

Arthur TULUȘ

INTERESE ECONOMICE ȘI POLITICE LA GURILE DUNĂRII ÎNTRE 1936 ȘI 1940

Economic and Political Interests at Low Danube Mouths
between 1936 and 1940

The Sulina channel was still the only way of access to and from Danube of the commercial ships, although there had been many other initiatives of finding another derivation.

The harbour of the maritime Danube were especially centres of purchasing rather cereals (almost 50 % of the total amount of the goods exported by sea) than wood.

The exchanging of goods on the Danubian market was influenced, as well as the entire Romanian commerce, by a series of economical, fiscal and political factors.

Towards the end of the 30s, in the context of worsening of the international relations, the influence of the world market begin to be shadowed by the political events. The geo-strategic and economic importance of the region is obvious, especially from the perspectives of the German interests, the geopolitical theoreticians of the Third Reich insistently asking to control the entire Danubian area.

The political and economical aggression at the Low Danube mouths and the indifference of Great Britain and France treated by means of the München episode (September, 1938), forced Romania to give in and accept some compromises on the river.

Firstly, the Romanian authorities agreed to German adherence to the European Commission of Danube as member with full rights (the agreement of Bucharest, March 1st, 1939). The breaking out of the World War II (September, 3rd, 1939) and the new turning in the international relations allowed the Great Power of Central Europe to intensify the pressures on the Romanian government and to treat Danube as its possession.

The Romanian authorities resisted these pressures until the end of June 1940, pleading for maintaining the freedom of navigation and consequently of commerce, as well as for a policy of a strict neutrality along the river. The surrender of France and the loss of Bessarabia irreversibly drove Romania to join the coalition around Germany. From that moment on, the navigation on Danube was entirely subjected to German interests.

The naval traffic between 1936 and 1940, at the confluence river-sea, faithfully showed the economical and political-strategical realities at Low Danube. Commercially speaking, along the maritime sector, there was a fierce competition between Italy, Great Britain and Germany. As Germany was favored by the international juncture and the geographical position, the dispute was solved in its favor. After enclosing Austria (March, 1939) the commercial flux of the goods to Germany was changed in favor of the river route. That is why almost 62,57 % of the total amounts transported on Danube were shipped by the German ships in 1940. Surprisingly, the position of France as great power and as member of the European Commission of Danube was insignificant from all points of view (importer and exporter at Low Danube or as naval traffic).

Fluviul Dunărea este unul dintre cele mai importante artere navigabile ale Europei, cu un bazin de 817.000 km² care se întinde pe cuprinsul a 17 state¹. În formarea și dezvoltarea poporului român importanța acestui cadru natural are, alături de munții Carpați și de Marea Neagră, un rol stabilizator și de progres. Fiind considerată un factor de comerț și de civilizație, "de Dunăre ca și de Carpați se leagă întreaga viață a poporului nostru; ea este partea care ne ține în contact cu popoarele civilizate din apusul și centrul Europei; și tot ea ne deschide calea largă a oceanului pentru schimbul produselor țării și muncii poporului cu produsele țărilor celor mai îndepărtate"².

La fel ca întregul comerț românesc, în aproape întreaga perioadă interbelică, schimburile de mărfuri prin intermediul gurilor Dunării au fost influențate de evoluția producției interne, de politica economică promovată de autorități și de influențele pieței mondiale. Către sfârșitul anilor '30, factorii de natură economică au început să fie eclipsați de evenimentele politice, ce au avut în prim plan interesele statului german, teoreticienii geopoliticii germane cerând insistent controlul întregului bazin fluvial, de la izvoare până la mare³. Este interesant de urmărit dacă creșterea influenței politice a statului german în zona gurilor Dunării a precedat sau a fost urmată de o penetrație economică a acestui stat în zonă, cunoscându-se faptul că

¹ Alexandru Sobaru, Ion G. Năstase, *Artera navigabilă Dunăre – Main – Rhein, factor de strategie europeană. Orizontul 2020*, București, 1997, p. 49. Lungimea Dunării este de aproximativ 2.850 km. sau 1.770 mile.

² Grigore Antipa, *Dunărea și problemele ei științifice, economice și politice*, București, 1921, p. 2.

³ Vezi Dan Boțescu, *România și problema Dunării în preajma izbucnirii celui de-al doilea război mondial*, în "Danubius. Revista Muzeului de Istorie Galați", vol. V, Galați, 1971, p. 225-250.

schimburile economice româno-germane se bazau, mai ales, pe transportul cu ajutorul căilor ferate sau pe navigația în amonte fluviului; precum și dacă a existat un răspuns coerent din partea celorlalte Mari Puteri europene cu interese în zona gurilor Dunării.

Prin gurile Dunării trec navele dinspre fluviu către Marea Neagră și invers. Din această perspectivă, considerăm că, tranzitarea acestor strâmțori ale Dunării sunt cele care au determinat trecerea de la schimburi locale sau regionale către un comerț internațional. În sprijinul afirmațiilor noastre, aducem în discuție cauzele și scopul practic al înființării Comisiei Europene a Dunării, organizație care a reglementat, între 1856 și 1948, navigația pe Dunărea inferioară. În afara interesului evident, politico-militar, al Marilor Puteri în zonă, nașterea Comisiei Europene a Dunării a avut loc în condițiile abolirii monopolului otoman asupra comerțului exterior al Principatelor Române și al nevoilor tot mai mari de cereale în țările industrializate din apusul Europei. Scopul practic al acestei Comisii a fost efectuarea de studii și lucrări pentru ameliorarea navigației și a șenalului navigabil (eliminarea epavelor scufundate în Dunăre; semnalizarea cursului navigabil prin balize; ameliorarea prin dragare a canalului navigabil; construcția unor faruri care să permită navigația pe timp de noapte sau condiții nefavorabile, etc), precum și garantarea libertății de navigație, fără discriminări și abuzuri, pentru toate pavilioanele. Toate aceste măsuri au determinat includerea Dunării și, mai ales, a sectorului maritim, în liniile comerciale mondiale.

Încă de la început, Comisia Europeană a Dunării a optat pentru folosirea, este adevărat, temporară, a brațului Sulina care prezenta avantajul unor costuri mai mici, urmând ca, în viitor, să se amenajeze brațul Sfântu Gheorghe, și a estimat că bara de la Sulina se va închide peste 50-70 de ani datorită curenților marini⁴. Calculul tehnic al reputatului inginer hidrolog britanic Charles Hartley nu s-a adeverit iar "provizoratul" folosirii canalului Sulina s-a dovedit permanent, situația rămânând aceeași și în zilele noastre.

În perioada interbelică, întâlnim diverse inițiative privind amenajarea pentru navigație a unui alt braț al Dunării sau, chiar, săparea unui canal Dunăre-Marea Neagră. O amplă campanie, în acest sens, s-a desfășurat în presa românească între 1937 și 1939. Considerându-se că, întreținerea barei Sulina este mult prea costisitoare financiar, datorită debitului și a nivelului de aluviuni depuse, în mass-media vremii s-a repus în discuție planul mai vechi al inginerului Charles Hartley privind amenajarea canalului Sfântu Gheorghe.

⁴ Direcția Județeană a Arhivelor Naționale Galați (în continuare se va cita DJANG), fond Comisia Europeană a Dunării. Protocoale, 1857, vol.5., f. 6-12.

Folosirea de către nave, în perioada interbelică, a acestei ieșiri la Marea Neagră era periculoasă, însă nu impracticabilă⁵. La începutul anului 1938, în contextul apropiatei sesiunii de primăvară a Comisiei Europene a Dunării, astfel de discuții au fost aprinse, titlurile unor articole din presă fiind sugestive: Comisia Europeană a Dunării contractează un împrumut pentru construirea canalului Sfântu Gheorghe⁶; Proiect privind abandonarea canalului Sulina⁷; Se va discuta eterna chestiune a canalului de derivație sau construirii unui nou canal pe brațul Sfântu Gheorghe⁸; etc⁹. Agitația mass-mediei este legată și de propunerea României, în cadrul sesiunii, din ianuarie 1937, a Comisiei Europene a Dunării, privind adoptarea unui plan de finanțare care ar fi urmărit săparea unui canal de derivație pus la adăpost de orice împotmolire. Problema a fost reluată, în ianuarie 1938, în timpul sesiunii extraordinare de la Cannes. Cu excepția guvernului român, celelalte trei state reprezentate în Comisie, au refuzat să ratifice proiectul deși, partea română era de acord să susțină unilateral sacrificiile financiare, în schimbul unor avantaje ulterioare. În consecință, la Cannes, raportul experților străini propunea amânarea lucrărilor de construire a acestui canal de derivație, cerut insistent de cercurile economice românești¹⁰.

