse;
Partea I-a – Şcoala Superioară de Război. Secţia de Uscat şi Aeronautică;
Partea a II-a – Secţia Marină; Partea a III-a – Şcoala Superioară de
Intendenţă (passim).
82 Ibidem, p. 6.
83 Ibidem, p. 7.
84 Ibidem, p. 8.
85 Ibidem, p. 12.
86 Istoricul Şcolii Superioare de Război, p. 312.
87 Apud General-locotenent Mircea Agapie ş.a., De la Şcoala Superioară de
Război, p. 163.
88 Istoricul Şcolii Superioare de Război, p. 308.
89 Ibidem.
90 Ibidem.
91 Ibidem.
92 Regele Carol al II-lea. Însemnări zilnice. 1937-1951, Vol. 2. 13 martie –
15 decembrie 1939, Editura Scripta, Bucureşti, 2003, p. 297.
93 Regele Carol al II-lea al României. Însemnări zilnice 1937-1957. Volumul
I. 11 martie 1937-4 septembrie 1938. (Caietele 1-6), Editura îngrijită, note,

glosar, indici, Viorica Moisuc, Nicolae Răuş. Cuvânt înainte Ioan Scurtu,

Editura Scripta, 2001, p. 110

„amărât, dar nu descurajat”. Mai mult era încrezător în victorie şi în unirea
Transilvaniei şi Basarabiei. La înmormântarea sa, la cimitirul Bellu, Paul
(Pavel) Teodorescu a rostit o scurtă alocuţiune în care a reamintit aprecierile
şefului Statului Major al Armatei bulgare referitoare la ordinul generalului
Mihai Aslan de a concentra efortul apărării pe Turtucaia: „Trimiterea diviziei
române de către generalul Aslan contra flancului drept al armatei noastre
(bulgare), a fost singura operaţie valabilă. Dacă divizia română ar fi sosit la
timp, armata noastră ar fi suferit cel mai mare dezastru”. (Memorii, p. 53).
27 A.M.R., loc. cit., f. 26.
28 Memorii, p. 98.
29 A.M.R., loc. cit., f. 29.
30 Memorii, p. 54.
31 A.M.R., loc. cit., f. 30.
32 Ibidem, f. 30.
33 Ibidem, f. 34.
34 Locotenent-colonel dr. Ion Emil, 100 de ani. Şcoala Superioară de Război
din România – contribuţii la dezvoltarea ştiinţei şi artei militare româneşti
(1889-1989), Editura Academiei de Înalte Studii Militare, Bucureşti, 1999,
p. 21-22.
35 General-locotenent Mircea Agapie, maior Dănuţ Mircea Chiriac, maior
Constantin Hlihor, maior Ion Emil, op. cit., p. 182.
36 A.M.R., loc. cit., f. 34.
37 Ibidem, f. 35.
38 Ibidem, f. 36.
39 Memorii, p. 60.
40 Apud V. Firoiu, op. cit., p. 8.
41 Memorii, p. 62.
42 A.M.R., loc. cit., f. 37.
43 Ibidem.
44 V. Firoiu, op. cit., p. 27-28.
45 Memorii, p. 63.
46 A.M.R., loc. cit., f. 37.
47 Ibidem.
48 Memorii, p. 63.
49 De la Şcoala Superioară de Război la Academia de Înalte Studii Militare.
Cartea amintirilor absolvenţilor. 100 de promoţii (1889-1995). Texte selectate
(Ediţie îngrijită, note, repere cronologice şi addenda de general-maior Mircea
Agapie, colonel Aurel Pentelescu, maior Ion Emil), Editura Academia de
Înalte Studii Militare, Bucureşti, 1995, p. 96.
50 Lt. col. Ţupa Romulus din Artilerie, lt. col. Teodorescu P. din Infanterie,
brevetaţi ai Şcolii Superioare de Război-Paris, Divizia. Războiul de mişcare,
Teme şi soluţiuni, vol. I şi II. Hărţi şi crochiuri, Tiparul Cultura Naţională,
Bucureşti, f.a.
51 Ibidem, vol. II, p. 226.
52 Ibidem.
53 Ibidem, f. 44.
54 Ibidem, f. 46.
55 Ibidem, f. 47.
56 Ibidem, f. 51.
57 Ibidem, f. 51-56.
58 Istoria militară a poporului român. Vol. VI. Evoluţia sistemului militar
naţional în anii 1919-1944, Editura Militară, Bucureşti, 1989, p. 192.
59 Lt. colonel Teodorescu Paul, Ce trebuie să ştie orice ofiţer din Tactica
generală. Cu 5 crochiuri şi 20 figuri anexă), Luceafărul S.A., Institutul de
Arte Grafice, Bucureşti, f.a., (passim).

 3 (53) u 2011 u document64

studii/documente
94 Arhiva C.N.S.A.S., dosar J-259348. f. 4.
95 Regele Carol al II-lea, p. 121.
96 Ibidem, p. 129-130
97 Ibidem, p. 130
98 Ibidem.
99 A.M.R., loc. cit., f. 70
100 Ibidem.
101 Arhiva C.N.S.A.S., dosar I-259348, f. 4.
102 Ibidem, f. 189.
103 Realizările Ministerului Aerului şi Marinei de la înfiinţare şi până azi,

20 iulie 1939, p. 36.
104 Valentin Ciorbea, Istoricul navelor-şcoală „Mircea”. Volumul II. N.Ş.

„Mircea”, Editura Academiei Navale „Mircea cel Bătrân”, Constanţa, 1999,

p. 20.
105 Colonel Aid de Camp, P. Teodorescu, membre corespondent de L’ Academie

de Bucarest, membre de L’ Academie Roumaine des Sciens de Bucarest,

L’opinion publique en Europe sur la Guerre Roumaine de 1877-1878 pour

L’Independece, Paris, 1936, p. 1 (Manuscris păstrat la Mănăstirea Dintr-un

Lemn).
106 Pierre Renouvin (1893-1955) – reputat profesor în domeniul Relaţii

Internaţionale la Sorbona.
107 Emmanuel de Martonne (1893-1975) - geograf şi pedagog. La Conferinţa

de Pace de la Paris din 1919 a făcut parte din comisia care a trasat frontierele

României şi ale Poloniei.
108 Louis Eisenmann (1869-1937) – istoric şi profesor de studii slave la

Universităţile din Dijon şi Sorbona.
109 Baidoff – personalitate încă neidentificată.
110 „Analele Academiei Române“, tom 58, şedinţele din 1937-1938, p. 160.
111 Ibidem.
112 Ibidem.
113 Ibidem, p. 161.
114 Ibidem.
115 Ibidem.
116 Memorii, p. 68.
117 Rasofora Tecla Fuioagă, rasofora Teodosia Barac, Monografia Mănăstirii

Dintr-un Lemn, Editura Măiastra, Târgu-Jiu, 2009, p. 53.
118 Ibidem.
119 Ibidem, p. 56.
120 Sfinţirea Mănăstirii Dintr-un Lemn a marinarilor şi aviatorilor, în „Marea

Noastră”, septembrie-octombrie 1942, p. 2.
121 Arhiva C.N.S.A.S., dosar J-259348, f. 93.
122 Ibidem.
123 Mircea Muşat, Ion Ardeleanu, op. cit., p. 1081.
124 Arhiva C.N.S.A.S., loc. cit., f. 111.
125 A.M.R., loc. cit., f. 72.
126 Regele Carol al II-lea al României. Însemnări zilnice. 1937-1951. Volumul

III 15 decembrie 1939-7 septembrie 1940 (Caietele 11-11A), p. 300.
127 Ibidem, p. 302.
128 A. Simion, Ultimele zile ale domniei lui Carol al II-lea. Agonia unui regim,

în „Magazin Istoric”, an 2, nr. 4, aprilie 1968, p. 84.
129 Vezi „Marea Noastră”, an XI, nr. 1-2, ianuarie-februarie 1942, p. 47-48.
130 Ibidem.
131 Arhiva C.N.S.A.S., dosar J-259, nr. 348, f. 179-180.

ARMY CORP GENERAL PAUL (PAVEL)
TEODORESCU, PH.D. – POLYVALENT

PERSONALITY OF ROMANIAN ARMY –
PROF. UNIV. VALENTIN CIORBEA, PH.D.,

REVEREND MOTHER EMANUELA OPREA

Abstract: General Paul (Pavel) Teodorescu was and still
is a great personality of Romanian military elite. He had
an amazing destiny: professor of Superior War School,
military diplomat, undersecretary at National Defense
Ministry, minister of Air and Navy. His scientific
activity was appreciated by the Romanian Academy. He
was imprisoned by the Communists. He is buried at
Dintr-un Lemn Monastery.

 Keywords: Superior War School, Air and Navy
Ministry, military doctrine, Dintr-un Lemn Monastery,
Penitentiary Aiud

132 Memorii, p. 78.

133 Arhiva C.N.S.A.S., loc. cit., f. 142.

134 Comandă onorifică şi dreptul de a purta uniformă.

135 Ibidem, f. 190.

136 Ibidem, f. 198.

137 Generalul Paul (Pavel) Teodorescu nu este, cum s-a putut constata, ofiţer

de marină.

138 Horia Măcellariu (1894-1989), contraamiral a fost condamnat la 2 noiembrie

1948 la muncă silnică pe viaţă. (Pentru activitatea lui Horia Măcellariu vezi

Nicolae C. Petrescu, Contraamiralul Horia Macellariu „Gloria – dulce şi

amară povară”, Editura şi Tipografia Europroduct, Piteşti, 2005.

139 Arhiva C.N.S.A.S., loc. cit., f. 256.

140 Arhiva C.N.S.A.S., dosar P-14933, f. 23, 26.

141 A.M.R., loc. cit., f. 73 şi urm.

142 Arhiva C.N.S.A.S., dosar P-14933, f. 50.

143 Ibidem, f. 82.

144 Ibidem, f. 83.

145 Ibidem, f. 73 şi urm.

146 Ibidem, f. 184.

147 Ibidem, dosar J-259348, f. 311.

148 Memorii, p. 92.

149 Ibidem, p. 79.

150 Ibidem.

151 Ibidem, f. 80.

152 A.M.R., loc. cit., f. 73 şi urm.

153 Ibidem.

154 Ibidem.

155 Memorii, p. 80-82.

156 A.M.R., loc. cit., f. 4; Diplomaţi militari, p. 119.

document u 2011 u 3 (53) 65

studii/documente

Scrisori de ostaşi era titlul unei rubrici permanente din
ziarul „Neamul Românesc”, în perioada participării

României la Primul Război Mondial. Unele veneau chiar
din tranşee. Erau trimise lui Nicolae Iorga, cel care insufla
tuturor credinţa în victoria ce va duce la Marea Unire.
Unele epistole au fost publicate
de mine în volumul V din
seria „Scrisori către N. Iorga”,
apărut la Editura Minerva în
1996. Cum volumul respectiv
a avut o circulaţie extrem
de restrânsă, foarte puţini îl
cunosc. Dar multe din temele
atinse acolo sunt majore pentru
Istoria românilor. Între acestea,
eroismul ostaşului român şi
rolul avut de Nicolae Iorga în
îmbărbătarea Armatei Române.
De aceea, cred că o prezentare
selectivă a acestora îşi găseşte
locul într-o revistă de Istorie
Militară; mai ales în vremuri ca
cele de azi, când ostaşii români
sunt puşi să-şi arate eroismul
nu pentru apărarea graniţelor Ţării, ci în absurde războaie
ca cel din Afganistan. Toate scrisorile ce vor fi prezentate se
află în Biblioteca Academiei Române, Secţia Manuscrise,
Corespondenţa Nicolae Iorga. Prezentarea se va face
cronologic.

Chiar în momentul apariţiei sale, rubrica „Scrisori de
ostaşi” a trezit un mare interes în Armata aflată în luptă.
De aceea, ziarul „Neamul Românesc” era cerut în toate
unităţile de pe front. Solicitându-l, un sublocotenent aducea
motivaţia: ziarul avea „scrisul care ne-a învăţat să dorim acest
război”2.

