

POLITICA EXTERNĂ A ROMÂNIEI (1918-1938)

- politica externă a României în perioada interbelică a urmărit consolidarea statului național unitar prin conservarea clauzelor teritoriale și politice stabilite în anii 1919-1923; pornind de la acest fapt, România a creat un sistem de alianțe politico-diplomatice și militare;
- Frederic C. Nanu susține că sistemul de alianțe politico-diplomatice al României interbelice s-a manifestat pe trei planuri:
 - o general, universal prin susținerea unei formule de securitate colective
 - o regional (alianțe cu vecinii)
 - o continental

1. Planul general al politicii externe românești în perioada interbelică:

- 1919 – a fost creată **Societatea Națiunilor**, România făcând parte ca membru fondator; rolul Societății era de a acționa pentru evitarea unei noi conflagrații mondiale și apărarea păcii; în Pactul Societății Națiunilor erau menționate și alte obiective, precum: respectarea și menținerea integrității teritoriale, independența politică; în anul 1930 – Nicolae Titulescu a fost ales președinte al Societății Națiunilor; în anul 1931 a fost reales cu unanimitate de voturi.
- 23 iulie 1923 – la Paris a fost semnat Statutul definitiv al Dunării în care se prevedea menținerea libertății de navigației pe acest fluviu, navigație deschisă tuturor pavilioanelor în condiții de perfectă egalitate; s-a menținut Comisia Europeană a Dunării și a fost creată Comisia Internațională a Dunării.
- 24 iulie 1923 – a fost semnată Convenția de la Lausanne privind regimul strâmtorilor Mării Negre – Bosfor și Dardanele; în convenție se stipula demilitarizarea acestora, libera navigație pentru toate navele comerciale, etc; a fost creată o Comisie Internațională a Strâmtorilor din care făcea parte și România.
- 27 august 1928 – a fost semnat la Paris Pactul Briand-Kellog – a fost primul tratat internațional care a interzis recurgerea la război pentru rezolvarea diferendelor dintre state; România a aderat la acest Pact, iar la 9 februarie 1929 a semnat Protocolul de la Moscova prin care URSS, Polonia, România, Estonia și Letonia se angajau să aplice, în politica lor externă, Pactul Briand-Kellog.
- 3 iulie 1933 – la Londra a fost semnată Convenția de definire a agresiunii și a teritoriului (prin teritoriu se înțelegea teritoriul asupra căruia un stat își exercita autoritatea), la elaborarea căreia a contribuit și Nicolae Titulescu;
- România a aderat la Pactul de neagresiune și conciliațiune de la Rio de Janeiro din 10 octombrie 1933;
- iulie 1936 – România a participat la Conferința cu privire la Strâmtorile Mării Negre desfășurată la Montreux; la Conferința internațională desfășurată la Montreux în 1936, care a stabilit un nou regim strâmtorilor Mării Negre, România a sprijinit ideea acordării de drepturi speciale statelor riverane, susținând U.R.S.R., Franța și Turcia, fiind împotriva Marii Britanii sau Japoniei. Convenția

- a afirmat principiul libertății de trecere și de navigație maritimă prin strâmțori (art. 1), prevăzând libertatea deplină de navigație pentru navele comerciale, în timp de pace și de război, când Turcia nu era beligerantă. În timp de război, Turcia participând la conflagrație, navele comerciale ale neutrilor puteau trece prin strâmțori cu condiția să nu ajute pe inamic;
- la 14 noiembrie 1936, printr-o notă remisă guvernelor din Londra, Paris, Roma, Bruxelles, Haga, Praga, Varșovia, Copenhaga, Stockholm, Kaunas, Viena, București, Belgrad și Budapesta, Germania a denunțat regimul fluviilor internaționale; în notă era specificat faptul că „Libertatea de navigație pe toate căile fluviale și egalitatea de tratament pe aceste căi a tuturor statelor care întrețin raporturi pașnice au fost, timp de peste un veac înainte de marele război, temelia unei colaborări rodnice între statele riverane ale fluviilor navigabile. Tratatul de la Versailles, împotriva principiului fundamental al egalității drepturilor, a creat în acest domeniu, în mod unilateral și în defavoarea Germaniei, un sistem artificial și cu totul contrar nevoilor practice ale navigațiunii. Acest sistem urmarea să impună Germaniei o supraveghere internațională, permanentă a căilor sale fluviale, încredințând, într-o măsură mai mică sau mai mare, drepturile suverane germane unor Comisiuni internaționale la care participau unele state riverane. Guvernul german nu mai poate să-și ia răspunderea de a îngădui și de acum înainte starea de lucruri arătată mai sus. El se vede deci, silit să declare că nu se mai recunoaște legat prin dispozițiile cuprinse în Tratatul de la Versailles care se referă la căile fluviale ce se găsesc pe teritoriul german și nici prin actele internaționale întemeiate pe acte prevăzute din tratat”.