Inerția anglo-franco-italiană, la gurile Dunării, a fost contrabalansată de efervescenta și grandomania lui Hitler, care își propusese să facă din lacul Bodensee, centrul navigației europene, Elba și Oderul să fie legate de Rin iar canalul Dunăre-Rin să permită trecerea prin ecluze a navelor de 1.200 de tone¹¹. Publicațiile românești centrale sau locale, independente sau de partid ("Ordinea", "Excelsior", "Prezentul", "Știrea", "Timpul", "Universul", "Cuvântul", "Argus", "Lumea Românească", "Curentul", "România de la Mare", "Viitorul", "România", "Sfarmă Piatră", "Dreptatea", "Dobrogea Nouă. Ba-

⁵ Idem, fond Comisia Europeană a Dunării. Secretariatul General, dosar 319, f. 129. În discuție, aducem cazul barjei Ville de Toulon, care a intrat în Dunăre transportând cereale din nordul Basarabiei (portul Bugaz). Conflictul cu autoritățile Comisiei Europene a Dunării în privința taxelor pe care le avea de plătit a determinat șleful să iasă din Dunăre prin brațul Sfântu Gheorghe. Exemplul a fost urmat și de alte vase cu un tonaj asemănător.

⁶ "Prezentul" din 14 octombrie 1937.

⁷ "Timpul" din 27 februarie 1938.

⁸ "Lumea Românească" din 28 februarie 1938.

⁹ *Deschiderea ședințelor de primăvară ale Comisiei Europene a Dunării*, în "Prezentul" din 23 februarie 1938; *Gurile Dunării*, în "Părerea Noastră" din 13 februarie 1938.

¹⁰ *Commission Européenne du Danube, 1937, Session extraordinaire de Cannes, Protocoles no. 1 à 15*.

¹¹ Ștefan Stanciu, *România și Comisia Europeană a Dunării. Diplomație. Suveranitate. Cooperare internațională*, Galați, 2002, p. 280.

zargic", "Neamul Românesc", "Semnalul", "Evenimentul Zilei"¹²) sunt marcate de proiectele germane. În paginile lor, întâlnim articole care tratează, dezbăt, discută pro sau contra, necesitatea construirii unui canal care să lege Dunărea de Marea Neagră. Chestiunea românească este preluată de o parte a presei străine, printre care amintim: "Bukarester Tageblatt"¹³ și "Le Moment"¹⁴. Evenimentele politice care au urmat anului 1938 și, în special, declanșarea celui de-al doilea război mondial în anul următor, au determinat stoparea acestor proiecte privind amenajarea unui alt drum de acces din Dunăre în Marea Neagră.

La începutul anului 1938, intențiile revizioniste ale Germaniei includeau și dreptul de jurisdicție asupra sectorului maritim al Dunării. Încă de la 14 noiembrie 1936, statul german a denunțat unilateral regimul internațional al fluviilor, înscris în tratatele de la Versailles¹⁵, și a hotărât să dispună conform propriilor interese de porțiunea acelor căi navigabile, declarate internaționale, dar care, se aflau pe teritoriul său. Gestul statului din Europa centrală a modificat programul urmărit de autoritățile române, în problema revendicării suveranității la gurile Dunării, și a determinat diplomația românească să se îndepărteze de linia cererilor formulate anterior de Nicolae Titulescu care, urmăreau desființarea Comisiei Europene a Dunării și unificarea regimului fluviului¹⁶. Slăbiciunea politică anglo-franceză, concretizată prin politica de "îmblânzire" a Germaniei pe calea concesiilor repetate, coroborată cu necesitățile autorităților române de a asigura condiții privind o

¹² "Ordinea" din 25 februarie 1938; "Excelsior" din 26 februarie 1938; "Prezentul" din 26 februarie și 8 iulie 1938; "Știrea" din 3 martie 1938; "Timpul" din 14 martie 1938; "Universul" din 25 și 27 martie 1938; "Cuvântul" din 27 martie 1938; "Argus" din 5 iunie 1938 și 29 ianuarie 1939; "Lumea Românească" din 8 iunie 1938; "Curentul" din 10 iulie 1938; "România de la Mare" din 11 iulie 1938; "Viitorul" din 4 august 1938; "România" din 5 octombrie 1938; "Sfarmă Piatră" din 6 noiembrie 1938; "Dreptatea" din 10 noiembrie 1938; "Dobrogea Nouă. Basargic" din 6 decembrie 1938; "Neamul românesc" din 18 decembrie 1938; "Semnalul" din 30 noiembrie 1938; "Evenimentul Zilei" din 3 mai 1939.

¹³ "Bukarester Tageblatt" din 28 februarie 1938.

¹⁴ "Le Moment" din 17 august 1939.

¹⁵ Dan Boțescu, *op.cit.*, p. 226.

¹⁶ Nicolae Titulescu, *Documente diplomatice*, București, 1967, p. 804-805. Într-un interviu acordat de N. Titulescu ziarului "Le Temps", acesta declara: "...există două Comisii ale Dunării: una, numită Comisia Internațională, creată prin tratatele de pace, cu sediul la Viena; cealaltă, numită Comisia Europeană, creată prin Tratatul de la Paris din 1856, cu sediul la Galați. România consideră necesară suprimarea celei de-a doua Comisii, căci ea constituie, după cum se va vedea, anacronismul cel mai de necrezut, controlul teritorial străin cel mai inadmisibil, organismul internațional răspunzând cel mai puțin scopurilor pentru care a fost creat".

bună navigație la gurile Dunării, a determinat o soluționare grabnică a problemei Comisiei Europene a Dunării. Rezultatul a fost, din punct de vedere al autorităților române, un compromis, având în vedere intenția Germaniei de a exclude din viitorul statut al Dunării cele trei puteri neriverane¹⁷. Astfel, Comisia Europeană a Dunării trebuia să fie modificată, dar ca organism internațional păstrată, pentru a asigura un echilibru indispensabil.

Aranjamentul de la Sinaia, din 18 august 1938, a modificat statutul Comisiei Europene a Dunării, recunoscând României suveranitatea deplină asupra zonei maritime a fluviului¹⁸. Pe de altă parte, în urma unor lungi și complicate negocieri, modificarea cadrului juridic al acestui sector a fost considerată încheiată abia la 1 martie 1939, când s-a semnat Acordul de la București¹⁹, prin care Germaniei era primită cu drepturi egale în Comisia Europeană a Dunării. Tot acum, cele două Mari Puteri revizioniste au aderat la Aranjamentul de la Sinaia. Noul regim al sectorului maritim al fluviului a intrat în vigoare, oficial, la 13 mai 1939, în ședința deschiderii sesiunii de primăvară a Comisiei Europene a Dunării. Ulterior, la 17 mai 1939, a avut loc solemnitatea ridicării pavilionului românesc la Sulina în locul pavilionului Comisiei²⁰.

Așadar, comerțul prin gurile Dunării poate fi redus la intrările/ieșirile de mărfuri și bunuri prin brațul Sulina. Până în mai 1939, tranzitul de mărfuri prin bara Sulina a fost apanajul Comisiei Europene a Dunării, care supraveghea și încasa taxe de la vasele intrate/ieșite în/din Dunăre către Marea Neagră, prin intermediul Căpitaniei portului Sulina și a Casei de Navigație. Ulterior, prin schimbarea regimului sectorului maritim al fluviului, autoritățile române au preluat aceste prerogative. În acest sens, a fost înființată Direcția Dunării Maritime, care, pe lângă alte funcții preluate de la Comisie,

¹⁷ Arhiva Ministerului Afacerilor Externe (în continuare se va cita AMAE.) , fond 8. Convenții, D.17, vol. V, f. 148-149. Intenția Germaniei reiese în urma unor discuții purtate de Ministrul de Externe al României, Nicolae Petrescu-Comnen, și, ministrul german, Martius, în iunie 1938.

¹⁸ DJANG, fond Comisia Europeană a Dunării. Protocoale, 1938, vol. 110. Acordul a fost semnat de România, Marea Britanie și Franța. Italia a refuzat să-și trimită reprezentanții, pe motivul lipsei aliatei sale, Germania, la lucrările acest organism.

¹⁹ Vezi *Protocoles de la Conférence tenue a Sinaia du 8 au 18 aout 1938 pour la modification du régime du Danube. Arrangement de Sinaia du 18 aout 1938 relatif a l'exercice des pouvoirs de la Commission Européenne du Danube. Accord de Bucarest du 1-er mars 1939*, Galatz, 1939.