Aceeaşi cerere venea şi de la prizonierii români din
Armata austro-ungară, aflaţi în Rusia. De la Samara,
Zlataust, Ufinska Gubernia, i se scria lui N. Iorga: „Subscrisul,
în numele camarazilor mei români aflători aici, ca prizonieri
austro-ungari, vin cu toată stima a vă ruga să ne trimiteţi
ziarul. [...] Vă rog nu treceţi cu vederea această fierbinte dorinţă
a noastră. Glorie lui Mihai Bravul şi strălucească etern peste
Ţară şi să ni aducă şi nouă pacea binemeritată”3.

Printre militarii care-i scriau lui Nicolae Iorga se afla şi
Gheorghe Rasoviceanu. În 1916 era maior; va ajunge colonel
şi comandant al Regimentului 9 Vânători, una dintre cele
mai cunoscute unităţi de luptă româneşti în Primul Război
Mondial; s-a evidenţiat în luptele de la Mărăşeşti, august
1917, unde a pierdut majoritatea soldaţilor şi ofiţerilor,
dar a avut un rol major în obţinerea victoriei. Regimentul

respectiv a asigurat stabilitatea situaţiei la Iaşi în aprilie şi
decembrie 1917 şi la Bucureşti în decembrie 1918. Prima
scrisoare a lui Rasoviceanu către Nicolae Iorga era publicată
în „Neamul Românesc” din 30 septembrie 1916; anunţa
că „Primul şi al şaptelea atac au fost cumplite ...”. La o lună,

maiorul scria: „După cum
vedeţi, a doua scrisoare v-o
trimit din spital. Sunt însă pe
punctul să mă întorc pe front.
Regretul că n-am putut cuceri
de la început decât 4 tunuri,
mi l-a şters batalionul meu cu
care, după 11 zile de luptă, am
cucerit alte 7 tunuri şi 1.000
de prizonieri. Cât voi mai
trăi, fiţi sigur că îmi voi face
datoria”.

Alexandru M. Zagoritz
era arhitect ploieştean, născut
în 1881, elev al lui Ion Mincu,
cu multe lucrări în Ploieşti
şi Bucureşti, dar şi cu studii
de specialitate în „Buletinul
Comisiunii Monumentelor

Istorice” şi „Convorbiri Literare”; era un apropiat al lui
Nicolae Iorga. 18 octombrie 1916 era datată scrisoarea
trimisă istoricului din Spitalul Şcolii de Poduri şi Şosele din
Bucureşti: „Domnule Iorga, rănit la amândouă mâinile, mă
aflu de trei zile aici, în căutarea d-lui dr. Ghiulamila, care s-a
sfătuit cu dl. dr. Marinescu în privinţa nervilor mâinii drepte şi
a cerut sfatul d-lui dr. Gerota în privinţa fracturii de la stânga.
Vă scrie pentru mine cercetaşul Matincu M. Ioan. Vă mulţumesc
pentru rândurile din «Neamul Românesc». Vă mulţumesc şi în
numele căpitanului, dispărutul nostru, care sperăm, după unele
ştiri date de soldaţii lui, că se află în viaţă. Nu ştiu dacă bucata
de tencuială pe care am pus-o astă-vară la arcul cerdacului din
Văleni se mai ţine sau a căzut [...] Dumnezeu să vă dea d-le
Iorga, mulţumirea egală cu sufletul dumneavoastră, pentru
toate mângâierile şi binele ce-l faceţi”.

Locotenentul Zagoritz fusese rănit pe 21 septembrie
1916, în timpul asaltului poziţiilor bulgare de la Amzacea;
moare în spital, la 31 octombrie 1916. A fost înmormântat
la Ploieşti, Cimitirul Viişoara, unde i s-a ridicat un bust din
bronz, operă a sculptorului Fr. Stork. Nicolae Iorga îi va
scrie un articol de comemorare în „Neamul Românesc” din
2 noiembrie 1916, după ce-l vizitase la spital cu o săptămână
înainte de moarte (aşadar, după ce primise scrisoarea). Şi-i
va închina un medalion în „Oameni care au fost” (vol. II,
Editura Pentru Literatură, Bucureşti, 1967, p. 43-44):
„Toată înţelegătoarea îngrijire a doctorului cu inima de aur care

SCRISORI DE OSTAŞI DIN TOAMNA LUI 1916
Prof. univ. dr. Petre ŢURLEA1

„În vremurile grele ce străbatem, forţa
morală şi credinţa în triumful nostru final
sunt elemente sufleteşti principale, care ne
îndeamnă şi ne îmbărbătează spre a duce
până la capăt marea luptă pentru cauza şi

scopul suprem ce urmărim. Pentru viitoarele
generaţii de ofiţeri, mai mult ca totdeauna,

se cere astăzi ca aceste puteri sufleteşti să fie
susţinute şi sporite. Nimeni altul mai mult ca
dumneavoastră, domnule profesor, nu ar avea
chemarea de a conduce o asemenea operă de

înălţare morală”
 Vintilă Brătianu, ministru de Război

 3 (53) u 2011 u document66

studii/documente

baterie inamică numai cu batalionul meu; numai o întâmplare
nefericită a făcut să nu mi se predea toţi, dar absolut toţi ...
Timpul, însă, nu e trecut”.

Sublocotenentul Pavlov, din Regimentul 52, trimite
opt cărţi poştale în care apreciază vitejia ostaşului român:
„Câmpul de luptă ne dă frumoase clipe de trăit; păcat că doar
condeiul de piatră al celui ce vă scrie nu ştie aşterne frumuseţea
lor – viaţa socială a acestui câmp e greu de schiţat. Sunt caractere

care te silesc la tot pasul să te opreşti
o clipă [...]”.

În numărul din 9 octombrie
1916 al „Neamului Românesc”
apare scrisoarea a trei ofiţeri
ardeleni: „Cu conştiinţa luminată
de încrederea pe care dumneavoastră
profesorii aţi insuflat-o în inimile
noastre, plecăm mândri şi dornici
de luptă cu folos pentru mărirea
scumpei noastre Patrii. Plecând,
gândul nostru se îndreaptă la
dumneavoastră mulţumit şi
bucurat, căci, dacă plecăm cu atâta
încredere în lupta noastră sfântă,
aceasta se datoreşte şi muncii
dumneavoastră care a transformat
sufletele noastre”.

În octombrie 1916,
sublocotenentul I.M. îi propunea
lui Nicolae Iorga publicarea
unei cărţi pentru ostaşi, carte
„cu caracter patriotic”4. Probabil
în urma acestei scrisori, a doua
zi istoricul va publica articolul
„Literatura de război”.

Locotenentul C. Stănescu,
docent universitar, scria la 1 noiembrie: apreciez articolul lui
N. Iorga „Fiecare la locul său” din 6 octombrie, cu îndemnul:
„Răgaz, odihnă, plăcere, lux – afară cu ele. Generaţia de azi
nu trebuie să dea numai ce era datoare pentru dânsa, ci şi tot
ce e datoare pentru toţi urmaşii ei, căci de felul cum se va purta
ea atârnă soarta tuturor acelor miliarde care vor veni. Fiecare
la locul său îndărătnic, furios legat de dânsul! La lucru până
la stoarcere, până la moarte! Şi nu numai soldatul. Soldat e
oricine-şi face datoria, erou oricine şi-o întrece şi oricine şi-o
părăseşte, bărbat, femeie, tânăr, bătrân, e un dezertor, un
mizerabil dezertor care merită pălmuit şi scuipat în faţă când
uniforma nu-i asigură relativa onoare de a fi împuşcat!”.

Locotenentul Henri Stahl, stenograf al Camerei
Deputaţilor şi al unora din conferinţele lui Nicolae Iorga,
fusese rănit în septembrie. În „Neamul Românesc” din 23
septembrie 1916, la rubrica Vitejii noştri, istoricul scria:
„La Sanatoriul Gerota, rănit la oasele piciorului, a fost aşezat
prietenul nostru Henri Stahl. Toţi cei care cetesc literatura bună
cunosc pe Stahl scriitorul, pe înduioşătorul humanist care ni-a
înfăţişat nu numai Bucureştii vechi cari se duc, dar şi atâtea
laturi interesante şi nouă din viaţa militară, din viaţa populară.

e dl. Gerota nu l-a putut scăpa. [...] Numai când tot ce e scris
de el se va tipări [...], numai atunci se va vedea ce a pierdut
cunoştinţa acelor urme de trecut pe care le bate azi, nemilos,
tunul duşmanului, în Alexandru Zagoritz”.

Tot din spital, unde se afla în urma rănilor primite,
scria istoricului şi sublocotenentul –învăţător Virgil M.
Gabrielescu, la 20 octombrie 1916: „Nespusă bucurie am
simţit când un drăgălaş de cercetaş mi-a adus la spitalul unde
sunt internat, în urma rănii de
pe front, un număr din «Neamul
Românesc» [...] De mult nu mai
avusesem putinţa a citi înţeleptele
rânduri ale acestei preţioase foi. Astfel
cum apare ea în clipa de faţă este cea
mai bună îndrumare a opiniei publice,
care – în vremile acestea grele – are mai
mult nevoie de lumină şi de o călăuză
cinstită şi vrednică. Iubirea de Neam
de care sunteţi însufleţit şi uriaşa
dumneavoastră putere de muncă i-a
dat această îndrumare. Acum ea nu
are altă îndatorire decât să vă urmeze
pe calea cea adevărată care duce la
mântuire”.

Cele mai multe scrisori veneau
direct din tranşee. Sergentul Al.
Lapedatu trimite două poezii despre
luptele din 1916. Un locotenent
Const. I. Filipescu, trimitea şi el
câteva versuri „în amintirea unuia
care s-a jertfit cu întreg regimentul
său pentru mult visatul nostru ideal
naţional” (21 decembrie 1916).

La 5 decembrie 1916, tot
versuri trimitea şi sublocotenentul
Bularda: „Succesele Armatei noastre din jumătatea întâia a lui
octombrie – momente înălţătoare pentru orice român – m-au
determinat a aşterne pe hârtie ceea ce sufletul meu tânăr simţea
atunci”.

Soldatul cu termen redus, student în Drept şi Litere,
George Fotino – viitorul istoric – trimitea versurile
soldatului rănit Petre Cioană din Regimentul 31 Calafat,
„în care e manifestarea unui suflet aşa de curat”.

Alte scrisori – cele mai multe rămase în arhiva Iorga,
nepublicate – conţin aprecieri asupra luptelor şi încrederea
în victorie. La 5 octombrie, căpitanul T. Voinescu scria:
„Voioşi, sănătoşi şi cu încredere deplină în izbânda dreptului
nostru, n-avem decât un singur strigăt: Ura! Şi trimitem salutul
nostru cald profesorului, învăţătorului, care mai mult ca oricine
a luptat cu cuvântul, cu scrisul şi cu fapta pentru izbăvirea
Neamului Românesc şi pentru care noi luptăm azi, cu tunul”.

Maiorul Rasoviceanu revenea cu o nouă scrisoare:
„Acum că scriu, când obuzele se sparg în jurul meu. Vă scriu ca să
vă arăt că mi-am ţinut cuvântul: am pornit al şaptelea atac. A
fost cumplit. Mi-am făcut datoria, dar toată. În al şaptelea atac
am fost comandant al avangardei şi am răsturnat o brigadă şi o

Regele Carol al II-lea şi profesorul Nicolae Iorga

document u 2011 u 3 (53) 67

studii/documente

Puţini cunosc, însă, pe eroul care se ascunde”. Referirea era la
volumul lui Stahl, Bucureştii ce se duc, Vălenii de Munte,
Tipografia „Neamul Românesc”, 1910. Pe 16 noiembrie
1916, din Ploieşti, Stahl scria lui Iorga: „Sunt în Centrul de
Instrucţie Ploieşti pe 30 zile, cât a judecat doftorul de aci că mai
am nevoie până să mă pot întoarce pe front. [...] Când eşti în
luptă uiţi de ai tăi, soldaţii îţi sunt familia [...]”.

În aceeaşi lună, scria şi Ion Sân-Giorgiu, un viitor
cunoscut ziarist, care anunţa moartea, pe frontul din
Dobrogea, a fratelui său.

Locotenentul G. Năsturaş (poet minor sub pseudonimul
Volbură Poiană) îşi lăuda subordonaţii: „Soldaţii mei luptă ca
vitejii lui Ştefan şi ai lui Mihai”5.