2. Politica externă regională a României în perioada interbelică:

- relațiile diplomatice cu **Bulgaria** au fost reluate la finalul războiului (10 decembrie 1919 a fost semnat Tratatul de pace cu Bulgaria de la Neuilly sur Seine care a stabilit frontiera dintre România și Bulgaria la cea din anul 1913), însă ele au fost dominate de pretențiile revizioniste ale Bulgariei cu privire la Cadrilater sau chiar întreaga Dobroge;
- în 1919 – a avut loc un conflict armat dintre **România și Ungaria**, guvernul comunist de la Budapesta acționând după linia trasată de Moscova, a refuzat retragerea trupelor din Transilvania și a atacat armata română din Transilvania; din 20 iulie armata română a trecut la contraofensivă, Budapesta fiind ocupată la 2 august; Tratatul de Pace cu Ungaria a fost semnat la Trianon, la 4 iunie 1920 prin care s-a recunoscut revenirea Transilvaniei la România; în perioada interbelică, politica revizionistă promovată de Budapesta a împiedicat desfășurarea unor relații normale între România și Ungaria.

Crearea Micii Înțelegeri

- 14 august 1920 – a fost încheiată Convenția dintre Cehoslovacia și Regatul Sârbo-Croato-Sloven, prin care se urmărea:
 - o respectarea Tratatului de la Trianon,

- ajutor reciproc în caz de atac neprovocat.
- 23 aprilie 1921 – a fost încheiată Convenția dintre România și Cehoslovacia – a fost introdus un nou articol referitor la concertarea acțiunilor vis-a-vis de manifestările revanșarde ale Ungariei;
- 7 iunie 1921 – a fost încheiată Convenția dintre România și Regatul Sârbo-Croato-Sloven în care au fost înscrise următoarele principii:
 - respectarea status-quo-ului european,
 - respingerea politicii revizioniste,
 - apărarea granițelor.

Constituirea Înțelegerii Balcanice:

- 9 februarie 1934 – la Atena - România, Iugoslavia, Grecia, Turcia au semnat pactul de constituire al Înțelegerii Balcanice, adeziunea fiind deschisă tuturor statelor balcanice.

3. Planul continental al politicii externe românești în perioada interbelică:

- 3 martie 1921 – a fost semnată Convenția de alianță dintre **România și Polonia** prin care cele două state se angajau să se ajute reciproc în cazul unui atac neprovocat la granița de Est;
- 26 martie 1926 – tratatul a fost reînnoit, introducându-se ideea ajutorului mutual în cazul oricărei agresiuni externe;
- o altă trăsătură importantă a politicii externe românești din perioada 1919-1938 a fost orientarea către Franța și Marea Britanie:
 - 10 iunie 1926 – a fost semnat Tratatul de alianță dintre **România și Franța**; conform tratatului, ambele state urmau, în caz de atac neprovocat, să se consulte în scopul „salvgardării intereselor legitime naționale și al menținerii ordinii stabilite prin tratate” (este vorba despre tratatele de Pace semnate la Paris);
- 17 septembrie 1926 – a fost semnat Tratatul pentru apărarea păcii și a statu-quo-ului teritorial dintre **România și Italia** prin care aceste state se angajau să se ajute reciproc în cazul unui atac neprovocat din partea unei terțe puteri (tratatul dintre România și Italia, în condițiile în care s-a constatat o apropiere a Italiei de Ungaria în ceea ce privea politica revanșardă nu a mai fost valabil, fapt ce s-a și întâmplat după anul 1935 când Italia a anexat Etiopia);
- relații **româno-sovietice** au cunoscut în perioada analizată o linie sinuoasă; în ianuarie 1918 relațiile diplomatice dintre Rusia și România au fost rupte (vezi manifestările din Delta Dunării, propaganda sovietică antiromânească, precum și activitatea Partidului Comunist din România);