²⁰ Dan Boțescu, *op. cit.*, p. 249.

avea obligația de a continua redactarea unui buletin lunar²¹. Publicația a avut atât un rol tehnic, oferind informații de natură a asigura o bună navigație (date hidro-meteorologice, adâncimi minime la bară și la fluviu, lucrări de dragaj, situația semnalizărilor luminoase și a balizelor); dar și statistico-economic, prezentând în fiecare număr două tablouri privind vasele intrate și ieșite în/din Dunăre, în luna respectivă, cu precizarea numelui vasului, a pavilionului, tonajului, pescajului și a felului și cantității încărcăturii²².

Sub aspect economic, comerțul prin gurile Dunării nu poate fi rupt de o serie de factori: natura mărfurilor intrate/ieșite și a gradului de dependență a acestora de anumite calamități naturale (secetă, inundații, etc); capacitatea de producție a economiei românești dar și a statelor din bazinul dunărean; nevoi și necesități pe piața românească și mondială; dezvoltarea transportului pe apă; etc. În acest context, nu trebuie neglijat nici aspectul fiscal, știindu-se faptul că, în perioada interbelică, marile porturi de la Dunărea maritimă, au fost extrem de nemulțumite de taxele impuse de Comisia Europeană a Dunării, sau, din mai 1939, de Direcția Dunării Maritime, care au îndepărtat o mare parte a celor interesați (armatori, comerciați, etc) către o altă rută, ce avea în prim-plan portul românesc Constanța²³.

²¹ DJANG, fond Comisia Europeană a Dunării. Secretariatul General, dosar 762, f. 19, 23-24.

²² "Buletinele Comisiei Europene a Dunării", respectiv, din mai 1939, "Buletinele Direcției Dunării Maritime" sunt principalele surse informative privind comerțul desfășurat prin intermediul gurilor Dunării. În general, cele două tipuri de publicații păstrează același format și sumar, deosebirea constând în periodicitatea apariției (primele sunt bilunare iar cele ale Direcției Dunării Maritime sunt lunare).


²³ DJANG, fond Comisia Europeană a Dunării. Secretariatul General, dosar 319, f. 6, 85-86. Un caz care indică starea de spirit existentă în cadrul comercianților și armatorilor din porturile Dunării maritime, față de taxele și rigiditatea fiscală a Comisiei Europene a Dunării, este legat de interesele acestora în a atrage cerealele din nordul Basarabiei, prin deschiderea unei linii de cabotaj Bugaz – porturile de la Dunărea maritimă. În acest sens, armatori, precum Spiru P. Vaglianatos, sau firme, Eizu Goldring, au cerut autorităților Comisiei, să considere șlepurile, intrate din mare în fluviu și venite din portul Bugaz cu cereale pentru a le descărca pe cargouri, vase fluviale și să le taxeze ca atare. Discuțiile au durat circa patru ani, între 1930-1934, și s-au finalizat pozitiv pentru armatori, printr-o rezoluție a Comisiei Europene a Dunării. Printre argumentele aduse în discuție amintim, din adresa înaintată de firma Eizu Goldring, Camerei de Comerț și Industrie Galați, la 25 aprilie 1933, pentru a susține pe lângă Comisie demersurile sale: "...barja Ville de Toulon negăsind vapor la Sulina, a venit să transbordeze marfa încărcată la Bugaz într-un vapor de mare tonaj la Brăila și intrând pe brațul Sulina nu a produs nici o pagubă Comisiei Europene a Dunării deoarece marfa s-a transbordat într-un vas de mare pentru care Comisiunea a încasat taxele în folosul său. Deci nu ar fi explicabil ca să se poată încasa aceste taxe de două ori.(...) *Din aceleași cauze și restul de barje ce lucrează la Bugaz actualmente, și anume Evangelos Nomicos de*

Cantitatea de mărfuri anual exportată prin gurile Dunării, între 1936 și 1940, a oscilat, în funcție de o serie de cauze de natură economică și politică. Sub aspect cantitativ, exceptând anul 1940, în restul perioadei, exporturile au depășit 1.200.000 tone anual²⁴. Anii de vârf au fost: 1936 cu un export total de 1.893.108 tone și 1937 cu 1.650.832 tone.

Din punct de vedere al comerțului internațional, în perioada interbelică, orașele de la Dunărea maritimă au fost percepute ca centre de achiziționare a cerealelor și a lemnului. Imaginea devenise tradițională, deoarece aceste tipuri de bunuri constituiseră, înainte de amenajarea canalului Sulina de către Comisia Europeană a Dunării, principala marfă de export a zonei și a arealului dunărean²⁵.

Cumpărătorii produselor de pe piața dunăreană nu au fost doar Marile Puteri. În a doua jumătate a anilor '30, interesele economice ale unor state cu valută slabă la gurile Dunării au coexistat cu interesele Germaniei sau ale Marii Britanii, state ce au privit zona și sub aspect geo-strategic. De aceea, analiza anuală a destinației bunurilor ieșite prin bara Sulina trebuie raportată la traficul naval înregistrat de pavilioanele acestor state.

Apogeul exportului de bunuri prin gurile Dunării, în a doua jumătate a anilor '30, a fost atins în 1936, cu 1.893.198 tone. În procente, destinația acestor mărfuri este redată în graficul următor.


750 tone, Speranza de 500 de tone, Jeanette 500 tone, Marmara 400 tone, inclusiv Ville de Toulon 750 tone, în total circa 29.000 tone, care socotite la trei voiaje lunar, însumează aproape 90.000 de tone lunar, nu mai vine nici una pe Dunăre și toate descarcă la Constanța (s. n.)".

²⁴ Cantitatea de mărfuri exportată prin gurile Dunării s-a ridicat la: 1.893.108 tone în 1936; 1.650.832 tone în 1937; 1.204.667 tone în 1938; 1.356.664 tone în 1939 și 370.757 tone în 1940.

²⁵ Ghenadie Petrescu, Dimitrie A. Sturdza, Dimitrie C. Sturdza, *Acte și documente relative la istoria Renașterii României*, vol. I, București, 1888. Convenția de la Akkerman, din 25 septembrie/7 octombrie 1826, a stabilit libertatea comerțului celor două state românești, cu respectarea priorității pentru aprovizionarea cu grâne a Constantinopolului.

În acest an, Marea Britanie s-a situat pe prima poziție, în ce privește ponderea bunurilor exportate prin gurile Dunării și a reușit să mențină un trafic naval în zonă care i-a permis să-și păstreze locul patru, ca număr de vase ieșite în mare și tonaj total²⁶.

Italia a arătat un interes deosebit față de piața dunăreană, fiind plasată a doua sub toate aspectele: bunuri importate (16,85% din total), număr de nave ieșite în mare și tonaj total²⁷.

Profitând de statutul de cărăuș al gurilor Dunării (s. n.), dobândit în timp, navele grecești, majoritatea de dimensiuni mici, au întreținut în acest an, un trafic naval în zonă impresionant, cel puțin ca număr de vase intrate/ieșite în/din Dunăre cu 220 de bastimente pătrunse în fluviu și 226 revenite în mare. O mare parte a acestor nave au fost închiriate de alte state pentru a le transporta cerealele, cheresteaua și alte bunuri achiziționate din gurile Dunării, însă au existat și bastimente reîntoarse în Grecia cu mărfuri de pe piața dunăreană²⁸.

Interesul economic al Franței pentru mărfurile din această zonă, precum și statutul de putere navală, a fost inexistent, raportat la procentul mărfurilor achiziționate de pe piața dunăreană și la, doar, cele trei nave franceze intrate în Dunăre²⁹.

În tot acest timp, importanța gurilor Dunării pentru Germania a rămas la o cotă ridicată, traficul naval situând-o imediat după Marea Britanie cu 30 de nave intrate cu un tonaj total de 75.096 de tone și 30 ieșite din fluviu în mare cu un tonaj total de 75.135 tone, în condițiile lipsei de atractivitate a transportului produselor achiziționate de marele stat din Europa centrală pe ruta fluviu-mare.

În 1936, România s-a plasat pe locul trei ca număr de nave ieșite în mare și tonaj total³⁰. S-a remarcat o activitate navală la confluența fluviu-mare și al altor state riverane la Dunăre: Ungaria, Iugoslavia și Bulgaria³¹.

²⁶ În 1936, prin gurile Dunării, au ieșit în mare un număr de 57 de nave sub pavilion britanic, cu un tonaj total de 122.166 tone și au intrat 53 de vase cu un tonaj total de 115.270 tone.


²⁷ În 1936, prin gurile Dunării au ieșit în mare un număr de 107 de nave sub pavilion italian, cu un tonaj total de 325.153 tone și au intrat 108 vase cu un tonaj total de 328.179 tone.