Interesantă scrisoarea trimisă de generalul I.
Crăiniceanu, la 11 decembrie 1916. Fost ministru de Război,
numit în septembrie 1916 la comanda Corpului 2 Armată
din Transilvania; acuzat că nu a colaborat bine cu generalul
Popovici, comandant al Corpului 1 Armată; scos de la
comandă, în octombrie 1916 şi numit inspector general al
Armatei. Iorga criticase, într-o discuţie cu Ion I.C. Brătianu,
numirea lui I. Crăiniceanu la conducerea unei mari unităţi
din Transilvania, deoarece „bătrânul general” era „deprins cu
alte vremuri”6. Generalul încerca să-şi spele numele: „Ca
dovadă a conducerii Armatei a 2-a din Transilvania, contra
unor informaţiuni rele, de natură omenească, reproduc sentinţa

supremă a M.S. Regelui. «[...] General Crăiniceanu îţi exprim
regretele mele pentru ceea ce am făcut, că te-am mutat şi regret
că nu mai pot îndrepta ceea ce am făcut». Cu această înaltă
judecată şi cu actele şi documentele ce voi publica, eu ţin fruntea
sus şi dovedesc că, cu 3 divizii reduse am bătut pe inamic de
3 ori (Făgăraş, Porumbaci şi Baranyhus) şi că, în urmă, atacat de
3 părţi, am scăpat Armata de la distrugere sau capitulare sigură
şi ea a putut continua astfel rezistenţa în munţi după primirea
ajutoarelor, sub comanda vrednicului general Averescu, cu care,
în faţa inamicului, am reînnoit înfrăţirea de mai înainte, spre
a lupta împreună pentru mântuirea Ţării. Retragerea finală
din Transilvania era fatală, precum a fost şi aceea a Armatei
întregi, în câteva zile, din Oltenia până în Moldova. Istoria
imparţială o va dovedi”.

În dese rânduri, Conducerea Ţării i-a cerut ajutor
lui Nicolae Iorga pentru îmbărbătarea militarilor. Vintilă
Brătianu, ministrul de Război, îi scria pe la 18 decembrie
1916: „În vremurile grele ce străbatem, forţa morală şi credinţa
în triumful nostru final sunt elemente sufleteşti principale, care
ne îndeamnă şi ne îmbărbătează spre a duce până la capăt
marea luptă pentru cauza şi scopul suprem ce urmărim. Pentru
viitoarele generaţii de ofiţeri, mai mult ca totdeauna, se cere
astăzi ca aceste puteri sufleteşti să fie susţinute şi sporite. Nimeni
altul mai mult ca dumneavoastră, domnule profesor, nu ar avea
chemarea de a conduce o asemenea operă de înălţare morală.

Nicolae Iorga în Campania din Bulgaria

 3 (53) u 2011 u document68

studii/documente

din «Monitorul Oficial», în care se publicase discursul lui Iorga.
Încerc şi azi, scriind aceste evocări, emoţia de atunci şi mi-
amintesc de finalul în care evoca pe Petru Rareş. [...] Acolo, într-un
cotlon al tranşeelor, un camarad citea, cu glas înecat de plâns,
îndemnul pe care ni-l trimitea N. Iorga, de a nu ne lăsa cotropiţi
de îndoială, de a crede cu tărie în biruinţa finală a dreptăţii
Naţiei noastre”8.

Cel mai elocvent elogiu al acestui discurs l-a făcut unul
dintre marii adversari ai lui Nicolae Iorga, ministrul liberal
I.G. Duca, viitor preşedinte al P.N.L.: „Iorga a fost mai presus
de orice laudă. El a rostit atunci în Teatrul de la Iaşi, incontestabil,
cel mai elocvent discurs din viaţa lui. Pot spune, mai mult, unul
din cele mai mari discursuri ce s-a rostit vreodată de pe tribuna
română. [...] Iorga a ştiut să exprime ceea ce era în conştiinţa
fiecăruia, să aprindă flacăra care lâncezea în toate sufletele, să
redeştepte prin evocarea gloriei trecutului speranţelor naţionale.
[...] Când s-a aşezat jos a fost un adevărat delir. Aproape toată
lumea plângea. În acele clipe Iorga a reuşit să întrupeze gândul
şi simţirea unui adevărat Neam crunt lovit de soartă”9.

Toamna anului 1916 l-a impus pe Nicolae Iorga ca
pe un adevărat Apostol al Neamului Românesc. Mai ales
pentru ostaşi, el a fost atunci cel care a reuşit să menţină
încrederea în victorie, să-i facă să lupte până la capăt pentru
unitatea statală. Armata l-a adoptat ca pe îndrumătorul său
moral şi i-a ascultat cuvântul. De aceea, Nicolae Iorga poate
fi socotit unul din ctitorii României Mari. Ce a făcut el
este şi un îndemn pentru istoricii români de azi: să susţină
efortul pentru apărarea Ţării, fiind, oricând este nevoie, în
tranşeele Armatei.

1 Universitatea Creştină „Dimitrie Cantemir”.
2 Nr. din 30 septembrie 1916
3 Ibidem.
4 „Neamul Românesc” din 30 octombrie 1916.
5 „Neamul Românesc” din 4 noiembrie 1916.
6 N. Iorga, „O viaţă de om. Aşa cum a fost”, Bucureşti, 1934, vol. II, p. 231.
7 O viaţă de om ..., op. cit., et. cit., vol. II, p. 254.
8 Vezi şi Petre Ţurlea „N. Iorga în viaţa politică a României”, Editura
Enciclopedică, Bucureşti, 1991, p. 106-107.
9 În Memorii, 3, ediţia 1994, p. 129-130.

De aceea, vă rugăm a vă face propovăduitorul acestor speranţe
şi credinţe şi a ţine tinerilor elevi ai şcolilor militare din Iaşi,
Bârlad, Botoşani şi Dorohoi un ciclu de conferinţe patriotice,
adaptate împrejurărilor actuale”. Scrisoarea va fi publicată în
„Neamul Românesc” din 23 decembrie 1916, împreună cu
o notă a Redacţiei: „Domnul N. Iorga, primind propunerea
domnului ministru de Război, va începe seria conferinţelor chiar
astăzi, joi, 22 decembrie, vorbind în sala Teatrului Naţional la
ora 3 şi jumătate post meridian, elevilor şcolilor militare din
Iaşi”.

Un imens ecou a avut, în întreaga societate
românească, discursul ţinut de Nicolae Iorga în Parlament
la 14 decembrie 1916, în momentul când credinţa în victorie
aproape dispăruse. Folosind exemple din Istoria Românilor,
îndemna la rezistenţa până la capăt; în final, împrumutând
o expresie a lui Petru Rareş, îşi arăta convingerea că „Voi fi
iarăşi ce am fost şi încă mai mult decât atât”.

La iniţiativa primului ministru Ion I.C. Brătianu,
discursul a fost afişat la toate primăriile şi răspândit pe
front; foarte mişcat s-a arătat şi Regele Ferdinand, iar
Take Ionescu considera discursul ca pe un „imn naţional”.
În situaţia dezastruoasă de la sfârşitul lui 1916, conducerea
Statului român avea ca posibilitate şi o eventuală retragere a
Armatei peste Prut; cum ecoul îndemnului lui Nicolae Iorga
de a nu fi părăsită Ţara cu niciun preţ putea fi atât de mare
încât să producă nesupunere, I.G. Duca îi cerea istoricului
să-şi modifice discursul pentru forma ce urma a fi tipărită:
„Iubite d-le Iorga, Vintilă Brătianu a plecat la Marele Cartier
General şi mă roagă să-ţi atrag atenţia asupra următorului
fapt: o mulţime de ofiţeri îngrijiţi de mentalitatea ce domină
în unele trupe de a nu trece Prutul se tem ca fraza d-tale «Mai
bine să ne mănânce câinii decât să plecăm de pe acest pământ»,
să nu apară acestor oameni simpli ca un fel de invitaţiune de a
executa gândurile lor nefaste. Îţi mărturisesc că, gândindu-mă,
m-a apucat şi pe mine un fel de grijă. Dacă o împărtăşeşti şi
d-ta, vezi ce formă ai putea da acestui pasagiu în ediţia destină
Armatei. Iartă-mi că îmi permit să mă amestec într-o chestie
care te priveşte, dar mă cunoşti destul ca să scriu. Şi numai o
patriotică preocupare mi-a dat această îndrăzneală”.

Scrisoarea este expresia convingerii celor aflaţi atunci
în fruntea României că, prin cuvântul şi scrisul său, Nicolae
Iorga putea determina viitorul Ţării. Istoricul consemnează
şi el cererea celor de la Guvern: „Dar încă de a doua zi mi s-au
cerut unele modificări, mai ales în ce priveşte citarea adâncilor şi
duioaselor cuvinte ale lui Gheorghe Ştefan, domnul moldovean
îndemnat să-şi părăsească Ţara: «Mai bine să ne mănânce
câinii pământului acestuia». Însuşi ministrul de Război, pe care
nu-l văzusem de mult m-a rugat să aprob această expresiune.
Am înţeles de ce era vorba: oamenii se pregăteau de trecerea în
Rusia”7.

Iorga nu va ciunti textul, care a fost trimis întreg
pe front, unde ecoul a fost copleşitor; iată-l prezentat pe
Pamfil Şeicaru: „Am cu camarazii mei pe front [...] numărul

SOLDIERS’ LETTERS FROM AUTUMN OF
1916 – PROF. UNIV. PETRE ŢURLEA, PH.D.

Abstract: The newspaper “Neamul Românesc” had
during the First World War the heading “Soldiers’
letters”. Servicemen of all ranks wrote to Professor
Nicolae Iorga in order that theirs feelings would be
known and appreciated.

Keywords: Nicolae Iorga, “Neamul Românesc”, letters,
First World War, front

document u 2011 u 3 (53) 69

studii/documente

demoralizată atât de înfrângerea de la Turtucaia, dar şi de
lipsa unor măsuri contra celor vinovaţi: „În câteva zile a
înlăturat toţi ofiţerii care nu se arătaseră la înălţimea sarcinii
lor, dând câteva pedepse exemplare. A fost destul pentru
ca spiritul întregii oştiri să se schimbe, să înceapă o viaţă
nouă şi să se întocmească un moral care, în mijlocul tuturor
restriştilor, s-a menţinut admirabil până în ultima zi”2.

Până atunci, referirile la comandantul Armatei 4 (de
Nord) române au fost simple, fiind înregistrate doar punctele
sale de vedere. După bătălia de la Turtucaia, la 15 septembrie
1916, în Consiliul de Război, generalul a susţinut un punct
de vedere opus M.C.G.: „menţinerea planului iniţial,
sporirea forţelor Armatei de Nord, spre a învălui pe inamic
şi a-l obliga să se retragă după Mureş. Odată ajunşi pe linia
Mureşului, frontul fiind considerabil scurtat, dânsul era de
părere să ne fortificăm şi să aşteptăm iarna. Iar în Dobrogea,
defensivă”3. Deşi obligat să se replieze din Transilvania,
Duca a constatat calităţile şi în această acţiune, descoperind
atât merite militare, cât şi de caracter. Astfel, generalul
„a ştiut să execute şi această retragere spre vechea graniţă
liniştit şi metodic, hărţuind mereu pe inamic, fără pierderi
inutile şi în cea mai perfectă ordine. Hotărât, cu cât trecea
vremea, cu atât Prezan se impunea mai mult. De la începutul
războiului era singurul care nu făcuse nicio greşeală, care
înregistrase numai succese şi, mai ales, singurul care îşi avea
cu adevărat trupele în mână. (...) Pe de altă parte, modestia
sa contrasta simpatic cu zgomotoasa reclamă din jurul lui
Averescu”4.

Retragerea din Bucureşti, în urma pierderii bătăliei de
pe Neajlov-Argeş, a demoralizat cercurile politice. Duca a
notat că Prezan îl considera vinovat pe generalul Alexandru
Socec5, care „nu executase ordinele şi îşi părăsise postul”6.

