

Dumitru Păsat s-a născut la 20 mai 1906, în satul Călina, judeţul Vâlcea,
fiul Mariei şi al lui Alexandru Păsat (soldat în Regi mentul 42 infanterie,
mort în 1918 de tifos exantematic). În 1920 este primit copil de trupă în
Regimentul 2 infanterie Râmnicu Vâlcea. La 18 ani este înrolat ca soldat.
Între 1925 şi 1926 urmează cursurile liceului militar din Iaşi, apoi este
admis la şcoala militară de la Sibiu. În 1928 primeşte gradul de sublo -
cotenent. În 1930 se căsă toreşte cu Maria Brăcăcescu, care îi va fi soţie
devotată timp de 43 de ani. La Bazargic este încadrat ofiţer cu aprovi zio -
narea în Regimentul 40 infanterie. În 1937 se mută la Balcic, în Regi -
men tul 4 grăniceresc din Divizia a 2-a de gardă, cu grad de căpitan.

În 1941 participă la înăbuşirea rebeliunii legionare la Ploieşti. În
1942 este mutat la centrul de instrucţie Sărata, din Basarabia (unde
sunt concentrați în vederea reabilitării pe front mai ales infractori,
legionari condamnați etc.), și i se dă comanda unei companii a Bata -
lionului 991. În 1942, în bătălia de la Cotul Donului, este luat prizonier
şi ajunge în lagărul de la Libidiansk, apoi în lagărul 74 de la Oranki.

În 1945 se întoarce în ţară cu Divizia „Horea, Cloşca şi Crişan“. La
Curtea de Argeş i se dă comanda Batalionului 1. Împreună cu loc ţi ito rul
politic al regimentului formează o echipă artistică şi merge în satul natal,
Călina, unde înfiinţează filiala ARLUS. În același an este mutat în cadrul
Diviziei a 9-a infanterie Constanţa; este numit coman dant secund politic.
Devine membru de partid. Ţine conferinţe la sate și în fața muncitorilor
din port. Este o perioadă în care se simte privit cu circumspecție de foștii
camarazi („generalul Poenaru […] s-a făcut mai negru decât era, mi-a
întins mâna şi mi-a spus: «La revedere» […]. Când i-am spus că am venit
în ţară cu Divizia «HCC» a plecat imediat de lângă mine, fără să mă mai
întrebe ceva. Motivul acestei întâlniri reci este destul de uşor de ghicit.“)

La 23 august 1946 este înaintat la gradul de locotenent-colonel. În
1947 devine cadru disponibil („fără pensie, fără nimic, şi, ca să tră iesc,
a trebuit să mă apuc de muncă brută“). Pentru a-şi întreţine fami lia,
acceptă diverse slujbe ocazionale – hamal în portul Constanţa, inspector
la magazinele de stat din judeţ, director administrativ la o şcoală de
contabili, şef de depozit. În 1951 este repartizat ca funcționar la Direcţia
Regională de Muncă din Constanţa. La 1 ianuarie 1952 este reactivat în
cadrul armatei. Devine vicepreşedinte al AVSAP (Asociaţia Voluntară
pentru Sprijinirea Apărării Patriei) pe regiunea Constanţa. Se mută apoi
la Râmnicu Vâlcea. În 1966 îşi cumpără un Trabant, cu care colindă prin
ţară şi cu care, în 1968, ajunge la Balcic, unde îi rămă seseră „două case
şi cele mai frumoase amintiri din tinereţe“.

După ieșirea la pensie și după moartea soției urmează ani de sin gu -
rătate. În 1974 îşi oferă serviciul pe linie militară în cadrul găr zilor
pa triotice din Râmnicu Vâlcea. Din 1976 funcționează ca secretar al vete ra -
nilor de război din judeţul Vâlcea. În mai 1977 este înaintat la gra dul de
colonel. Se stinge din viață la 17 ianuarie 1994, în Drăgoeşti, judeţul Vâlcea.

MEMORIILE
CĂPITANULUI
DUMITRU PĂSAT

editate şi prefaţate de
EUGEN NEGRICI

Redactor: Iuliana Glăvan
Coperta: Ioana Nedelcu
Tehnoredactor: Manuela Măxineanu

Tipărit la Fedprint

© HUMANITAS, 2015

Lucrare apărută cu acordul COPYRO –
Societate de Gestiune Colectivă a Drepturilor de Autor.