²⁸ Statul grec a fost în 1936 al treilea cumpărător de pe piața dunăreană, cu 13,62% din totalul bunurilor exportate prin gurile Dunării. Tonajul total al vaselor grecești intrate în fluviu a fost de 394.006 tone iar al celor ieșite în mare de 403.551 tone.

²⁹ În 1936, au intrat în Dunăre doar 3 nave franceze cu un tonaj total de 1.476 tone și au ieșit 4 cu un tonaj total de 1.968 tone.

³⁰ În 1936, au ieșit din Dunăre 66 de nave sub pavilion românesc cu un tonaj total de 213.519 tone și au intrat 65 de bastimente cu un tonaj total de 209.844 tone.

Anul 1937, a fost al doilea vârf al perioadei, în privința cantității de mărfuri exportată prin gurile Dunării cu 1.650.832 tone. În procente, repartiția acestor mărfuri este redată în graficul următor.


În 1937, în zona gurilor Dunării s-au remarcat schimbări majore. Pentru prima dată, factorii de natură economică încep să fie eclipsați de importanța politică și geo-strategică a regiunii. Presiunile economice germane sunt evidente, zona maritimă a fluviului fiind un exemplu elocvent în acest sens. Pentru prima dată, statul din Europa centrală a ajuns nu să achiziționeze de pe piața dunăreană, ci să aducă pe cale maritimă, o cantitate de produse mai mare decât a Marii Britanii. Meritul este cu atât mai mare, pentru statul german, cu cât ruta maritimă era nefirească, iar exportul de cereale al României era tradițional îndreptat spre vest, datorită accesibilității transportului maritim și a faptului că, probabil, Marea Britanie era "singura țară care ar putea asigura o piață corespunzătoare pentru mărfurile acestor state (balcanice)"³². În acest an, Germania a reușit performanța să se situeze pe poziția secundă, în ceea ce privește ponderea mărfurilor importate prin gurile Dunării și, mai mult decât atât, a depășit Marea Britanie în privința traficului naval

³¹ În 1934, au ieșit din Dunăre 17 vase sub pavilion ungar, bulgar sau iugoslav, 23 de vase în 1935 și 48 de nave în 1936.

³² Antonin Basch, *The Danube Basin and the German Economic Sphere*, New York, 1943, p. 199-212.

înregistrat prin bara Sulina, atât ca număr de nave, cât și ca tonaj total³³. Poziția dobândită de acest stat, în 1937, nu a fost una întâmplătoare, și nu a luat în calcul doar considerente de natură economică, după cum sublinia ministrul Germaniei la București: "... era mai ușor pentru Germania, care avea relații comerciale cu România, să depășească problema prețurilor decât pentru o firmă engleză care ar putea eventual să cumpere cu ajutorul subvențiilor guvernamentale doar un singur transport de grâu. Pentru că o astfel de firmă trebuie să se gândească la posibilitățile de vânzare și pur și simplu nu poate ignora situația de pe piața mondială"³⁴. Marile Puteri revizioniste au reușit să domine în 1937, piața și traficul naval prin gurile Dunării, deoarece, aliata Germaniei, Italia s-a plasat pe locul întâi în privința importurilor de pe piața dunăreană și a tonajului total înregistrat, fiind depășită doar de Grecia, sub aspectul numărului de bastimente ieșite în mare³⁵.

Marea Britanie³⁶ a înregistrat un recul al importurilor de cereale și cherestea de pe piața dunăreană, situându-se cu 11,72% din totalul exporturilor prin gurile Dunării, în urma Italiei, Germaniei, Belgiei și a Greciei.

În 1937, reacția franceză față de influența italiană și, mai ales, de creșterea penetrației economice și a presiunilor politice germane în zona gurilor Dunării, a întârziat să apară, ceea ce demonstrează inexistența sau, poate, neputința unei politici economice și a unei strategii coerente. Cu un trafic naval, în 1937, de numai 5 intrate în fluviu și 4 ieșite din Dunăre în mare și, fără a încerca cucerirea economică a pieței dunărene³⁷, Franța nu a avut cum să contracareze Drang nach Osten-ul german. Mai mult, până în 1938, Franța a oferit impresia Marii Britanii că, România era virtual o colonie a sa³⁸. Neputința franceză a fost sesizată și de politicienii români pe la

³³ În 1937, traficul naval al Germaniei prin bara Sulina a situat acest stat pe poziția a patra, în mare ieșind un număr de 63 de nave sub pavilion german cu un tonaj total de 137.875 tone și au intrat în fluviu 62 de nave cu un tonaj total de 135.500 tone.

³⁴ David B. Funderburk, *Politica Marii Britanii față de România (1938-1940)*, București, 1983, p.79.

³⁵ În 1937 au ieșit în mare 128 de vase sub pavilion italian cu un tonaj total de 332.899 tone, față de tonajul total al navelor grecești, 275.931 tone. În schimb, numărul navelor sub pavilion grecesc ieșite din Dunăre s-a ridicat la 182, ceea ce indică, la fel ca în ceilalți ani, dimensiunile reduse ale bastimentelor sub acest pavilion.

³⁶ În 1937, au intrat/ieșit în/din Dunăre un număr de 51 de nave britanice cu un tonaj total de 121.364 tone iar acest stat s-a situat doar pe poziția a patra ca pondere a mărfurilor achiziționate de pe piața dunăreană.

³⁷ Ponderea mărfurilor importate de Franța, din regiunea gurilor Dunării, a fost aproximativ aceeași cu cea a anului trecut.


³⁸ David B. Funderburk, *op. cit.*, p. 45.

jumătatea anilor '30, iar reacția cea mai clară a survenit în 1936, după înlăturarea lui Nicolae Titulescu din fruntea Ministerului de Externe, când, regele României, Carol al II-lea, a declarat: "cel dintâi guvern ce trebuie consultat în problemele internaționale era cel al Majestății Sale Britanice, acesta întâi și apoi cel francez"³⁹.

Procentul exporturilor către state cu valută slabă a fost în continuare ridicat, Belgia, Grecia, Egiptul, Siria, Olanda, fiind prezențe constante pe piața românească din zona gurilor Dunării.

Traficul naval al României prin bara Sulina⁴⁰ a menținut țara noastră pe poziția a treia ca număr de nave, la egalitate cu Germania, însă, cu un tonaj total mai ridicat, loc menținut, în general, de statul român în întreaga perioadă interbelică.

În 1938, cantitatea de mărfuri achiziționate de pe piața dunăreană și expediate la destinație pe cale maritimă a fost de 1.204.667 tone. În procente, țările de import a acestor bunuri transportate prin gurile Dunării sunt redată în graficul următor.


Revenirea spectaculoasă a Marii Britanii, ca principal cumpărător de cereale și cherestea, în 1938, s-a datorat inițierii unei politici economice coerente, a unei ofensive economice de contracarare a presiunilor germane. Marea Britanie și-a dat seama că, regiunea Balcanilor nu este fieful Franței, însă, în lipsa unor măsuri concrete, zona va fi total subordonată intereselor

³⁹ *Ibidem.*

⁴⁰ În 1937, au ieșit/intrat din/în Dunăre 63 de nave sub pavilion românesc cu un tonaj total de 198.496 tone.

germane. Concret, britanicii își propun creșterea comerțului anglo-român. Procentul mare de achiziții britanice de pe piața dunăreană trebuie legat de contractul încheiat, în septembrie 1937, între Marea Britanie și România privind cumpărarea a 400.000 de tone de grâu, dar "numai jumătate din această cantitate a fost preluată"⁴¹. Cert este că, această ofensivă economică britanică se simte mai mult în privința ponderii mărfurilor cumpărate și transportate prin bara Sulina, cu 30,98% din totalul lor, și, mai puțin, în privința traficului naval. Totuși, cele 27 de nave britanice ieșite în 1938 din Dunăre, au un tonaj total de 82.556 tone, superior celor 40 de bastimente germane, ce totalizează numai 72.502 tone⁴².