I. G. Duca1 a fost un om politic de mare valoare, nu
numai pentru Partidul Naţional Liberal (P.N.L.) ci

şi pentru România, care a crescut sub aripa ocrotitoare a
lui Ion I. C. Brătianu, artizanul României Mari şi poate cel
mai talentat om de stat naţional al secolului XX. Dincolo de
evoluţiile şi judecăţile politice, Duca a fost dublat de un talent
literar de excepţie, pe care şi l-a exersat în timpul studiilor
de la Paris prin conferinţe în mediile studenţeşti şi articole
de politică externă trimise şi publicate în ziarele româneşti.
Tocmai de aceea, memoriile sale sunt un preţios izvor de
documentare, nu atât pentru stabilirea unor cronologii sau
evoluţii din timpul Primului Război Mondial ci, mai ales,
prin prisma tensiunilor, presiunilor şi contextului în care
au fost luate unele decizii politice. Stilul său evidenţiază o
înclinare către dramatic, fiecare scenă este prezentată de la
modul în care lumânările reflectă chipurile celor prezenţi,
gustul ceaiului, scârţâitul mobilelor, frigul pătrunzător etc.,
toate acestea influenţând personajele prezente. La rândul ei,
fiecare persoană este analizată, disecată, lăudată sau criticată,
însă nimic nu trădează apartenenţa politică ci, mai degrabă,
viziunea fiecăruia asupra viitorului ţării. Din ianuarie 1914
memorialistul a deţinut portofoliul Ministerului Cultelor şi
Instrucţiunii, fiind astfel în situaţia de a se afla în mijlocul
evenimentelor dar, în egală măsură, şi în anturajul factorului
decizional principal, premierul Ion I.C. Brătianu.

În acest context era imposibil să lipsească generalul
Constantin Prezan, o personalitate de prim rang a
Războiului de Întregire (1916-1919). Prima caracterizare a
generalului apare imediat după numirea sa în fruntea Marelui
Cartier General (M.C.G.) când, în câteva zile, a schimbat
mentalitatea existentă în structura de comandă a Armatei,

FIGURA GENERALULUI CONSTANTIN PREZAN
ÎN MEMORIILE LUI I. G. DUCA

Dr. Alin SPÂNU*

Medalia „Mareşal Constantin Prezan” (avers-revers)

 3 (53) u 2011 u document70

studii/documente

Cu regretul că mareşalul Constantin Prezan nu şi-a scris
memoriile, în prezent trebuie să îi creionăm personalitatea
după contemporanii care l-au cunoscut şi au lăsat posterităţii
portretul acestuia. Unul dintre aceştia a fost I.G. Duca,
al cărui tragic sfârşit, asasinat pe peronul gării Sinaia, l-a
împiedicat să-şi redacteze în continuare memoriile şi, cine
ştie, să ofere alte informaţii valoroase despre mareşalul
Constantin Prezan.

În pofida situaţiei dificile, liderul militar a apărut în ochii
memorialistului „foarte liniştit, părea că-şi stăpâneşte
trupele învinse şi că le îndrepta destul de bine spre sudul
Moldovei”7. Numirea în fruntea M.C.G. a fost o propunere
a primului ministru Ion I.C. Brătianu, care a apreciat tocmai
felul în care a coordonat retragerea – „în perfectă ordine”8.

La cererea Rusiei ţariste ca M.C.G. să fie desfiinţat,
iar trupele române să fie contopite cu cele imperiale sub o
comandă unică, România a răspuns elegant: regele Ferdinand
va comanda armatele ruso-române cu ajutorul a două
structuri de stat-major. Pentru transpunerea în practică, şeful
M.C.G. avea nevoie de calităţi diplomatice. „Din fericire
le-a avut – notează ministrul Cultelor şi Instrucţiunii. Prin
firea sa blajină, prin temperamentul său conciliant, prin
lealitatea sa, a reuşit să impuie comandamentului rusesc
respectul cuvenit şi să evite ciocniri inutile şi violente”9.

La începutul anului 1918, pentru încheierea
armistiţiului cu Puterile Centrale, Brătianu avea nevoie de
sprijin, atât politic cât şi militar. Primul care trebuia convins
a fost şeful M.C.G., apreciat drept „o minte echilibrată, un
temperament moderat”10, care a fost câştigat „repede şi pe
deplin”11 de justeţea actului politic. Un alt eveniment a scos
la iveală tactul şi diplomaţia generalului Prezan. În timpul
pertractărilor nesfârşite dintre miniştri privind măsurile
de luat contra trupelor ruse bolşevizate care ameninţau să
atace Iaşiul, acesta are o intervenţie decisivă: „Domnilor
miniştri, vă atrag atenţia că a trecut de ora 3. Încă o dată,
nu îmi aparţine să iau o hotărâre, sunt aici pentru a executa
hotărârile dumneavoastră, oricare vor fi ele. Am însă datoria
să vă atrag atenţia că dacă vreţi să dezarmez pe bolşevicii
de la Socola şi să scap Iaşii de un eventual bombardament
şi atac, am nevoie de o pregătire de două ore. Vă rog, deci,
să binevoiţi a lua o hotărâre cât mai curând, fiindcă reuşita
operaţiei cere ca să înceapă înainte de a se lumina de zi. Deci,
la ora 4, 41/2 cel mai târziu, dacă vreţi să dezarmaţi cu succes
pe revoluţionarii de la Socola, trebuie să ştiu ce hotărâre aţi
luat”12. Memorialistul se interpune în acest tablou şi afirmă
că şeful M.C.G. l-a chemat în particular pentru a-i reafirma
cele spuse anterior, încheind cu formularea: „Ne apropiem
de răsăritul Soarelui, dacă mai întârziaţi nu mai răspund de
dezarmarea de la Socola. Vă cer un răspuns, oricare ar fi el,
dar un răspuns”13.

La 19 februarie 1918 s-a desfăşurat al treilea Consiliu de
Coroană, în care s-au discutat punctele de vedere pro/contra ale
unei păci separate cu Puterile Centrale. La finalul discuţiilor
şeful Armatei a luat cuvântul şi a precizat că organismul
militar „are şi voinţa şi putinţa de a lupta”14. A menţionat,
de asemenea, că înainte de încheierea armistiţiului trupele
au tras salve de artilerie o noapte întreagă la Târgu Ocna,
ceea ce denotă „simţămintele ei”15. Ca un militar disciplinat,
Prezan s-a supus deciziilor politice indiferent care au fost
părerile sale rezultate ca român sau din analizele primite
de la serviciile de informaţii ca şef al Armatei. Totuşi, nu a
ezitat să-şi exprime poziţia şi să influenţeze, într-o măsură
mai mare sau mai mică, deciziile oamenilor politici.

GENERAL CONSTANTIN PREZAN IN I.G.
DUCA’S MEMOIRS – ALIN SPÂNU, PH.D.

Abstract: I.G. Duca, mark leader of Liberal
National Party, had an extraordinary literary talent. One
of his characters was General Constantin Prezan, whose
military career was analyzed during First World War.

Keywords: First World War, North Army, enemy,
front, offensive, defensive

*Centrul de Studii Euroatlantice.
1 Ion G. Duca (n. 20 decembrie 1879, Bucureşti – m. 29 decembrie 1933,

Sinaia) a fost fiul inginerului Gheorghe Duca, director general al C.F.R.

A absolvit Facultatea de Drept şi a obţinut doctoratul la Paris (1902). Din

1907 a intrat în politică, fiind ales deputat de Covurlui, apoi a deţinut funcţii

ministeriale: Ministerul Cultelor şi Instrucţiunii (ianuarie 1914-decembrie

1918), Ministerul Agriculturii şi Domeniilor (decembrie 1918-septembrie

1919), Ministerul Afacerilor Străine (1922-1926) şi Ministerul de Interne

(iunie 1927-noiembrie 1928). A fost ales preşedintele P.N.L. (decembrie

1930) şi a fost numit premier (noiembrie 1933), însă după numai o lună a fost

asasinat de legionari pe peronul gării Sinaia.
2 I. G. Duca, Memorii, vol. III Războiul, partea I (1916-1917), ediţie şi indice

de Stelian Neagoe, Editura Machiavelli, Bucureşti, 1994, p. 36.
3 Ibidem, p. 41.
4 Ibidem, p. 46-47.
5 Generalul Alexandru Socec (n. 17 august 1859, Bucureşti-d. 31 mai 1928,

Bucureşti) a comandat Divizia 2/5 Infanterie în toamna anului 1916. A fost

acuzat că şi-a părăsit nejustificat postul de comandă, fiind trimis în judecată şi

degradat. Mai multe despre acest caz, în: Petre Otu, Marian Ştefan, Biografii

uitate. Cazul generalului Socec, în revista Magazin Istoric nr. 8/1998, p. 35-39.
6 I. G. Duca, Memorii, vol. III, op. cit., p. 100.
7 Ibidem.
8 Ibidem, p. 132.
9 Ibidem, p. 133.
10 I.G. Duca, Memorii, vol. IV Războiul, partea a II-a (1917-1919), ediţie şi

indice de Stelian Neagoe, Editura Machiavelli, Bucureşti, 1994, p. 16.
11 Ibidem.
12 Ibidem, p. 49.
13 Ibidem, p. 50.
14 Ibidem, p. 253.
15 Ibidem.

document u 2011 u 3 (53) 71

studii/documente

Stabilirea normelor şi a procedurii de angajare,
lichidare, ordonanţare şi plata tuturor cheltuielilor

necesare pentru executarea obligaţiilor statului român,
decurgând din Convenţia de Armistiţiu încheiată cu
Naţiunile Unite a fost reglementată prin Legea nr. 502 din
11 octombrie 19442.

Dispoziţiile Legilor contabilităţii publice, Înaltei Curţi
de Conturi, Fondului Apărării Naţionale şi a oricăror legi
generale sau speciale referitoare la angajarea, lichidarea,
ordonanţarea şi plata serviciilor, lucrărilor, furniturilor,
cumpărăturilor sau altor cheltuieli de orice natură, precum
şi a sumelor de bani, nu se aplicau operaţiunilor de angajare,
lichidare, ordonanţare şi plată făcută în scopul executării
obligaţiilor decurgând pentru statul român din Convenţia
de Armistiţiu, încheiată cu Naţiunile Unite, la 12 septembrie
1944.

Comisia pentru Aplicarea Armistiţiului stabilea
serviciile, lucrările, cantităţile şi natura furniturilor şi a
cumpărăturilor, precum şi cuantumul sumelor pe care, în
baza Convenţiei de Armistiţiu, România era obligată să le
presteze şi să le pună la dispoziţia Înaltului Comandament
Aliat Sovietic3.

Subsecretariatul de Stat al Aprovizionării, pe baza
celor hotărâte de Comisia pentru Aplicarea Armistiţiului
privitor la furnituri, servicii, lucrări şi cumpărături dispunea
ca direcţiile de resort din Ministerul de Război, celelalte
departamente, regii autonome, comandamente teritoriale,
instituţii publice, Institutul Naţional al Cooperaţiei sau

oricare alt mandatar al statului, să le execute direct sau prin
întreprinderile particulare, fiind obligat a urmări şi aducerea
la îndeplinire a dispoziţiilor pe care le-a emis4.

Departamentele respective, regiile autonome sau
instituţiile publice erau obligate să ia toate măsurile ca
serviciile care intrau în atribuţiile lor şi pe care Comisia
pentru Aplicarea Armistiţiului le hotărâse, să fie executate.

Ministerul Finanţelor, pe baza hotârârii Comisiei pentru
Aplicarea Armistiţiului, care stabilea cuantumul numerar ce
trebuia pus la dispoziţia Înaltului Comandament Aliat, avea
ca sarcină plata imediată a acestor sume5.

Preţul furniturilor, cumpărăturilor şi lucrărilor, precum
şi preţul serviciilor care urmau a fi prestate de particulari,
erau stabilite în mod definitiv de Comisariatul General al
Preţurilor şi de comisiile de preţuri judeţene6.

Preţurile serviciilor prestate de regiile autonome,
administraţiile comerciale şi toate celelalte instituţii publice,
precum şi societăţile comerciale al căror capital aparţinea
în majoritate statului sau erau subvenţionate de acesta, se
stabileau de întreprindere şi erau supuse aprobării autorităţii
publice de care depindeau.