Descrierea CIP a Bibliotecii Naţionale a României
Păsat, Dumitru
Memoriile căpitanului Dumitru Păsat / Dumitru Păsat;
ed., pref.: Eugen Negrici. – Bucureşti: Humanitas, 2015
ISBN 978-973-50-4813-6
821.135.1-94

EDITURA HUMANITAS
Piaţa Presei Libere 1, 013701 Bucureşti, România
tel. 021 408 83 50, fax 021 408 83 51
www.humanitas.ro

Comenzi online: www.libhumanitas.ro
Comenzi prin e- mail: vanzari@libhumanitas.ro
Comenzi telefonice: 0372 743 382, 0723 684 194

CUVÂNT ÎNAINTE
de Eugen Negrici

Nu ar trebui să ne mire interesul – ca și inexistent – al scri ito -
rilor români pentru cel de-al Doilea Război Mondial. În
primii ani ai ocupației sovietice, „războiul de la Răsărit“ –
înce put ca un război de reîntregire a teritoriului național – a
fost declarat drept criminal și a fost, practic, făcut să dispară
din conștiința publică. Subestimată a fost și contribuția
armatei române pe frontul din Transilvania, Ungaria și
Cehoslovacia, unde, firește, doar Armata Roșie s-ar fi putut
acoperi de glorie. Nu numai istoricii, ci și prozatorii adevă rați
s-au lămurit repede despre ce era vorba. Terorizați de oficia -
 li tăți sau avizi de notorietate, câțiva scriitorași au adoptat
punctul de vedere al ocupantului, înfierând, în cărțile lor,
aroganța ofițerilor noștri și lăudând prietenia ce s-a legat
între prizo nierii români și minunații oameni sovietici. Apoi
tema războ iului a fost înlocuită cu altele care aveau căutare,
servind politicii de îndoctrinare ideologică: tema luptei de
clasă, a colectivizării, a industrializării, a formării omului
nou etc. Deși nu scutită de derapaje, literatura, cu timpul, a
intrat, cât de cât, pe făgașul ei. Dar, la 70 de ani de la sfârși -
tul unui război sângeros, cu consecințe teribile asupra evolu -
ției noastre istorice, constatăm că nu ne putem gândi la un
singur text care să ne satisfacă – dacă nu prin artisti citate,
măcar prin bogăția faptelor de viață și prin probitate.

Din această perspectivă, e demnă de toată lauda inițiativa
Editurii Humanitas de a publica amintirile (din războiul

din Rusia și din perioada prizonieratului) ale colonelului Păsat,
care mi le-a încredințat, în anii ’90, în scopul tipă ririi lor.

Colonelul Păsat – căpitan în anii ’40 – nu este ceea ce se
cheamă „un scriitor în vremuri de război“, precum prozatorii
războiului prim mondial. Crescut, cu enorme sacrificii, de o
văduvă de război, a fost mai întâi copil de trupă și mai apoi
ofițer, prin stră duința și calitățile lui omenești.

Cititorii acestor „amintiri“ nu vor putea descoperi trăsă -
turi scriitoricești, fiorituri stilistice, eforturi vizibile de înfru -
musețare. Semnatarul lor se arată interesat doar de descrie rea
întocmai a evenimentelor, de relatarea exactă a faptelor.

Aflat tot timpul în postura ofițerului care, ca să folosim
un termen militar, „raportează“, el ne scutește de descripții
patetice și lăbărțate, de alunecări pilduitoare, de comparații
fastuoase, de panseuri disproporționate, care debilitează
vigoarea faptelor. Dar tocmai această indiferență față de
„frumos“ conferă expresivitate și măreție întâmplărilor, oferin -
du-ne una dintre cele mai frisonante reprezentări ale răz bo -
iului din câte ne-a fost dat să întâlnim.

6 cuvânt înainte

NOTĂ ASUPRA EDIŢIEI

Ofițerul Dumitru Păsat și-a scris memoriile, după cum reiese din
notațiile sale, în mai multe etape. Manuscrisul integral este alcătuit
din două volume de 202 pagini, respectiv 159 de pagini dactilografiate,
şi cuprinde amintiri din perioada 1906–1978, la care se adaugă cinci
poezii ale autorului, precum şi o scrisoare adresată primarului, părin -
telui Nicolaie şi cetăţenilor comunei Dobrovăţ (unde a fost înmormân -
tat tatăl său, care a făcut parte din Regimentul 42 infanterie).

În prezentul volum au fost selectate doar amintirile despre cel
de-al Doilea Război Mondial, pe care autorul le-a așternut pe hârtie
la puțină vreme după întoarcerea din prizonierat, în 1947, și asupra
cărora a revenit cu completări în 1974 (amintirile din copilărie şi tine -
reţe, care nu sunt cuprinse în paginile de față, au fost consemnate
începând cu anul 1979).

Manuscrisul a fost încredințat de autor profesorului Eugen Negrici
în vederea publicării, așa cum reiese dintr-o scrisoare datată 1990:

Donez, de bunăvoie și nesilit de nimeni, domnului profesor univer -
sitar și distins scriitor Eugen Negrici acest buchet de duioase aduceri
aminte din războiul 1941–1945, momente pe care le-am trăit cu multă
durere și suferințe, considerate de multe ori ca imposibile și supra-rea -
liste. Rog pe domnul profesor ca, atunci când aceste amintiri vor putea
vedea lumina tiparului, ele să reprezinte viața mea autentică și
amintirea numelui, colonel Păsat Dumitru, născut în comuna Prundeni,
sat Călina, județul Vâlcea, la 20 mai 1906. Col. rez. D. Păsat, 1 octom -
brie 1990.