Din păcate, în 1938, agresivitatea și presiunile Germaniei ating un nou nivel, în care latura politică primează celei economice. Politica și interesele germane ies triumfătoare peste tot în Europa în confruntarea cu statele ce doreau menținerea statu-quo-ului teritorial. Anschluss-ul (martie 1938) a întărit poziția Germaniei în bazinul dunărean și i-a permis să ceară într-o manieră imperativă, admiterea în Comisia Europeană a Dunării⁴³. Acordul de la München (29 septembrie 1938) a fost cea mai mare înfrângere și cea mai mare lovitură dată, sub raportul prestigiului, pe care le-a suferit Anglia și Franța deoarece, sacrificarea Cehoslovaciei a arătat că, în caz de război, statele Europei centrale și dunărene nu vor primi nici un ajutor de la cele două Mari Puteri susținătoare ale sistemului de la Versailles. O parte a clasei politice românești a continuat să fie naivă, cum a fost cazul lui Carol al II-lea, care s-a așteptat, după München, să dobândească ajutor și garanții

⁴¹ Antonin Basch, *op. cit.*, p. 212. Basch menționează că, Marea Britanie cumpărase din România cereale în valoare de 1 milion de lire sterline față de un import total de cereale de 76 milioane lire sterline; numai prin gurile Dunării, în 1938, au fost transportate pe nave către Marea Britanie 200.287 tone de grâu.

⁴² În privința traficului naval, Marea Britanie și Germania și-au disputat pozițiile patru și cinci, în funcție de criteriul ales pentru selecție: numărul de nave ieșite din Dunăre sau tonajul total al acestora. Astfel, în 1938, au intrat în fluviu 30 de nave sub pavilion britanic (tonaj total de 95.616 tone) și au părăsit fluviul 27 de bastimente (tonaj total de 82.556 tone), față de cele 40 de vase germane intrate/ieșite în/din fluviu (același tonaj total, pentru ambele cazuri, de 72.502 tone).

⁴³ AMAE, fond 8, Convenții, D17, vol. V, f. 194-201. Între 6-8 iulie 1938, a avut loc la București o întrevvedere între o delegație germană (formată din Martius și Bauer) și una română (Contzescu și Cretzianu) privind admiterea Germaniei în Comisia Europeană a Dunării. Atunci, când reprezentanții români au motivat că această problemă presantă a Germaniei este și problema altor state care ceruseră și ele intrarea în această Comisie (Turcia, Grecia, Uniunea Sovietică și Polonia), replica delegației germane a fost: "trebuie făcută o distincție între aspirațiile altor state și cele ale Germaniei, căci poziția Germaniei este alta și ea nu poate admite a fi tratată identic cu ceilalți solicitanți".

economice, deoarece" Anglia era interesată să asigure sprijinirea României în scopul apărării căilor ce duceau către regiunile de un interes vital pentru Imperiul Britanic, ce erau accesibile prin Dunărea de Jos și Marea Neagră⁴⁴. Regele român era naiv, dar nu dezinformat, în condițiile în care, la aceeași concluzie ajunge și un studiu, realizat la 5 ianuarie 1939, de către Serviciul Secret de Informații al Marelui Stat Major al Armatei Române, intitulat sugestiv: *Expansiunea germană în Sud-Estul Europei și Gurile Dunării*⁴⁵. În condițiile orientării agresiunii germane către latura politică și, mai ales, a inițierii unei politici economice britanice coerente, în toamna anului 1937, nu surprinde scăderea procentului mărfurilor exportate prin bara Sulina care au avut ca destinație Germania⁴⁶.

Conform așteptărilor, Grecia a ocupat primul loc în privința traficului naval prin gurile Dunării⁴⁷ și locul secund, ca pondere a bunurilor importate și transportate prin intermediul Dunării.

Presiunile Italiei la adresa celorlalți membri ai Comisiei Europene a Dunării, privind admiterea aliatai ei, Germania, în această Comisie, a afectat atât traficul naval al acestui stat⁴⁸ cât și importurile din zona Dunării⁴⁹.

Surprinde, în continuare, lipsa unei reacții economice franceze, atât ponderea mărfurilor importate cât și traficul navelor sub pavilion francez păstrându-se în parametri obișnuiți⁵⁰.

Navigația vaselor sub pavilion românesc⁵¹ sau al altor state riverane Dunării (Ungaria, Iugoslavia, Bulgaria) a cunoscut un ritm normal. În 1938,

⁴⁴ G. O. Gardner, *The Role of Romania*, în "Contemporary Review", martie 1939, apud David B. Funderburk, *op. cit.*, p. 83. Regele Carol al II-lea întreprinde vizite la Londra (15-18 noiembrie) și Paris (19-21 noiembrie) pentru a obține sprijin din partea celor două state, fără rezultat concret.

⁴⁵ Nicolae Ciachir, *Marile Puteri și România. 1856-1947*, București, 1996, p. 229.

⁴⁶ Germania a ocupat poziția a patra, cu 9,32% din totalul mărfurilor exportate prin gurile Dunării.

⁴⁷ Prin bara Sulina au ieșit în mare 152 de vase grecești cu un tonaj total 282.779 tone și au intrat în fluviu 160 cu un tonaj total de 310.516 tone.

⁴⁸ Italia a ocupat locul secund ca trafic naval prin bara Sulina, cu 72 de nave ieșite din Dunăre, care au acumulat un tonaj total de 192.011 tone și tot 72 de bastimente intrate în fluviu, dar cu un tonaj total de 197.357 tone.


⁴⁹ Italia a deținut în 1938 poziția treia cu 11,31% din totalul bunurilor importate prin gurile Dunării.

⁵⁰ Din totalul bunurilor exportate prin bara Sulina în 1938, 7,04% au avut ca destinație Franța iar în cursul aceluiași an în Dunăre au intrat 5 bastimente franceze și 6 au părăsit fluviu.

⁵¹ Traficul naval al României la confluența fluviu-mare o menține pe același loc trei, cu 59 de vase ieșite din Dunăre cu un tonaj total de 191.485 tone și 60 intrate cu un tonaj total de 195.347 tone.

se observă și o ușoară scădere a ponderii importurilor de bunuri dunărene în state cu valută slabă: Egipt, Belgia, Olanda sau Siria.

Beneficiind de condiții climaterice foarte bune, în anul 1939, producția exportată s-a aflat într-o ușoară creștere față de anul precedent, ea cifrându-se la 1.356.664 tone. În procente, destinația ei este redată în graficul următor.


Evoluția relațiilor internaționale în 1939, a stopat noua turnură, inaugurată în toamna anului 1937, pe care o adoptase Marea Britanie, privind susținerea economică a unui bloc comercial antigerman, în care era inclus și statul român. Ușurința prin care Franța și Marea Britanie au cedat presiunilor politice și economice germane în perioada interbelică și, mai ales, în privința dezmembrării Cehoslovaciei, a impus României să adopte o cale de compromis cu Germania. Raportat la gurile Dunării, după cum am văzut, acest compromis românesc a dus la admiterea Germaniei în Comisia Europeană a Dunării, în urma Acordului de la București (1 martie 1939)⁵². Mai mult, presiunile marelui stat din Europa Centrală au impus încheierea Acordului economic româno-german, din 23 martie 1939, care subordona practic economia românească Germaniei⁵³. Reacția engleză nu a întârziat să apară și, la 11 mai 1939, Marea Britanie a încheiat la rândul ei un Acord economic cu

⁵² Paul Gogeanu, *Dunărea în relațiile internaționale*, București, 1970, p. 245-246.

⁵³ David B. Funerburk, *op. cit.*, p. 103-107. România căuta să obțină din partea Germaniei garantarea frontierelor, iar pentru cealaltă tabără, "acordul cu România trebuia să slujească drept bază a unui bloc sub influență germană în zona Balcanilor".

statul român⁵⁴. Acest ultim aranjament a fost o încercare britanică disperată, nu de a bloca economic Germania, ci de a nu transforma economia românească într-un monopol german. Acțiunile Marii Britanii au fost, din păcate, lipsite de aportul Franței. Influența economică franceză, în a doua jumătate a anilor '30, a scăzut foarte mult, după cum a indicat-o și studiul nostru privind comerțul și traficul naval prin gurile Dunării între 1936 și 1940. La nivelul întregii economii românești, influența comercială franceză în România s-a diminuat în a doua jumătate a anilor '30, "așa cum o arată clar descreșterea cu 18% a importurilor franceze de produse petroliere românești în 1938 și 1939, în contrast cu sporirea celor germane (20%), italiene (18%), și britanice (14%)"⁵⁵.

Comerțul prin gurile Dunării a primit o lovitură decisivă, prin declanșarea celui de-al doilea război mondial (3 septembrie 1939)⁵⁶, punându-se de acum serios în discuție problema menținerii libertății de navigație pe fluviu și, implicit, de comerț la confluența fluviu-mare.