Comisariatul General al Preţurilor şi comisiile judeţene
de preţuri erau obligate să stabilească preţul definitiv în prima
jumătate a termenului fixat pentru executarea comenzii, iar
pentru servicii, preţurile trebuiau fixate în 8 zile libere de la
data începerii prestării serviciului7.

Pentru cumpărăturile care se efectuau de la comercianţi,
se plăteau preţurile stabilite conform Legii nr. 282 din
1943.

Toate întreprinderile publice şi particulare de orice
natură şi orice categorie erau obligate să accepte şi să execute
în condiţiile prezentate mai sus, comenzile care li se dădeau,
precum şi să presteze serviciile care li se solicitau pentru
executarea obligaţiilor decurgând pentru statul român din
Convenţia de Armistiţiu.

În cazul în care cei cărora le erau repartizate comenzile
sau li se ceruseră prestarea de serviciu, nu erau în măsură să
le execute în termenele stabilite, erau obligaţi ca în termen
de 48 de ore de la primirea ordinului de comandă sau de
prestare a serviciului să comunice amănunţit şi în scris, prin
mijloacele cele mai rapide, autorităţii de la care primiseră
ordinul, motivele pentru care nu puteau executa în total sau
în parte dispoziţiile care le erau date8.

CONSIDERAŢII PRIVIND EFECTUAREA CHELTUIELILOR
PENTRU EXECUTAREA OBLIGAŢIILOR STATULUI ROMÂN,

DECURGÂND DIN CONVENŢIA DE ARMISTIŢIU
 ÎNCHEIATĂ CU NAŢIUNILE UNITE

Teodora GIURGIU1

Regele Mihai şi dr. Petru Groza

 3 (53) u 2011 u document72

studii/documente

Din acest cont, se efectuau plăţi potrivit dispoziţiilor
date de direcţiile de resort din Ministerul de Război şi se
alimentau Comandamentele Teritoriale pentru plăţile care
trebuiau făcute direct de acestea.

Furniturile şi cumpărăturile făcute prin mandatarii
statului sau prin alte întreprinderi, cu excepţia I.N.C.O.P.-ului,
se puteau plăti direct de Ministerul de Finanţe, la cererea
Comandamentelor Teritoriale care efectuau şi lichidarea
cheltuielilor12.

Serviciile prestate de departamente, regii autonome
sau instituţii publice, se plăteau sub formă de acont, de
către Ministerul de Finanţe, pe bază de deconturi care
erau verificate de către Direcţia Contabilităţii din cadrul
Ministerului de Război, care făcea şi lichidarea lor.

Lichidarea şi ordonanţarea tuturor cheltuielilor se
realiza pe baza ordinului de comandă, a decontului, a
facturii sau oricărui alt act întocmit de furnizor sau de cel
care presta serviciul, a adeverinţei de primirea mărfii sau de
efectuare a serviciului, eliberate de organul îndreptăţit al
Înaltului Comandament Aliat şi a unei dovezi că s-a aplicat
preţul oficial.

O delegaţie specială a Înaltei Curţi de Conturi compusă
dintr-un preşedinte şi doi membri funcţiona în permanenţă,
pe lângă Direcţia Contabilităţii a Ministerului de Război13.

Dacă refuzul de executare nu era găsit justificat de către
Subsecretariatul de Stat al Aprovizionării, furnizorul trebuia
să execute comanda în condiţiile fixate şi în termenele
prescrise, decizia instituţiei menţionate fiind obligatorie.

În contul comenzilor care se dădeau în baza Legii
nr. 502 din 1944, întreprinderile erau în drept a pretinde unul
sau mai multe avansuri până la 50% din valoarea comenzii9.

La calcularea acestor avansuri, până la stabilirea
preţurilor conform procedurii menţionate, se luau de
bază preţurile existente la data cererii avansului stabilit de
organele competente, iar în lipsa acestora preţul curent.

Pe lângă Ministerul de Finanţe se înfiinţa un serviciu
financiar special care avea rolul de a asigura acoperirea
tuturor cheltuielilor rezultând pentru România din aplicarea
Convenţiei de Armistiţiu10.

 Pentru plata şi contabilizarea tuturor cheltuielilor
rezultând din executarea prevederilor Convenţiei de
Armistiţiu, se deschidea pentru Ministerul de Război un
credit special nelimitat, a cărui acoperire se realiza din
resursele speciale pe care Ministerul de Finanţe le aloca în
acest scop11.

Fondurile necesare erau puse la dispoziţia Direcţiei
Contabilităţii din cadrul Ministerului de Război, într-un
cont special la Banca Naţională a României.

Regele Mihai şi dr. Petru Groza alături de oficiali români şi sovietici

document u 2011 u 3 (53) 73

studii/documente

CONSIDERATIONS REGARDING
THE EXECUTION OF EXPENSES FOR
FULFILLING THE ROMANIAN STATE

OBLIGATIONS THAT WERE SET BY THE
TRUCE CONVENTION SIGNED WITH

UNITED NATIONS – TEODORA GIURGIU

Abstract: Law no. 502 from October 11, 1944
set the rules regarding the procedure of engagement,
liquidation, ordering and payment of the expenses
that were established by the Truce Convention. The
Commission for Truce Appliance specified the services,
works, quantities and the nature of supplies and the
amount that Romania was obliged to provide to Allied
(Soviet) High Command.

Keywords: Truce Convention, Allied (Soviet)

High Command, National Defense Ministry,
Accounting Law, expenses

Această comisie trebuia să verifice şi să se pronunţe
în termen de 30 de zile de la prezentarea lor asupra
legalităţii actelor justificative, a tuturor cheltuielilor făcute
pentru executarea obligaţiilor decurgând din Convenţia de
Armistiţiu şi să dea descărcările legale.

Contravenienţii care nu respectau prevederile Legii
nr. 502 din 1944, erau pedepsiţi conform Legii nr. 282 din
1943 pentru activarea producţiei, reprimarea speculei ilicite şi
a sabotajului economic, cu modificările ulterioare14. Acţiunea
publică se deschidea direct la cererea Subsecretariatului de
Stat al Aprovizionării.

Avansurile primite conform art. 5 din Legea nr. 502 din
1944, erau folosite numai în scopul executării comenzii.

Directorii întreprinderilor şi proprietarii15 erau direct
răspunzători de folosirea avansurilor.

Oricând, până la completa efectuare a comenzii,
statul putea verifica modul de folosire a avansului de către
întreprindere.

În caz de reziliere a comenzii din cauză de neexecutare
totală sau parţială, sau orice alte cauze, întreprinderea era
obligată a restitui imediat sumele care nu se puteau justifica
ca fiind cheltuite în vederea executării comenzii.

Materialele cumpărate în vederea executării comenzii,
precum şi produsul în stadiul de fabricaţie în care se găsea
în momentul rezilierii comenzii, trebuia ţinut la dispoziţia
statului. Contravaloarea lor se imputa asupra avansului.

Nejustificarea întrebuinţării sumelor primite ca avans
sau nerestituirea imediată a sumelor datorate din avans,
constituia un abuz de încredere, comis de către persoanele
răspunzătoare de folosirea lor.

Acţiunea publică se deschidea direct la cererea
Ministerului de Război sau a Ministerului de Finanţe.

Despăgubirea statului pentru recuperarea sumelor care
îi erau datorate, se făcea atât asupra patrimoniului celor
vinovaţi, cât şi a întregului patrimoniu al întreprinderii,
iar realizarea debitului se făcea conform normelor codului
de procedură fiscală, titlul statului constând în ordinul de
debitare.

Livrările din depozitele armatei sau altor instituţii
publice făcute până la data apariţiei Legii nr. 502 din 1944
pentru executarea obligaţiilor decurgând din Convenţia de
Armistiţiu se declarau legale, chiar dacă la data efectuării lor
nu erau respectate dispoziţiile legilor în vigoare16.

Pentru îndeplinirea prevederilor Convenţiei de
Armistiţiu, Subsecretariatul de Stat al Aprovizionării putea
dispune predarea către organele îndreptăţite ale Înaltului
Comandament Aliat de materiale din depozitele armatei
sau altei instituţii publice17.

Pentru materialele predate din depozitele armatei sau
altei instituţii publice se îndeplineau formele de angajare,
lichidare, ordonanţare şi plată stabilite de Legea nr. 502
din 1944 şi prin instrucţiunile Subsecretariatului de Stat al
Aprovizionării18.

Toate angajările, lichidările, ordonanţările şi plăţile
efectuate până la data apariţiei Legii nr. 502 din 1944 se

considerau bine şi legal îndeplinite, chiar dacă nu fuseseră
respectate dispoziţiile actelor normative în vigoare la data
efectuării lor. Era necesar ca organele care efectuaseră
asemenea operaţiuni să reconstituie formele stabilite prin
Legea nr. 502 din 1944.

Subsecretariatul de Stat al Aprovizionării urma să dea
instrucţiuni amănunţite pentru aplicarea Legii nr. 502 din
194419.

1 Serviciul Istoric al Armatei.
2 Publicată în Monitorul Oficial nr. 236 din 12 octombrie 1944. Legea a fost

semnată de Regele Mihai I şi ministrul Economiei Naţionale şi al Finanţelor,

general de divizie Gh. Potopeanu.
3 Arhivele Militare Române (în continuare A.M.R.), Fond microfilme, rola

F.II. 7. 2359, cd. 10.
4 Conform art. 2, alin. 4 din Legea nr. 502 din 1944.
5 Conform art. 14 din Legea nr. 502 din 1944.
6 Pentru cazurile în care această atribuţie era dată prin Legea nr. 164 din 1943

în competenţa comisiilor judeţene.
7 A.M.R., Fond microfilme, rola F.II. 7. 2359, cd. 11.
8 Conform art. 4, alin. 2 din Legea nr. 502 din 1944.
9 Conform art. 5 din Legea nr. 502 din 1944.
10 A.M.R., Fond microfilme, rola F.II. 7. 2359, cd. 11.
11 Ibidem.
12 Ibidem, cd. 12.
13 Ibidem.
14 Conform art. 10 din Legea nr. 502 din 1944.
15 Când întreprinderea era firmă individuală.
16 A.M.R., Fond microfilme, rola F.II. 7. 2359, cd. 13.
17 Conform art. 12, alin. 2 din Legea nr. 502 din 1944.
18 Conform art. 12, alin. 3 din Legea nr. 502 din 1944.
19 Conform art. 14 din Legea nr. 502 din 1944.

 3 (53) u 2011 u document74

studii/documente

…A fost integral meritul Editurii „Tipo Moldova”
din Iaşi (director – Aurel Ştefanachi) de-a fi proiectat
şi lansat un program editorial puţin obişnuit la noi
şi, poate, tocmai de aceea, de real succes: colecţiile
MARILOR ENCICLOPEDII/DICŢIONARE
şi OPERA OMNIA, ambele cuprinzând lucrările
reprezentative ale culturii şi ştiinţei naţionale. În
fiece caz, se realizează tiraje anastatice după ediţiile
princeps ale operelor selectate, fiind excluse orice
intervenţii ulterioare ale autorilor (dacă este cazul)
ori ale comentatorilor de ocazie, cititorul fiind astfel
în situaţia de-a face cunoştinţă cu … „originalele”.
Fapt care nu-i lipsit de multiple privilegii şi satisfacţii,
de vreme ce înlesneşte oricui doreşte evaluarea, sub
raporturile consistenţei, originalităţii şi amploarei
creaţiilor, valoarea operei unui autor, unei şcoli sau
generaţii. Nu mai puţin, prezintă interes – mai ales
în cazul lucrărilor ştiinţifice – evaluarea gradului în
care acestea au suportat ori nu scurgerea timpului, mai
precis cum s-au „confruntat” cu descoperirile recente..