- 1920-1924 – s-a încercat, prin inițierea unor activități diplomatice, normalizarea relațiilor dintre cele două state, fără a se ajunge la rezultate concrete; Conferința româno-sovietică organizată în luna martie a anului 1924 la Viena a eșuat datorită faptului că URSS nu a recunoscut apartenența Basarabiei la România;
- 9 iunie 1934 – au fost reluate negocierile privind stabilirea relațiilor diplomatice dintre România și URSS (negocieri dintre Nicolae Titulescu și Maksim Litvinov); la 21 iulie 1936 a fost perfectat un protocol între cei doi reprezentanți; în august 1936, Titulescu a fost „debarcat” din funcția de ministru de Externe al României.
- **pe plan internațional:**
 - o octombrie 1935 – Italia a atacat Etiopia pe care o va și anexa;
 - o 7 martie 1936 – Germania a ocupat zona demilitarizată a Rhenaniei, încălcând Tratatul de la Versailles și acordurile de la Locarno;
 - o iulie 1936 – a izbucnit războiul civil din Spania – Germania și Italia au susținut rebeliunea generalului Franco, în timp ce Franța și Marea Britanie au adoptat o politică de neintervenție;
 - o martie 1938 – Germania a anexat Austria;
 - o septembrie 1938 – a fost semnat de către Hitler, Mussolini, Daladier, Chamberlain –Acordul de la Munchen prin care regiunea Sudetă ce aparținea Cehoslovaciei a fost dată Germaniei; acordul a însemnat, prin dezmembrarea Cehoslovaciei, membru al Micii Înțelegeri, anularea pactelor regionale dar și a principiului de respectare a status-quo-ului menționat în tratatele internaționale din perioada analizată;
 - o 5-18 noiembrie 1938 – Carol al II-lea al României a vizitat Marea Britanie iar în perioada 19-21 noiembrie 1938 a vizitat Parisul pentru a solicita sprijin economic și politic; cele două guverne nu au dat un răspuns concret; în legătură cu vizita în capitala Angliei, din noiembrie 1938, regele Carol al II-lea nota în jurnalul său despre discuțiile avute cu Chamberlain și Eden cu privire la „legăturile între țările noastre, despre necesitatea de a strânge și mai mult legăturile, mai ales cele economice; am arătat primejdia care o reprezintă infiltrațiunea comercială germană și am făcut apel ca, având ajutorul Marii Britanii, spațiul vacant să fie ocupat înainte de a fi prea târziu”; la rândul său, lordul Halifax a subliniat, că în urma întrevederii cu regele Carol, acesta a întrebat care „este proporția intereselor noastre (ale Marii Britanii) în domeniul economiei. La aceasta, primul ministru (englez) a răspuns, cu destulă detașare, că, lui personal, i se pare că o serie întregă de forțe naturale au dus la faptul că în prezent este inevitabil ca Germania să nu se bucure de o poziție preponderentă în domeniul economiei, însă acest lucru nu înseamnă că noi suntem cu totul dezinteresați în posibilitățile comerțului cu România”; atât reprezentanții Marii Britanii cât și Carol, după relatarea lui Halifax, au căzut de acord cu faptul că o îngrădire a comerțului exterior al Germaniei ar aduce mai multe dezavantaje; în privința dificultăților din relațiile comerciale anglo – române, partea engleză le-a identificat ca rezidând în decalajul mare între