Confruntările diplomatice britano-germane, până în septembrie 1939, urmate de beligeranță în toamna aceluiași an, au avantajat interesele economice ale Italiei în zona sectorului maritim al fluviului, cel puțin până la intrarea acestui stat în război. Neutralitatea menținută de statul italian, până la 10 iunie 1940⁵⁷, în condițiile unei prietenii mai mult decât binevoitoare cu Germania, arsenalul naval și interesul față de cerealele și cheresteaua românească au determinat statul peninsular, să fie în cursul anului 1939, marele cumpărător al produselor de pe piața dunăreană cu 40,67% din totalul lor, pe departe cel mai ridicat procent obținut de un stat între 1936 și 1939. Activitatea navelor sub pavilion italian, în cursul anului 1939, în zona confluenței fluviu-mare i-au permis acestui stat să se plaseze pe locul întâi, ca tonaj total cu 315.853 tone, fiind depășit doar sub raport numeric de vasele grecești (110 nave italiene ieșite în mare, față de 122 grecești), știindu-se faptul că ultimele erau de dimensiuni reduse⁵⁸.

Între 1939 și vara anului 1940, Marea Britanie a urmărit cu predicție, din necesități strategice și, ulterior, militare, achiziționarea de petrol și

⁵⁴ *Ibidem*, p. 126-127.

⁵⁵ *Ibidem*, p. 126.

⁵⁶ Leonida Loghin, *Al doilea război mondial. Cronologie*, București, 1984, p. 9.

⁵⁷ Winston Churchill, *Al Doilea Război Mondial*, vol. I., București, 1997, p. 275.

⁵⁸ În 1939, au intrat în Dunăre 125 de nave sub pavilion italian cu un tonaj total de 345.765 tone și au părăsit fluviul 110 cu un tonaj total de 315.853 tone. În același an, au intrat 122 de vase grecești cu un tonaj total de 176.007 tone și au ieșit în mare tot 122 cu un tonaj total de 189.293 tone.

produse petroliere românești, în detrimentul cerealelor sau altor bunuri. Cum bazinul dunărean a fost cunoscut ca piață a cerealelor și a lemnului, ponderea achizițiilor britanice a scăzut foarte mult. Totuși, în cursul anului 1939, Marea Britanie a fost al doilea cumpărător cu 16,56% din totalul mărfurilor transportate prin bara Sulina. Din necesități strategice, traficul naval anual englez la gurile Dunării a fost menținut în parametri normali, ceea ce i-a permis acestui stat să se plaseze pe deja, tradiționala poziție a patra ca număr de nave și tonaj total⁵⁹.

Franța a arătat în 1939, aceeași neputință sau dezinteres pentru piața cerealelor sau a lemnului, iar activitatea ei navală la confluența fluviu-mare a fost ușor în creștere față de anii precedenți, dar în continuare insuficientă⁶⁰.

Paradoxal, în 1939, Germania a înregistrat cel mai mic procent de mărfuri transportate prin gura Sulina. Imaginea este falsă, deoarece ar sugera o inactivitate comercială germană în zonă. În realitate, statul din Europa centrală a început, din 1937, să renunțe treptat la ruta maritimă, în favoarea traseului firesc devenit "noua cale a exportului mărfurilor românești în Germania prin Dunărea de Sus, a cărui consecință este scăderea accentuată a traficului prin gura Sulina"⁶¹.

Conjunctura internațională și diminuarea accentuată a traficului naval în 1939, a determinat Direcția Dunării Maritime să tragă un semnal de alarmă privind "necesitatea unui însemnat parc de vase sub pavilion românesc"⁶². De altfel, în a doua jumătate a anilor '30, în condiții de libertate a navigației, numărul anual al vaselor sub pavilion românesc care au tranzitat gurile Dunării a rămas aproximativ același, nesusținându-se nici un progres în acest sens⁶³, în condițiile în care, an de an, numărul vaselor aparținând altor state din bazinul dunărean a crescut ușor⁶⁴.

La fel ca și în anii precedenți, în 1939 o mare parte din mărfurile pieței dunărene s-au îndreptat către state cu valută slabă, ce deveniseră parteneri tradiționali ai zonei: Grecia, Egipt, Belgia, Siria, Olanda, etc.

⁵⁹ În 1939, 48 de nave britanice cu un tonaj total de 112.528 tone au ieșit în mare și 45 au intrat în fluviu cu un tonaj total de 106.102 tone.

⁶⁰ În 1939, înregistrăm cel mai mare număr de vase franceze ieșite în mare (9), față de anii precedenți.


⁶¹ "Buletinul Direcției Dunării Maritime", an. I, nr. 5 (octombrie 1939), p. 9. În 1939, prin bara Sulina, au ieșit în mare 21 de vase grecești cu un tonaj total 43.677 tone și au intrat în fluviu 28 cu un tonaj total de 57.605 tone.

⁶² *Ibidem*.

⁶³ România a ocupat în perioada 1936-1939, poziția a treia, ca trafic naval prin gurile Dunării, în general, după Italia și Grecia.

⁶⁴ În 1939, au ieșit din Dunăre 20 de vase ungare, 8 bulgare și 13 iugoslave.

În anul următor, 1940, stoparea transportului maritim a determinat prăbușirea pieței dunărene, ce a avut efecte dureroase asupra orașelor de la Dunărea maritimă. Totalitatea mărfurilor exportate prin gurile Dunării în acest an, s-a cifrat la 370.757 tone, cantitate ce reprezenta aproximativ un sfert din exportul anului anterior. În procente, destinația mărfurilor exportate prin gurile Dunării este redată în graficul următor.


Desfășurarea navigației și, implicit a activităților comerciale, la gurile Dunării a cunoscut, în cursul anului 1940, trei etape importante. Cronologic, prima etapă a corespuns lunilor ianuarie-iunie 1940 și a fost marcată de dorința autorităților române de a aplica o strictă neutralitate în zona gurilor Dunării și de a menține libertatea de navigație pe sectorul românesc al fluviului, atitudine care nu putea decât să încurajeze și să învioreze comerțul prin bara Sulina. Această politică, reiese din adresa circulară ce a fost trimisă de Direcția Marinei Comerciale, la 9 decembrie 1939, tuturor Căpitaniiilor portuare în care s-a cerut "pentru a evita aceste incidente (între echipajele vaselor franceze sau engleze și cele germane), veți avea grijă ca atunci când sosesc în port vase sub pavilion englez, francez sau german, acestea să fie astfel aranjate ca vasele germane să nu fie în apropierea celor franceze și engleze. În repartizarea danelor sau locurilor de ancoraj, veți căuta să fiți imparțiali, fără a favoriza vasele uneia din puterile beligerante de mai sus. Veți ține, în aceeași timp, seama de interesele lor comerciale"⁶⁵. În același timp, frica de sabotaje a determinat aceeași Direcție a Marinei Comerciale să

⁶⁵ DJANG, fond Căpitania portului Galați, dosar 12/1939, f. 174.

ceară Căpitaniei Portului Galați, în aprilie 1940, următoarele: "urmăriți și raportați zilnic activitatea vaselor engleze, franceze și germane, precum și a celor închiriate de francezi, englezi și germani, ce s-ar afla în portul dumneavoastră. Deasemenea, veți urmări și raporta zilnic activitatea, în legătură cu navigația și porturile, a societăților și persoanelor ce reprezintă vasele arătate mai sus. Aceasta se va face în mod discret (...)"⁶⁶. Măsurile de securitate sporită luate de autoritățile române pot fi asociate și de încercarea Marinei britanice de a bloca la Porțile de Fier, navigația în amonte pe fluviu⁶⁷.

Susținerea libertății transportului maritim, în perioada ianuarie-iunie 1940, a permis menținerea unor schimburi comerciale, prin intermediul gurilor Dunării. Totuși, activitatea comercială a fost extrem de redusă, comparativ cu anii precedenți, deoarece războiul total implica și distrugerea aprovizionării adversarului, ceea ce a dus la blocarea navigației internaționale. Analiza traficului lunar naval la confluența fluviu-mare ne permite să restrângem existența unui comerț internațional la gurile Dunării, doar pentru lunile ianuarie-iunie 1940, deoarece, după această perioadă, au dispărut din zonă nave sub pavilioanele unor state devenite tradiționale, în perioada interbelică, la Dunărea de Jos, printre care: Marea Britanie, Franța, Egipt sau Italia⁶⁸. Așadar, graficul privind destinația în procente a exporturilor prin gurile Dunării în cursul anului 1940, redă de fapt, achizițiile de pe piața dunăreană desfășurate între lunile ianuarie-iunie 1940, care vor urma aproximativ aceleași coordonate ca și în anul anterior. Ulterior lunii iunie, cu excepția pavilionului grec și a altor patru nave panameze⁶⁹, în mare vor ieși doar vase aparținând unor state din bazinul dunărean (Germania, România, Bulgaria, Ungaria și Uniunea Sovietică⁷⁰) și/sau riverane la Marea Neagră (Turcia).