Programul Editurii Tipo Moldova a debutat, la
23 noiembrie 2009, cu o serie de autori celebri şi scrieri
majore ale culturii naţionale, aşa precum D. Cantemir
(8 volume), Alexandru Philippide, Originea Românilor
(2 vol.), Spiru C. Haret, Opere (11 vol.), B. P. Hasdeu,
O istorie critică a Românilor, pentru a continua imediat
cu M. Eminescu – istoric (3 vol.), C. Gane, P. P. Carp şi
locul său în istoria politică a ţării (2 vol.), S. Mehedinţi
(3 vols.), A. D. Xenopol (10 vol.), V. A. Urechia
(14 vol.), C. Rădulescu-Motru (5 vol.), I. Petrovici
(5 vol.), Petre Andrei (17 vol.), Eugen Lovinescu
(3 vol.), D. Drăghicescu, N. Titulescu (18 volume), P. P.
Negulescu (5 volume), Vasile Pârvan (11 vol.) însoţite
de biobibliografia acad. Al. Zub, ca şi P. P. Panaitescu
sau 15 volume de studii şi documente despre N. Iorga,
titan al istoriografiei naţionale şi universale moderne.
În răstimp, au văzut de asemenea lumina tiparului
ori se află sub tipar sinteze, monografii, bibliografii
şi volume de documente editate de cunoscuţi istorici
contemporani – academicienii Dan Berindei, Al. Zub,
Valeriu Cotea, Mircea Maliţa, Dinu C. Giurescu,
Florin Constantiniu, profesorii Ioan Scurtu, Adrian
Năstase, G. G. Potra, Constantin Buşe, Corneliu M.
Lungu, Anatol Petrencu, Igor Cereteu, Stela Cheptea,
Florian Banu, Dinică Ciobotea, Marusia Cîrstea, Sorin

Liviu Damean, regretaţii G. Potrea, V. F. Dobrinescu
şi E. Denize ş.a. Este demn de reţinut, în context, că
numai în decursul celui dintâi an editorul a împlinit un
program remarcabil, nu numai sub raport calitativ, ci
şi cantitativ, producţia de carte reprezentând peste
250 de titluri însumând circa 450 volume…

Nu încape îndoială că Editura Tipo Moldova
a acordat maximă atenţie lucrărilor cu caracter
enciclopedic, în prima ordine aflându-se monumentala,
de atâtea decenii inegalabila Enciclopedie a României
(4 vol., ediţia I, Bucureşti, 1938-1943; 4 vol. ediţia a II-a
anastatică, Iaşi, 2010) şi solidul volum al căpitanului
M. D. Ionescu intitulat Dobrogia în pragul veacului al
XX-lea (text original – Bucureşti, 1904; ediţia a II-a
anastatică, Iaşi, 2010).

Din motive lesne de înţeles, voi insista asupra
Enciclopediei României, pe care am avut onoarea de a o
prefaţa şi recomanda cititorilor2. Ea a fost lansată la
27 noiembrie 2010, simultan la Focşani şi Iaşi, Capitale
ale „Micii Uniri a Românilor” (1859), aşadar în preajma
şi în onoarea MARII SĂRBĂTORI NAŢIONALE
de la 1 Decembrie. Este netăgăduit că ne aflăm în faţa
uneia dintre CĂRŢILE NEAMULUI, operă de solidă
şi exemplară informaţie şi ţinută ştiinţifică, cu o odisee
fabuloasă şi pe alocuri chiar dezagreabilă, întrucât cum
s-ar putea uita că, decenii la rând, după „eliberarea
stalinistă” din 1944 şi în cursul dezastrului holocaustului
roşu, ea a fost trecută cu zel în rândul … „cărţilor
interzise”. Şi se impune să subliniem că, în ciuda tuturor
episoadelor dezagreabile şi condamnabile intervenite
în decursul „erei comuniste”, ENCICLOPEDIA
ROMÂNIEI A FOST ŞI RĂMÂNE UN
MONUMENT AL CIVILIZAŢIEI ROMÂNE
MODERNE, O DOVADĂ NEPIERITOARE –
DINCOLO DE TIMPURI ŞI SPAŢII, DE
ACCIDENTE ŞI PATIMI SĂLBATICE – A
CAPACITĂŢII CREATOARE DE EXCEPŢIE
A ROMÂNILOR, CĂRORA LE-A FOST, DIN
START, DEDICATĂ.

Secolul XXI a debutat şi se desfăşoară – ceea ce nu
mai trebuie a fi demonstrat – sub zodia informaţiilor,
care, acestea din urmă, evident domină Lumea. Cel mai
nimerit, la Library of Congress din Washington, D.C.,
în însăşi inima Imperiului mondial al cărţii, fondat la
1800 şi găzduind peste 34 milioane volume din toate

SPLENDOAREA COLECŢIILOR -

OPERELE MAJORE ŞI ENCICLOPEDIILE

Prof. univ. dr. Gheorghe BUZATU1

document u 2011 u 3 (53) 75

studii/documente

la rândul său, veritabil
tezaur al cunoştinţelor
acumulate de-a lungul
timpului şi despre toate
locurile – ar fi mică şi, mai
prejos, chiar inexistentă
… În atare condiţii,
se înţeleg eforturile
învăţaţilor de oriunde şi
de oricând, dar îndeosebi
odată cu începutul erei
creştine, de-a reuni şi
sistematiza informaţiile
existente despre lume şi

viaţă în lucrări speciale reprezentând, într-un stadiu
incipient, atât modelul cât şi fundamentul enciclopediilor
clasice din secolele XVIII-XX. După cum este bine
cunoscut, rolul esenţial a revenit celebrei Encyclopédie,
ou Dictionnaire Raisonné des Sciences, des Arts et des
Métiers, redactată şi publicată sub coordonarea lui
Denis Diderot, cu colaborări prestigioase – d´Alembert,
Voltaire, Rousseau ş.a. Ecourile şi impulsurile Marii
Enciclopedii Franceze s-au resimţit copleşitor pe
planurile spiritual şi social, dar în prima ordine în
privinţa conceperii, editării şi difuzării operelor de
referinţă, aşa precum s-au remarcat în ultimele două
veacuri: Encyclopaedia Britannica (29 vol., 1910-1911)
sau The Encyclopedia Americana (13 vol., 1829-1833;
30 vol., 1960); Encyclopaedia Britannica. A New Survey
of Universal Knowledge (24 vol., 1951); Encyclopedia
Universalis (20 vol. + Atlas, 1968); Enciclopedia Catolica
(12 vol, 1948-1954); Enciclopedia Italiana (35 vol.,
1929-1933) sau Meyers Lexikon (52 vol., 1839-1855) şi
Brockhaus (14 vol., 1900) şi Der Grosse Brockhaus (ediţia
a 16-a, 12 vol., 1952-1964), Pierre Larousse, editor,
Grand Dictionnaire Universel du XIX-e siècle, 17 vol.,
1866-1888), La Grande Encylopédie (31 vol., 1886-
1902) şi Michel Mourre, Dictionnaire Encyclopédique
d´Histoire (8 vol., 1986); Mircea Eliade, editor in chief,

ţările şi din toate timpurile, se poate cel mai bine
constata care este PUTEREA INFORMAŢIILOR,
astăzi sau mâine, dintotdeauna. Acolo, în celebra Main
Reading Room, cititorul poate afla pentru o consultare
directă peste 40.000 lucrări de referinţă, cu predilecţie
enciclopedii şi dicţionare, din colecţia care a depăşit de
mult peste 500.000 de titluri …

Potrivit definiţiei clasice acceptate, Enciclopedia
reprezintă o „lucrare de referinţă care conţine informaţii
din toate domeniile cunoaşterii sau care se ocupă pe
larg de o anumită ramură a cunoaşterii. Este o lucrare
autonomă. Iar explicaţiile sunt mai amănunţite decât
cele oferite de dicţionar. Diferă de un almanah prin
faptul că informaţiile nu sunt datate şi nu sunt extrase
din texte pedagogice, în încercarea de a o face mai
uşor de consultat şi mai accesibilă pentru nespecialişti.
Deşi în general sunt redactate sub forma mai multor
articole separate, enciclopediile diferă mult între ele, în
privinţa structurii şi conţinutului. Prototipul în general
recunoscut al enciclopediilor este Cyclopaedia (1728)
lui Ephraim Chamber. Prima enciclopedie modernă
este Encyclopédie, apărută în Franţa (1751-1765). Cea
mai mare enciclopedie generală în limba engleză este
Encyclopaedia Britannica”3.

Rostul enciclopediilor în formarea şi afirmarea unui
individ complet a fost şi
rămâne fundamental. Este
motivul pentru care, mai
ales în epocile modernă
şi contemporană, ele au
ajuns să domine într-atât
domeniul cărţilor – astăzi
şi al Internetului – încât, cu
tot temeiul, se recunoaşte
că o cultură naţională
lipsită de asemenea
instrumente complexe
de informare – fiecare,

 3 (53) u 2011 u document76

studii/documente

pe planul
i n f o r m a ţ i i l o r ,
trebuiau să
i n t e r v i n ă
modificări majore
în domeniile
enciclopedismului,
iar schimbările
produse în numai
câteva decenii
s-au dovedit, din
fericire, mai mult
decât importante,
cu desăvârşire
revoluţionare. Nu
este numaidecât

vorba de faptul că faimoasele enciclopedii pot fi
consultate pe Internet (vezi Enciclopedia României,
volumele I şi III), dar Internetul însuşi a ajuns gazda
ideală a unor lucrări de profil on-line, dintre acestea
cea mai cunoscută fiind – de binemeritată reputaţie
mondială – inegalabila Wikipedia. Este, aşa cum au
recomandat-o inspiraţii ei fondatori, o enciclopedie
liberă, prezentând o sumă de avantaje indiscutabile – apel
lesnicios, cheltuieli zero, multitudinea şi garantarea
datelor, actualizarea lor continuă, sistematizarea
convenabilă etc. Wikipedia – altfel spus Enciclopedia
liberă şi multilingvă on-line – este administrată de
Wikimedia Foundation, fiind lansată la 15 ianuarie
2001 de către Jimmy Wales şi Larry Sanger. În acest
moment, programul funcţionează în peste 270 de limbi,
iar cel în română a fost inaugurat la 15 iulie 2003.
La 1 noiembrie 2010, Wikipedia (al cărei semn distinctiv
poate fi aflat mai jos) includea peste 16 milioane de
articole (cuprinzând în total peste 1,74 bilioane de
cuvinte) şi peste 1,5 milioane imagini, toate liber accesibile,
neîntârziat şi din orice punct al planetei. Având în vedere
cele precizate, se înţelege că şi numărul şi frecvenţa
apelurilor sporeşte necontenit, la nivelul a zeci de
milioane în ianuarie 2010! Se impune să reţinem, de
asemenea, că, după modelul Wikipediei, cu totul recent
s-a lansat Enciclopedia României on-line, care deja la
4 noiembrie 2010 înregistrase 2 804 articole.

Enciclopedia României – programată în şase volume,

dar apărută în patru volume (1938-1943), datorită
condiţiilor precare intervenite în urma Războiului
Mondial din 1939-1945, supranumită şi D. Gusti
(Preşedintele Comitetului de Direcţie) sau Carol
al II-lea (sub domnia căruia s-au iniţiat, redactat şi
editat primele trei volume) sau Mareşal Antonescu

The Encyclopedia of Religion (16 vol., 1987); Bolşaia
Sovetskaia Enţiklopediia (5l vol., 1949-1958; 30 vol.,
1970-1979) şi Encyclopaedia Judaica (16 vol., 1971);
Polski Slownik Biograficzny (19 vol., 1959-1974) şi
Uj Idök Lexikona (24 vol., 1936-1942), Biographisches
Lexikon zur Geschichte Südosteuropas (4 vol., 1974-
1981) şi Sovetskaia Istoričeskaia Enţiklopediia (16 vol.,
1961-1976).