- prețurile de pe piața românească și piața mondială, simțită în mare parte la cereale și petrol (a fost luată în discuție și regimul societăților petrolifere;
- 24 noiembrie 1938 - Carol al II-lea se află la Berlin, propunând intensificarea relațiilor economice dintre România și Germania; la întrevvedere cu Hitler, Carol a abordat și problema relațiilor economice cu Germania, Fuhrerul accentuând faptul că Berlinul nu dorește „nimic altceva decât comerț cât mai intens și cât mai profitabil cu tot Sud – Estul Europei, inclusiv România”, Germania putând livra României majoritatea articolelor de care ea avea nevoie, în schimbul cerealelor și petrolului românesc; în fapt, odată cu elaborarea *Noului Plan (Planul Schacht)* a fost adoptat la 24 septembrie 1934 și a introdus un nou regim de control al devizelor și relațiilor economice bilaterale ale Germaniei cu țările producătoare de materii prime pe baza unor acorduri în compensație) a fost lansat conceptul de „comerț multilateral” ce a favorizat încheierea de acorduri ce permiteau schimburi de bunuri cu statele cu economii complementare; pentru România *Noul Plan* prezenta avantajul de a asigura o piață pentru produsele exportate la prețuri mai mari decât cele practicate pe piața mondială, produsele alimentare românești putând fi schimbate cu bunurile industriale germane; negocierile economice dintre cele două state – România și Germania lui Hitler, au început în toamna anului 1934, ducând la semnarea *Tratatului de stabilire, comerț și navigație* din 23 martie 1935, tratat însoțit de un număr mare de anexe, majoritatea confidențiale („1. Germania și România nu vor întreprinde niciodată una contra celeilalte acte războinice. 2. Toate diferendele se vor aplica prin tratative și convorbiri directe. 3. România și Germania își iau angajamentul de a încheia un tratat comercial, care va avea la bază ca directivă ridicarea standardului de viață al poporului german și al celui român. În acest scop, ambele țări se obligă a curăța terenul de obstacolele care se opun comerțului româno-german; în primul rând de barierele vamale excesive, de contingentări și de cereri de devize nejustificative. 4. Germania și România se obligă a încheia un tratat special al petrolului și al derivatelor din petrol. Prin acest tratat, Germania se obligă a pune la dispoziția României devizele strict necesară plății cupoanelor datoriilor externe române contractate după anul 1929.5. Germania recunoaște actualele hotare ale României”); proiectul a fost respins de regele Carol al II-lea sub presiunea demisiei lui Gheorghe Tătărescu și Nicolae Titulescu pe motiv că ar fi fost lezate interesele Franței, Carol fiind interesat să poată primi invitația oficială de a vizita Parisul. Radu Lecca este convins că semnarea tratatului propus de Germania în anul 1935 „ar fi salvat România de toate nenorocirile care s-au abătut asupra ei în anii 1940-1944; - 14 martie 1939 – trupele germane au invadat Cehoslovacia; Acordul de la Munchen a fost încălcat;
 - 23 martie 1939 a fost semnat Tratatul economic româno-german; Rebecca Haynes, în lucrarea sa *Romanian Policy towards Germany 1936 – 1940*, susține că termenii colaborării economice germano – române stabiliți în

februarie și martie 1939 au fost elaborați de guvernul român și nu impuși de Germania, așa cum în repetate rânduri a fost subliniat de istoriografia românească, încă de la începutul lunii decembrie a anului 1937 cu discuțiile dintre Gheorghe Tătărescu și Herman Wohlthat, negociatorul pe teme economice desemnat de Goring; astfel, până la începutul lunii februarie 1939 a fost conceput un program general de către Gafencu, ministrul Economiei – Bujoiu, ministrul Armatei – Stănescu și ministrul de Finanțe – Constantinescu, reprezentanții României fiind conștienți că „Germania trebuie să-și câștige poziție de cea mai importantă influență economică din România pe care o avusese înainte de 1914”; mai mult decât atât, în raportul Ambasadei germane din Marea Britanie către Ministerul de Externe al Germaniei din 28 noiembrie 1938, detalia pe baza opiniilor lui Frank T.A. Ashton Gwatkin, șeful Departamentului Economic din cadrul Foreign Office-ului, britanicii recunoșteau faptul că Germania constituie principalul client pentru produsele statelor balcanice, în consecință, putea pretinde o poziție predominantă în zonă;

- la 31 martie 1939, la Paris a fost semnat Acordul între România și Franța referitor la plățile comerciale, iar pe 11 mai același an, de data aceasta la București, s-a încheiat Protocolul între România și Marea Britanie privitor la schimburile comerciale dintre cele două state. Unul din scopurile protocolului a fost atât de a dezvolta exportul românesc pe piața engleză, cât și o creștere a importurilor Marii Britanii în România;
- 13 aprilie 1939 – Londra și Parisul au garantat integritatea teritorială a României și a Greciei (garanțiile aveau mai mult o formă teoretică din moment ce nu era prevăzută modalitatea de realizare a acestui deziderat);
- 23 august 1939 – a fost semnat Tratatul de neagresiune între URSS și Germania (Tratatul Ribbentrop-Molotov); protocolul adițional secret al Tratatului făcea referire la modificările teritoriale în zona estică a Europei, între Marea Baltică și Marea Neagră; la punctul 3 se menționa că: „Partea sovietică subliniază interesul pe care-l manifestă pentru Basarabia. Partea germană își declară totalul dezinteres politic față de aceste teritorii”;
- 1 septembrie 1939 – Germania a atacat Polonia, act ce a marcat începutul unei noi conflagrații mondiale;
- 3 septembrie 1939 – Marea Britanie și Franța au declarat război Germaniei, fără să intervină efectiv în luptă;
- 17 septembrie 1939 – trupele sovietice au invadat Polonia, ocupând 2/3 din teritoriul polonez în conformitate cu Pactul din 23 august 1939;
- 6 septembrie 1939 – Consiiliu de Coroană al României a hotărât că România „să observe strict regulile neutralității stabilite prin convenții internaționale față de beligeranți în actualul conflict”.