Analiza activității navigației la gurile Dunării, în perioada ianuarie-iunie 1940, surprinde o intensificare a traficului naval în cazul vaselor sub

⁶⁶ Ibidem, dosar 11/1940, f. 10.

⁶⁷ *Relații militare româno-germane. 1939-1944. Documente*, București, 2000, doc. 9, p. 16-17. Legația Germaniei din București, a transmis, la 8 aprilie 1940, către Serviciul Contra-informații/Biroul Externe, un raport privind acțiunile engleze împotriva Germaniei pe teritoriul României.

⁶⁸ Cazul Italiei trebuie legat de părăsirea neutralității, la 10 iunie 1940, și intrarea în război alături de Axă.

⁶⁹ Vasele sub pavilion panamez ieșite în mare s-au ocupat, în special, cu transportul de refugiați, îndeosebi evrei.

⁷⁰ Uniunea Sovietică devine stat riveran la Dunăre, pe brațul Chilia, după anexarea Basarabiei, urmarea acceptării de către România a ultimatumului sovietic (28 iunie 1940).

pavilion francez în lunile aprilie-iunie⁷¹, și a celui englez, în iunie⁷². Mai mult, ieșirea din fluviu a unui număr mare de vase cu un tonaj redus, oferă imaginea unei retrageri a infrastructurii navale mobile (s. n.) de pe Dunăre, al unui abandon al intereselor celor două state pe sectorul maritim al fluviului. Această situație trebuie asociată cu succesele militare germane în vest și nu constituie o reacție la anumite măsuri politice sau administrative inițiate de autoritățile române.

Schimbarea atitudinii României în privința libertății navigației pe Dunăre, și, implicit, pe sectorul maritim, este legată de două evenimente importante, nu fără legătură între ele: capitularea Franței mareșalului Pétain (22 iunie 1941)⁷³ și anexarea Basarabiei, a nordului Bucovinei și a ținutului Herța la Uniunea Sovietică, prin acceptarea de către România a ultimatumului din 28 iunie 1940⁷⁴.

Între lunile iulie și septembrie 1940, România și-a păstrat oficial neutralitatea, însă, practic, s-a orientat către tabăra germană. Această perioadă a corespuns celei de-a doua etape, sub aspectul atitudinii autorităților române față de navigația pe Dunăre și s-a caracterizat printr-o neutralitate, însă, mai mult decât binevoitoare față de Germania și prin măsuri menite să securizeze și să reorganizeze gurile fluviului, în condițiile în care, acestea nu mai făceau obiectul unui monopol teritorial al statului român. Primul indiciu, al reorientării politicii carliste, a fost dat de refuzul autorităților de la București, transmis prin intermediul Căpitaniei portului Galați, la 25 iunie 1940, de a accepta cererea Consulatului francez din Galați privind "trecerea vaselor franceze sub pavilion englez"⁷⁵.

Noua politică românească privind navigația pe Dunăre, s-a reflectat în creșterea exponențială a numărului de nave germane care au tranzitat gurile

⁷¹ Între aprilie-iunie 1940, din Dunăre au ieșit un număr impresionant de vase de dimensiuni mici sub pavilion francez: în aprilie, 21 cu un tonaj total de 7.513 tone; în mai, 18 cu un tonaj total de 7.225 tone; în iunie, 21 cu un tonaj total de 11.356 tone. Atât în lunile precedente (ianuarie-martie), cât și ulterioare (iulie-decembrie 1940), nu s-a mai înregistrat părăsirea Dunării de alte vase sub pavilion francez.

⁷² În iunie 1940, au părăsit Dunărea 33 de bastimente britanice cu un tonaj total de 27.528 tone, față de cele 11 nave sub același pavilion înregistrate în lunile precedente ale anului 1940 (ianuarie-mai). Ulterior lunii iunie 1940, traficul naval britanic la confluența fluviu-mare va dispărea.

⁷³ Leonida Loghin, *op. cit.*, p. 47-48.

⁷⁴ Vezi Ion Constantiniu, *România, Marile Puteri și problema Basarabiei*, București, 1995, p. 41-100.

⁷⁵ DJANG, fond Căpitania portului Galați, dosar 1/1940, f. 65.

Dunării, între lunile iulie și septembrie 1940⁷⁶, concomitent cu încetarea activității navale în zonă a pavilionului britanic.

Schimbările politice survenite în România, în septembrie 1940⁷⁷, și aderarea statului român la Pactul Tripartit (23 noiembrie)⁷⁸, au deschis a treia etapă privind desfășurarea navigației la Dunărea de Jos. De fapt, din acest moment, s-a oficializat starea de lucruri existentă din iulie 1940, în care navigația a fost subordonată intereselor Germaniei. Libertatea transportului pe fluviu, restrânsă prin măsuri administrative după pierderea Basarabiei, a fost subordonată total politicii Axei. Ca urmare, comerțul internațional prin gurile Dunării a încetat, singurele schimburi de mărfuri pe cale maritimă având un caracter regional. Activitatea navală prin bara Sulina a avut aceleași coordonate și în anul 1941, singura remarcă fiind permanenta creștere a traficului navelor sub pavilion german pe sectorul maritim al Dunării și la Marea Neagră, până la sfârșitul anului 1940⁷⁹.

Dispariția pavilionului britanic nu a reprezentat o abandonare totală a Dunării de către acest stat, interesele politico-strategice și economice britanice subzistând prin intermediul unor nave grecești sau românești închiriate. La sfârșitul anului 1940, pe fluviu, exista o competiție acerbă între Germania și Marea Britanie, privind atragerea marinarilor prin plăți substanțial mai mari decât cele ale oferite de autoritățile portuare sau de armatorii români⁸⁰. Cu această ocazie, Căpitania portului Brăila a înaintat un raport, la 15 octombrie 1940, Direcției Marinei Comerciale, în care erau prezentate realitățile existente în acel moment pe Dunăre: "în situația actuală, marea majoritate a vaselor particulare sub pavilion român sau elen, sunt închiriate fie la englezi,

⁷⁶ În "Buletinele Direcției Dunării Maritime" pe anul 1940, au fost înregistrate următoarele date: între ianuarie-martie 1940, nici un vas german nu a părăsit Dunărea ieșind în mare; în aprilie au ieșit 2 vase sub acest pavilion din Dunăre; în mai și iunie câte 3; în iulie 5; în august 7; în septembrie 11; în octombrie 13; în noiembrie 15 și în decembrie 12.

⁷⁷ *Istoria Românilor*, vol. VIII, București, 2003, p. 595-598. Regele Carol al II-lea, considerat principalul responsabil al pierderilor teritoriale suferite de România în 1940, a abdicat, după ce l-a investit cu puteri depline pentru conducerea statului român pe generalul Ion Antonescu, la 5 septembrie 1940.

⁷⁸ *Politica externă a României. Dicționar cronologic*, Editura Științifică și Enciclopedică, București, 1986, p. 239-240

⁷⁹ La sfârșitul anului 1940, Germania s-a plasat pe locul întâi ca trafic naval înregistrat la confluența fluviu-mare sub aspectul tonajului total (135.756 tone), fiind depășită de Grecia ca număr de vase ieșite în mare (72 de vase grecești față de 71 germane).

⁸⁰ DJANG, fond Inspectoratul Regional 3 de Navigație și Porturi Galați, dosar 51/1940-1941, f. 270-274. Competiția dintre cele două state beligerante a provocat un conflict colectiv de muncă, privind mărirea salariilor, între Breasla marinarilor din ținutul Dunărea și Agențiile românești de vapoare.

fie la germani. De celelalte pavilioane, englez, belgian și olandez nu poate fi vorba, deoarece aceste pavilioane nu activează deloc, vasele engleze fiind puse sub pază la Brăila, iar cele belgiene sau olandeze la Hârșova. În ultimul moment, vasele franceze, aflate sub pază la Hârșova, au fost aduse la Brăila – și în curând ele trebuind să fie puse în exploatare în combinație cu germanii – urmează să li se completeze echipajele și să se fixeze salariile acestor echipaje”⁸¹.

Situația existentă, la sfârșitul anului 1940, s-a menținut și în anul următor, până la declanșarea Operațiunii Barbarossa (22 iunie 1941)⁸², traficul naval prin gurile Dunării având rolul de a asigura un comerț local sau regional. Atacarea Uniunii Sovietice a afectat și această ultimă activitate comercială în zonă, între lunile iulie-septembrie 1941, nici un vas neintrând sau ieșind în/din Dunăre⁸³.