În context, nu este de fel un abuz insistând
asupra realizărilor româneşti în domeniu4, începând
cu Dicţionarul topografic şi statistic al României
cuprinzând descrierea a 20 000 de nume proprii
teritoriale şi anume: munţii, dealurile …, precedat
de geografia şi statistica ţerei (Bucureşti, 1872) al lui
Dimitrie Frunzescu, Enciclopedia României (3 vol.,
Sibiu, 1898-1904) datorată lui Cornel Diaconovici
şi Marele Dicţionar Geografic al României (5 vol.,
Bucureşti, 1898-1902)5, alcătuit şi prelucrat de George
Ioan Lahovari, C. I. Brătianu şi Grigore G. Tocilescu,
Dicţionarele Geografice ale Provinciilor Române
în afară de Regat (I – Basarabia, de Zamfir Arbore,
Bucureşti, 1904; II – Bucovina, de Em. Grigorovitza,
Bucureşti, 1908), cărora în deceniile următoare li
s-au adăugat: Minerva. Enciclopedie Română (1929);
Dicţionar Enciclopedic Ilustrat „Cartea Românească”
al lui Ion-Aurel Candrea şi Gh. Adamescu (1926-1931);
Enciclopedia „Cugetarea” a lui Lucian Predescu
(1940); Dicţionar Enciclopedic Român (4 vol., 1962-
1966) coordonat de Athanasie Joja şi D. Macrea; Mic
Dicţionar Enciclopedic (diverse ediţii, 1972-1986) şi
cel mai complet Dicţionar Enciclopedic (7 vol., 1993-
2009) coordonat de minunatul editor şi coleg Marcel
D. Popa, după care s-a întocmit un nou Mic Dicţionar
Enciclopedic (diverse ediţii, 2005-2008).

Nu era dificil de admis că, la confluenţa mileniilor II
şi III, odată cu afirmarea spectaculoasă a Internetului

document u 2011 u 3 (53) 77

studii/documente

(sub regimul căruia
s-a definitivat şi
imprimat ultimul
volum) – a apărut
când trebuia, cum
trebuia şi se adresa
cui trebuia. Adică: –
exact la 20 de ani după
fondarea României
Mari, în momentele
sale de maximă
stabilitate şi înflorire
şi reflectând cel mai
strălucit bilanţ al
inegalabilei Uniri de
la Alba Iulia – în condiţii grafice deosebite şi conţinând
materiale de excepţie sub raporturile concepţiei,
realizării şi obiectivităţii ştiinţifice impecabile, datorate
unor nume ilustre ale culturii şi ştiinţei naţionale (N.
Iorga, C. Rădulescu-Motru, Andrei Rădulescu,
Virgil Madgearu, Dimitrie Gusti însuşi, Constantin
C. Giurescu, Mircea Vulcănescu, Dan Botta,
George Alexianu, Paul Negulescu, general Radu
Rosetti, Sabin Manuilă, Constantin Moisil, H.
H. Stahl, Constantin Garoflid, Gh. Ion Vântu, N.
P. Arcadian, M. Popescu-Spineni, Cezar Petrescu
ş.a.), raţiuni pentru care, după peste 70 de ani, opera
nu şi-a pierdut din interes, din calitate şi actualitate –
românilor de pretutindeni şi, deopotrivă, străinătăţii,
care aveau să ia cunoştinţă de efectele benefice şi pe
termen scurt ale actului istoric de la 1 Decembrie
1918. Spre exemplificare, precizăm că Dimitrie Gusti,
intervenind în 1938 cu o sugestivă prefaţă intitulată O
Enciclopedie Românească (vol. I, p. VIII), şi-a avertizat
cititorii: „Enciclopedia României va fi deci o Enciclopedie
naţională, nu universală, şi vie, nu abstractă, a timpului
în care trăim; ea va fi deci expresia vieţii şi a unei epoci.
O dată ce Enciclopedia României se gândea să îmbrăţişeze
însăşi viaţa naţiunii române, cu toată fierberea ei creatoare,
lucrarea nu se mai putea împărţi în compartimentele
nenumărate ale unei înfăţişări alfabetice. Aşezarea trebuia
să fie organică şi să cuprindă cele câteva funcţiuni mari ale
oricărei colectivităţi”. Iar, în 1943, cele Câteva lămuriri
preliminare, semnate Comitetul de Redacţie, relevau în
mod nuanţat că, „deşi în intervalul scurs dintre apariţia
ultimului volum [vol. III, 1939] şi a acestuia de faţă
[IV, 1943], pământul asupra căruia şi-a întins neamul
românesc stăpânirea de fapt a suferit dureroase schimbări,
volumul IV al Enciclopediei – conceput şi lucrat în parte
înainte de 1940 – continuă să înfăţişeze icoana României
întregi, dacă nu aşa cum o cuprind visurile noastre, măcar
aşa cum au realizat-o, de fapt, părinţii noştri. Dacă, deci,
cifrele privitoare la anii de după 1940 înfăţişează, în

capitolele în care au putut fi date, un efort mai mic decât
acela al întregului neam românesc, ele sunt totuşi semnele
unei activităţi care – în cadrul Statului românesc – nu a
încetat nici o clipă să viseze întregul. Comitetul de Redacţiei
al Enciclopediei României a vrut să lase contimporanilor şi
generaţiunilor viitoare o imagine integrală a realizărilor
neamului românesc din nordul Dunării, în cursul
scurtului răgaz de 22 de ani de unitate politică pe care i
l-au îngăduit împrejurările, din cei peste două mii de ani
de dăinuire istorică, ele constituind nu numai o dovadă a
capacităţii sale de creaţie, dar şi o întărire a nădejdii pe
care lumea o poate pune în realizările lui, într-un viitor în
care, scăpat de nesiguranţa ceasului de faţă, va izbuti să-şi
consacre toate puterile strălucirii chipului lui Dumnezeu
pe pământ, în felul său …” (Enciclopedia României, IV,
p. 5). De asemenea, dintru început, Dimitrie Gusti
a stabilit cele trei mari capitole împărţite în şase
volume programate ale Enciclopediei: a) Organizarea
politică-administrativă, în primele volume (I – Statul;
II – Judeţe şi oraşe); b) Economia în volumele III –
Economia Naţională şi IV – Întreprinderi şi Instituţiuni
economice; c) Cultura în volumele V – Cultura
Naţională şi VI – Instituţii şi personalităţi culturale)
(apud Enciclopedia României, I, p. IX).

În ceea ce-l privea, NICOLAE IORGA, titanul
istoriografiei naţionale şi universale din ultimele
veacuri, acesta deschidea, alături de DIMITRIE
GUSTI, seria contribuţiilor găzduite de Enciclopedie – cum
se putea altfel? - cu Originea, firea şi destinul Neamului
Românesc, din care reţinem aceste rânduri pline de
înţeles:

„ … Trebuie preţuit omul care, în legătură cu oricine,
zăreşte ceea ce este comun umanităţii […] Şi, totdeauna,
peste tot ceea ce am făcut, să ne gândim înainte de toate
că suntem formele trecătoare, de astăzi până mâne, când
ici, când dincolo, ale acelui lucru mare şi sfânt, care este

 3 (53) u 2011 u document78

studii/documente

continuare de o nouă serie de volume – Dicţionarele
Geografice ale Provinciilor Române în afară de Regat,
din care, în contextul evenimentelor ce s-au succedat –
premisele şi desfăşurarea Primului Război Mondial
(1914-1918), nu au apucat să vadă lumina tiparului
decât primele două tomuri: I – Dicţionarul Geografic
al Basarabiei, Bucureşti, Atelierele Grafice I. V. Socec,
1904, 237 p.; II – Dicţionarul Geografic al Bucovinei,
Bucureşti, Atelierele Grafice I. V. Socec, 1908, 248 p.,
întocmite, cum s-a menţionat, de Zamfir Arbore şi,
respectiv, Emanuil Grigorovitza, sub îngrijirea lui
George Ioan Lahovari.

Istoricul Marelui Dicţionar Geografic al României,

astfel cum se desprinde din Precuvântarea monumentalei
lucrări

În ansamblu, Marele Dicţionar Geografic al
României, graţie avantajelor oferite de temeinicia
documentării şi sistematizarea analizei şi prezentării
datelor, de incontestabilele sale calităţi ştiinţifice
intrinsece, se înscrie, după mai bine un secol de
apariţie, între lucrările de referinţă ale domeniului6, un
ghid de serioasă îndrumare pentru cercetările actuale.
Dicţionarul a reprezentat şi o operă de temeinică
realitate, reflectând, cu mai puţin de două decenii
înaintea Marelui Război al Unităţii Naţionale a tuturor
Românilor (1916-1919), Ţara Mică, Vechiul Regat,
care la 1 Decembrie 1918 avea să ne conducă în mod
sigur la România Mare.

1 Centrul de Istorie şi Civilizaţie Europeană al Filialei Iaşi a Academiei

Române.
2 Cf. Gh. Buzatu, Marea Enciclopedie a României, pentru România tuturor

Românilor, în Enciclopedia României, vol. I, ediţia a II-a anastatică, Iaşi, Tipo

Moldova, 2010, pp. 1-11.
3 Apud Enciclopedia Universală Britannica, vol. 5, Bucureşti, Litera/

Enciclopedia Britannica, 2010, p. 304.
4 Cf. Barbu Theodorescu, Istoria bibliografiei române, Bucureşti, Editura

Enciclopedică Română, 1972, passim.
5 Lucrarea poate fi consultată pe Internet: http://www.zoublisher.cam/

p/83634-mdg-al-romaniei; http://www.teologiepentruazi.ro/2011/01/16/marele-

dicţionar-al-româniei în acest din urmă caz al enciclopediei on-line, afişată

deocamdată în patru volume (1, 3, 4 şi 5), editorii au întocmit şi un vast

index).
6 Se impune a reţine faptul că, şi în prezent, cărţile valorificate în domeniu

ţin seama de criteriile şi informaţiile stabilite la începutul veacului trecut –

cf. Dan Ghinea, Enciclopedia geografică a României, vol. I-III, Bucureşti,

Editura Enciclopedică, 1996. A se vedea, de exemplu, articolul Bucureşti,

pp. 225-321.

sub toate faptele şi în toate formele: omul” (Enciclopedia
României, I, p. 33-41).

Într-un atare context, să nu neglijăm finalmente
că o lucrare de ţinuta şi semnificaţia MARII CĂRŢI
editate îşi va dovedi valoarea, fiind în consonanţă deplină
cu personalităţile de primă mărime ale ROMÂNIEI
ETERNE, care au cultivat şi ilustrează oricând
enciclopedismul – M. EMINESCU şi N. IORGA,
D. CANTEMIR şi B. P. HAŞDEU, GEORGE
CĂLINESCU şi MIRCEA ELIADE, într-o
Republică a Literelor, iar ŞTEFAN CEL MARE,
BRĂTIENII, M. KOGĂLNICEANU, TAKE
IONESCU, N. TITULESCU şi GRIGORE
GAFENCU, Mareşalii CONSTANTIN
PREZAN, ALEXANDRU AVERESCU şi ION
ANTONESCU, în domeniile politico-diplomatic sau
militar.

Pregătirea şi publicarea Marelui Dicţionar Geografic
al României au presupus o intensă şi rodnică activitate,
desfăşurată pe parcurs de decenii şi antrenând vaste
cercetări şi ample colaborări, excelent coordonate.

Marele Dicţionar Geografic al României, ediţia I,
5 vol., Bucureşti, 1898-1902; ediţia a II-a anastatică,
5 vol., Iaşi, Tipo Moldova, 2011

Pentru început, mai precis de îndată după 1866,
în cadrul Societăţii Academice Române (din 1879,
Academia Română), iar mai apoi datorită Societăţii
Geografice Române, fondată la 15 iunie 1875, s-au
realizat şi imprimat, între 1888 şi 1897, 32 de Dicţionare
geografice ale judeţelor din cadrul Vechiului Regat. Mai
apoi, în răstimpul 1888-1902, în temeiul textelor deja
valorificate a fost editat – prin grija lui George Ioan
Lahovari, Secretarul General al Societăţii Geografice
Române şi membru de onoare al Academiei Române,
Generalul C. I. Brătianu şi Profesorul Grigore G.
Tocilescu, membru al Academiei Române – Marele
Dicţionar Geografic al României, în 5 volume (totalizând
3.960 pagini), dedicate Regelui Carol I al României.