Variația anuală, sub aspect cantitativ, a importurilor a oscilat mai puțin decât exportul din aceeași perioadă⁸⁴. Nivelul maxim înregistrat în privința bunurilor intrate prin bara Sulina a fost atins în 1937, cu 462.330 tone, iar pragul minim în anul 1939, cu 197.116 tone.

În privința pavilioanelor vaselor care au transportat mărfuri în interiorul Dunării, Grecia, căraușul gurilor Dunării (s. n.) a dominat perioada 1934-1939, într-o formă autoritară⁸⁵. În anul 1935, navele sub pavilion grecesc au adus în Dunăre 47,73% din totalul mărfurilor importate, acesta fiind nivelul maxim atins de acest stat.

O altă prezență, relativ constantă, pe piața importurilor a fost Marea Britanie. Totuși, în a doua jumătate a anilor '30, se observă o scădere treptată a cantității mărfurilor transportate de navele sub pavilion britanic prin gurile Dunării, pentru ca în 1940, aportul acestui stat în ponderea importurilor să nu mai reprezinte decât 2,11% din total⁸⁶.

Italia, mare putere maritimă, nu putea să lipsească de pe piața dunăreană a importurilor. În indici procentuali, bunurile transportate de

⁸¹ *Ibidem*, f. 261.

⁸² *Politica externă a României*, p. 241.

⁸³ DJANG, fond Comisia Europeană a Dunării. Secretariatul General, dosar 768, f. 124.

⁸⁴ Cantitatea de mărfuri intrată în Dunăre s-a ridicat la: 333.979 tone în 1936; 462.330 în 1937; 338.223 în 1938; 197.116 în 1939 și 220.082 tone în 1940.

⁸⁵ În procente, mărfurile aduse de navele grecești, între 1936 și 1939, în Dunăre, au fost: 41,74% (1936); 33,92% (1937); 45,47% (1938); 26,33% (1939) și 2,74% în 1940.

⁸⁶ În procente, mărfurile aduse de navele britanice, între 1936 și 1939, în Dunăre, au fost: 13,72% (1936); 11,44% (1937); 9,16% (1938); 16,78% (1939) și 2,11% (1940).

vasele italiene în fluviu au oscilat între un nivel maxim de 10,63%, atins în 1939, și un prag minim de 2,72%, în 1940⁸⁷.

La fel ca și în cazul exporturilor, ponderea mărfurilor franceze intrate în fluviu a fost ne semnificativă, situându-se, în toată perioada 1936-1940, sub 1%, fapt oarecum surprinzător având în vedere statutul Franței de membru al Comisiei Europene a Dunării.

Rolul Germaniei, de importator/exportator prin gurile Dunării, trebuie privit prin prisma poziției geografice de stat dunărean, dar și sub aspectul strategiei politice și economice, promovată de autoritățile naziste. Astfel, anexarea Austriei (martie 1938) i-a permis statului din Europa centrală să-și consolideze statutul de riveran al Dunării și a determinat schimbarea traseului comercial al mărfurilor transportate pe fluviu. De fapt, s-a remarcat inversarea fluxului comercial al mărfurilor din zona Mării Negre cu destinația Germania. Traseul maritim (din fluviu către mare) a fost abandonat în favoarea rutei fluviale, mai scurtă și mai sigură din perspectiva conflagrației mondiale (din mare către fluviu). Noua realitate are consecințe în planul importurilor prin gurile Dunării, ponderea bunurilor transportate de navele germane crescând de la 1,27%, nivelul anului 1938, la 13,14% în 1939, pentru a atinge în 1940, o cotă de 62,57% din totalul mărfurilor intrate în acel an în fluviu. De altfel, între 1936 și 1940, pe sectorul maritim al Dunării, observăm o aprigă dispută pe plan economic și geo-strategic, între Germania și Italia, pe de o parte, și Marea Britanie, pe de altă parte. Conjunctura internațională, puterea navală a Italiei și poziția geografică a Germaniei, de stat dunărean, a tranșat disputa în favoarea Marilor Puteri revizioniste.

Traficul mărfurilor la confluența fluviu-mare a fost susținut și de vasele românești sau al altor state dunărene: Ungaria, Iugoslavia sau Bulgaria. În toată perioada 1936-1940, cantitatea de mărfuri intrată în Dunăre pe navele românești a fost mai mare decât cea similară transportată de bastimentele sub pavilionul altor state dunărene.

În a doua jumătate a anilor '30, mărfurile aduse de navele aparținând unor state cu valută slabă (Egipt, Olanda, Norvegia, etc) au reprezentat un procent important din totalul bunurilor intrate în fluviu, oscilând între un maxim de 23,10 %, în 1934, și un prag minim de 3,54%, atins în 1939 .

În concluzie, deși au existat diverse inițiative, mai ales în mass-media vremii, privind găsirea unei alte derivații, canalul Sulina a rămas în continuare singura cale de acces în/din Dunăre a navelor comerciale maritime.

⁸⁷ În procente, mărfurile aduse de navele italiene, între 1936 și 1939, în Dunăre, au fost: 4,87% (1936); 8,21% (1937); 9,14% (1938), 10,63% (1939) și 2,72% (1940).

Porturile de pe sectorul maritim al fluviului au constituit, cu predilecție, în perioada interbelică, centre de achiziționare a cerealelor (aproape sau peste 50% din totalul mărfurilor ieșite în mare) și, într-o măsură mai mică, a lemnului.

La fel ca întregul comerț românesc, schimburile de mărfuri de pe piața dunăreană au fost influențate de o serie de factori de natură economică, fiscală și politică. Către sfârșitul anilor '30, în contextul înrăutățirii relațiilor internaționale, influențele economice ale pieței mondiale încep să fie eclipsate de evenimentele politice. Importanța geo-strategică și economică a regiunii este evidentă, mai ales, prin prisma intereselor Germaniei, teoreticienii geo-politicii celui de-al Treilea Reich cerând insistent controlul asupra întregului bazin dunărean.

Agresiunea politică și economică germană la gurile Dunării și ușurința cu care Marea Britanie și Franța au tratat episodul Munchen (septembrie 1938), a obligat România să cedeze și să accepte o serie de compromisuri. Mai întâi, statul român a fost de acord cu intrarea Germaniei ca membru cu drepturi depline în cadrul Comisiei Europene a Dunării (Acordul de la București din 1 martie 1939). Declanșarea celui de-al doilea război mondial (3 septembrie 1939) și noua turnură a relațiilor internaționale a permis marii puteri din Europa Centrală să-și intensifice presiunile asupra statului român și trateze Dunărea ca fiind fieful ei. Autoritățile române au rezistat acestor ingerințe, până la sfârșitul lunii iunie 1940, promovând menținerea libertății de navigație, și implicit de comerț, precum și aplicarea unei stricte neutralități pe fluviu. Capitulara Franței și pierderea Basarabiei au împins definitiv statul român către Axă și, din acest moment, navigația pe Dunăre a fost subordonată în totalitate intereselor Germaniei.

Traficul naval înregistrat între 1934 și 1940, la confluența fluviu-mare, a redat fidel realitățile economice și politico-strategice de la Dunărea de Jos. Pe sectorul maritim al Dunării, observăm o aprigă competiție, la nivel comercial, între Italia, Marea Britanie și Germania. Conjunctura internațională și poziția geografică a celui de-al Treilea Reich, ca stat dunărean a tranșat, după cum am văzut, disputa în favoarea Marii Puteri din Europa Centrală. Merită menționat că, după anexarea Austriei (martie 1938), fluxul comercial al mărfurilor cu destinația Germania a fost modificat în favoarea rutei fluviale (în amonte pe Dunăre), fapt pentru care navele acestui stat au ajuns să transporte în 1940, prin gurile Dunării, circa 62,57% din totalul mărfurilor intrate în acel an pe fluviu. Surprinzător, poziția Franței ca Mare Putere și ca membru în Comisia Europeană a Dunării, a fost nesemnificativă

din toate punctele de vedere (importator/exportator la Dunărea de Jos sau ca trafic naval).

Pavilionul românesc a fost, după părerea noastră, insuficient reprezentat în traficul naval înregistrat prin gurile Dunării în a doua jumătate a anilor '30, activitatea comercială la Dunărea de Jos fiind întreținută și de circulația altor bastimente aparținând unor state dunărene precum Bulgaria, Ungaria și Iugoslavia.

Totuși, putem considera, pe bună dreptate, Grecia drept cărașul gurilor Dunării (s. n.), navele sub acest pavilion deținând în multe privințe primul loc ca principal transportator al mărfurilor iar interesele economice și nevoia de cereale au determinat ca o mare parte a mărfurilor exportate prin gurile Dunării să aibă ca destinație state cu valută slabă (Siria, Egipt, Belgia, Olanda etc.).

Galați