Marele Dicţionar s-a impus dintru început ca
o realizare ştiinţifică de anvergură şi de profundă
originalitate ştiinţifică, rămânând în bună măsură
una de referinţă în domeniu. Fapt cu totul remarcabil,
Societatea Geografică Română s-a preocupat în

document u 2011 u 3 (53) 79

recenzii

De curând, prin donaţia făcută de domnul Vasile V.
Ghişa, cărui îi mulţumim şi pe această cale, fondul de

carte al Bibliotecii Serviciului Istoric al Armatei s-a îmbogăţit
cu lucrarea Restructurarea şi dezvoltarea relaţiilor economice
dintre România şi Federaţia Rusă – premise, idei, mijloace,
instrumente şi proiecte. Aşa cum se precizează şi în prefaţa
lucrării, volumul constituie o dezvoltare
„aplicată şi f irească” a cărţii Relaţiile
economice româno-ruse – experienţe
şi oportunităţi distinsă de Academia
Română cu premiul „Petre S. Aurelian”
pe anul 2005 la Secţiunea a XI-a „Ştiinţe
economice, juridice şi sociologice”. Autorii
lucrării sunt specialişti de înaltă calificare
cu o vastă şi o îndelungată experienţă în
domeniul comerţului exterior, reprezentând
şi promovând interesele statului român în
mediul economic internaţional atât înainte,
cât şi după 1989.

În concepţia autorilor, acest volum
„nu este o replică la multele aprecieri, sugestii
şi atitudini ale numeroşilor comentatori – de
diverse profesiuni şi îndeletniciri. Recentele
evoluţii din relaţiile economice cu Federaţia
Rusă fac necesară şi aduc în actualitate
oportunitatea restructurării şi modernizării schimburilor noastre
comerciale cu această ţară şi cu ceilalţi parteneri potenţiali din
spaţiul ex-sovietic”. Lucrarea este menită a reprezenta „o
pledoarie, argumentată economic, pentru pragmatism şi realism în
colaborarea comercială cu străinătatea, pentru nevoia stringentă
de elaborare, operaţionalizare şi instrumentare a unei strategii
de dezvoltare economico-socială a României – pe termen mediu şi
lung”.

Se subliniază faptul că «liberalizarea comerţului» nu
înseamnă în niciun caz, abandonarea intereselor economice
naţionale şi internaţionale şi nici scutirea autorităţilor statale de
a identif ica, defini, instituţionaliza şi operaţionaliza promovarea
unor schimburi internaţionale de mărfuri şi servicii echilibrate,
ef iciente şi benefice procesului de reformare-modernizare a
economiei ţării, a întregii societăţi româneşti”.

Autorii atrag atenţia şi asupra unor erori în abordarea
problematicii relaţiilor româno-ruse: „A miza exclusiv pe faptul
că UE şi/sau SUA ne vor rezolva problemele din relaţiile cu Rusia,
trecute, prezente şi viitoare, este cel puţin o naivitate, dacă nu o
gravă eroare istorică. La fel de neproductivă precum credinţa
unor politicieni români care continuă să-şi imagineze că «relaţiile
personale», «charisma» şi «orientarea politică» a acestora sunt
suficiente pentru lansarea comerţului româno-rus”.

Lucrarea este structurată pe patru părţi. Prima parte
conţine un istoric al relaţiilor economice dintre România şi
Rusia/Uniunea Sovietică în perioada 1876-1989, iar a doua
parte are ca temă evoluţia schimburilor economice româno-
ruse în anii 1990-2006. Partea a treia a lucrării analizează cadrul
juridic instituţional actual al relaţiilor economie româno-ruse

şi relaţiile de colaborare economică bilaterală
după integrarea României în Uniunea
Europeană. Ultima parte conţine sugestii şi
proiecte privind relansarea relaţiilor economice
între România şi Federaţia Rusă.

Parcurgând capitolele dedicate
istoricului relaţiilor economice româno-ruse
se poate observa faptul că începând de la
semnarea primei convenţii comerciale între
cele două state, la 27 martie 1876, şi până
la declanşarea Primului Război Mondial,
ponderea schimburilor comerciale cu Rusia
era nesemnificativă în cadrul comerţului
exterior al statului român, exportul de produse
româneşti nedepăşind 3,8 %, iar importul
de mărfuri ruseşti fiind de maxim 5,8 %. În
anii Primului Război Mondial, schimburile
economice au cunoscut o creştere semnificativă
datorită livrărilor de materiale de război ale

părţii ruse. În perioada interbelică relaţiile au fost modeste din
cauza întreruperii relaţiilor diplomatice în perioada 1918-1934.
După 1945, odată cu intrarea României în sfera de influenţă
sovietică, relaţiile economice între statul român şi URSS au
cunoscut o dezvoltare masivă, pentru ca după 1989 ponderea
schimburilor comerciale cu Uniunea Sovietică/Federaţia
Rusă să coboare de la 24,2% la 3,8% în anul 2000. Extrem de
interesante şi bine documentate sunt paginile dedicate relaţiilor
economice dintre România şi Uniunea Sovietică din perioada
1945-1989, precum şi a rolului jucat de Consiliul Economic de
Ajutor Reciproc (CAER) în cadrul acestor relaţii.

Autorii lucrării nu se rezumă doar la o înşiruire seacă
de cifre privind schimburile de mărfuri între cele două state,
ci efectuează şi o analiză aprofundată a evoluţiei pe plan
economic a României în perioada postbelică. Ne-a atras atenţia
punctul de vedere al autorilor privind consecinţele economice
ale „Declaraţiei din aprilie 1964” a conducerii Partidului
Muncitoresc Român, document programatic al politicii de
distanţare a Românie faţă de Uniunea Sovietică: „Efectele
«Declaraţiei din aprilie 1964» de la Bucureşti, declaraţie de partid
şi nu de stat, s-au manifestat pregnant în relaţiile noastre economice
externe – am spune în sens pozitiv – dar şi în planul politicii
economice interne, în sens negativ. Astfel, în plan extern, România

RESTRUCTURAREA ŞI DEZVOLTAREA RELAŢIILOR ECO-
NOMICE DINTRE ROMÂNIA ŞI FEDERAŢIA RUSĂ

– premise, idei, mijloace, instrumente şi proiecte –

Lucian DRĂGHICI1

 3 (53) u 2011 u document80

recenzii

a fost apreciată şi sprijinită politic, bucurându-se de facilităţi în
raporturile cu ţările din vestul Europei şi SUA. România a devenit
în scurt timp membru al FMI/BIRD, era observator la GATT (în
prezent Organizaţia Mondială a Comerţului), încheia protocoale şi
convenţii cu comerciale sectoriale cu „Piaţa Comună” [Comunitatea
Economică Europeană – precursoarea pe plan economic a
actualei Uniuni Europene] recunoscându-i de facto existenţa. La
începutul anilor 1970, România avea o largă deschidere şi acces
aproape neîngrădit pe pieţele occidentale de mărfuri şi capital”.

Autorii subliniază contrastul dintre deschiderea, inclusiv
în domeniul economic, afişată pe plan extern şi dogmatismul
care a caracterizat politica internă în timpul „Epocii de Aur”:
„În planul politicii interne de dezvoltare economică, «Declaraţia
din aprilie 1964» a rămas ca un document propagandistic, fără a
f i convertită şi instrumentată în sensul deschiderii mecanismelor
economice spre pieţele externe şi înscrierii ef iciente în procesele de
integrare-globalizare din ce în ce mai evidente.[...] Megalomania,
dictatul politico-ideologic în economie şi «ameninţările» la adresa
«independenţei» ţării au condus la escaladarea centralismului şi
dictatului în economie, la subiectivism şi voluntarism, sub umbrela
ştiinţif ică a «originalităţii româneşti de conducere economică»”.

Sunt amintite gravele erori de politică economică care au
dus la colapsul din anii 1980: „cheltuirea resurselor naţionale în
investiţii economice faraonice, fără a se lua în considerare parametrii
de ef icienţă ale acestora, prin ignorarea fenomenelor economice şi
politico-sociale ce se produceau în lume şi credinţa că aceste nu ne pot
atinge şi pe noi. [...] Încercările de reformare a modelului sovietic
de construcţie economică erau calif icate drept «atentate la cuceririle
revoluţionare ale clasei muncitoare, ale socialismului». [...] Semnalele
venite din economia reală, internă şi externă, au fost «interpretate
politic», în loc să f ie luate în serios. Pentru neîndeplinirea planurilor,
fanteziste prin indicatori şi propagandistice în raport cu realităţile,
erau de vină cei care nu cunoşteau sau ignorau «politica înţeleaptă»
a partidului”... În comerţul exterior, vina pentru neîndeplinirea
planurilor nu era considerată lipsa de producţie – de marfă – în
cantitatea, calitatea şi la termenele de livrare contractuale, aceasta
f iind aruncată în seama comercianţilor (specialiştilor) care «nu
aplicau politica partidului», f iind «lipsiţi de educaţie şi conştiinţă
muncitorească». [...] Vinovaţii erau găsiţi f ie în capitalismul care
submina construcţia socialismului, f ie în rândul ţărilor CAER,

în frunte cu URSS, care nu ne dădeau ce le ceream şi nu voiau
să cumpere de la noi ce şi cât le ofeream.[...] Ca urmare, comerţul
exterior al României cunoaşte o diminuare semnificativă în
perioada 1981-1989”.

 Pe lângă prezentarea de proiecte privind relansarea
relaţiilor economice româno-ruse, a identificării produselor
industriale şi agricole care ar putea face obiectul schimburilor
comerciale între cele două ţări, pentru iubitorii de istorie
volumul prezintă un interes deosebit prin abordarea evoluţiei
şi involuţiei pe plan economic a regimului comunist din
România. Dacă până în prezent atenţia istoricilor s-a axat mai
mult pe analizarea conflictelor de la vârful puterii sau pe cea a
dimensiunii represive a regimului, în schimb nu regăsim lucrări
care să trateze aspecte ale istoriei economice a României în
perioada 1945-1989. Credem că astfel de lucrări ar fi necesare
mai ales în condiţiile în care mulţi dintre români par a regreta
stabilitatea economică şi socială a „vechiului regim” fără a li se
explica cu date concrete în ce măsură această stabilitate avea un
caracter artificial din punct de vedere economic. Să nu uităm
că prăbuşirea comunismului în estul Europei a avut în primul
rând cauze economice, URSS nemaiavând capacitatea necesară
pe plan economico-finaciar de a susţine regimurile aservite din
ţările-satelit. Dacă politica de transparenţă, glasnost, iniţiată
de Mihail Gorbaciov a reprezentat un succes pentru imaginea
URSS, în schimb perestroika, politica de implementare a unor
reforme economice limitate, a dus la ceea ce s-a numit mai
târziu katastroika – prăbuşirea regimului comunist sovietic şi
dispariţia URSS de pe harta lumii.

Prin abordarea atât a unei problematici economice de
actualitate, cât şi a unei teme încă necercetate îndeajuns din
istoria contemporană a României, lucrarea Restructurarea şi
dezvoltarea relaţiilor economice dintre România şi Federaţia
Rusă – premise, idei, mijloace, instrumente şi proiecte prezintă
un interes deosebit nu numai pentru specialiştii în economie,
ci şi pentru cei din domeniul istoriei.

1 Serviciul Istoric al Armatei.

a c a c a c

CONTENTS
× The message of minister of National Defense with the occasion of celebration the “Military Archives Day”;
× Editorial – after 70 years (1941-2011), academician prof. univ. Dinu C. GIURESCU, PH.D.; ×Romania faces a major
decision: the entry in the Second World War – prof. univ. Ioan SCURTU, PH.D.; × June 26, 1941- The first victory of
Romanian Royal Navy in the Black Sea – captain (N.) Marian MOŞNEAGU, PH.D.; × Anti-Aircraft Artillery in
the Campaign from 1941 – major general (R.) prof. univ. Visarion NEAGOE, PH.D.; × With Airplanes IAR-39
against partisans from Crimea – Engineer Vasile TUDOR; × Army Corp General Paul (Pavel) Teodorescu, PH.D. –
Polyvalent personality of Romanian Army – prof. univ. Valentin CIORBEA, PH.D., Reverend Mother Emanuela OPREA;
× Soldiers’ Letters from autumn of 1916 – prof. univ. Petre ŢURLEA, PH.D.; × General Constantin Prezan in
I.G. DUCA’S memoirs – Alin SPÂNU, PH.D.; × Considerations regarding the execution of expenses for fulfilling the
Romanian State obligations that were set by the Truce Convention signed with United Nations – Teodora GIURGIU;
× The splendor of collections – important works and encyclopedias – prof. univ. Gheorghe BUZATU, PH.D.;
× The reconstruction and the development of economic relations between Romania and Russian Federation – premises,
ideas, means, instruments and projects – Lucian DRĂGHICI.