Reproducerea textului a ţinut seama de parti cularităţile de limbă
ale autorului. S-au aplicat regulile ortografice actuale şi s-a intervenit
la nivelul punctuaţiei atunci când a fost necesar. Au fost explicate între
paranteze drepte unele abrevieri (AA, ac etc.), iar altele au fost întregite
(PC – postul de comandă, M. St. M. – Marele Stat Major, PM – puşcă-
mitra lieră etc.). Toponimele şi, în unele cazuri, numele de persoane
au fost corectate, înlăturându-se variațiile.

Manuscrisul se încheie cu următoarele cuvinte:
…Un exemplar din ceea ce scriu acum vreau să-l depun la Arhivele

Statului, că poate, cine ştie, vor ieşi la lumină vreodată şi vor vedea
viața mea zbuciumată, bucurii şi necazuri, şi vor trage poate ceva
învățăminte din tot ce am scris […]. Acum în sat nu am la cine mă mai
duce, fără de cimitirul satului, unde este înmormântată mama şi unde
mă duc când pot să-i aprind o lumânare. Am scăpat multe din amin -
tirile mele, dar nici eu nu am căutat să le scriu pe toate, că şi eu le-am
mai uitat. M-am oprit aici, că vreau să le duc la legat aşa cum am
făcut şi cu primul volum.

8 notă asupra ediţiei

MEMORIILE
CĂPITANULUI
DUMITRU PĂSAT

1941–1945

Martor al rebeliunii legionare
de la Ploieşti

Eram cu Regimentul 4 grăniceresc la Ploieşti şi se întâm -
plase să am compania întreagă în cantonament. Aveam gra -
dul de căpitan şi în faţa tuturor ofiţerilor şi a comandanților
de regiment treceam drept unul dintre căpitanii pe care se
putea conta în orice împrejurare.

De aceeaşi stimă mă bucuram şi din partea ofiţe rilor din
comandamentul Diviziei a 2-a de gardă din care făcea parte
regimentul nostru şi pe care o comanda atunci genera lul
Davidescu Vintilă, un om înalt şi cu un corp atletic, a cărui
prezenţă impunea.

În ziua de 21 ianuarie 1941, trupa şi ofiţerii am fost con -
semnaţi în cantonamente, însă în stare de alarmă. De dimi -
neaţă, colonelul Lăzărescu fusese invitat la comandamentul
diviziei, după care, la orele 9.30, am fost chemaţi, telefonic,
la postul de comandă al regimentului, toţi comandanţii de
com panii. În câteva cuvinte, ne pune în situaţie cu eveni men -
 tele, arătându-ne cum fuseseră ridicaţi de pe stradă un
colonel şi alţi ofiţeri de către legionari şi închişi într-o casă
ca osta tici. Ne-a mai spus cum au luat legionarii de la o
unitate militară echipament şi armament, şi să avem grijă
să nu ieşim în afara cantonamentului, să dublăm sentinelele,
să nu permitem nici unui grup de legionari să intre în canto -
na mentele noastre. Când dezarmaseră şi luaseră armament,
muniţie şi echipament, se folosiseră de anumiţi ofiţeri care
simpatizau cu ei şi doreau să fie avansaţi de regimul legionar,

dacă vine la putere. Au fost destule pramatii din rândul ar -
ma tei şi chiar din regimentul nostru: maiorul Guşu Vanghele,
slt. Balamoti şi mulţi dintre soldaţi, toţi de origină macedo -
neană. Aveam şi eu în companie destui şi odată i-am sur -
prins, fără să vreau, tocmai când aveau şedinţă de cuib, cum
spuneau ei celei mai mici organizaţii. Dar ştiau cu cine au
de-a face, ştiau bine ce pot şi că nu mă temeam de nimic,
fiindcă, în afară de legionari, toţi soldaţii companiei mă
consi derau ca pe un părinte. Îmi luasem şi eu măsuri pentru
orice eventualitate, mai ales că ştiam tot ce pun la cale, ce
pla nuri au prin omul pe care l-am introdus în cuibul lor. Nu
încredinţasem nici un serviciu nici unui macedonean şi
aveam ca secretar un sergent oltean, cu armament (pistol în
sertarul mesei de scris).

În noaptea de 21-22 ianuarie 1941, era forfotă mare în oraş.
Umblau legionarii pe străzi, cântau, zbierau ca animalele şi
strigau: „Jos trădătorul Antonescu! Trăiască Horia Sima!
Moarte jidanilor şi comuniştilor!“

În ziua de 22 ianuarie 1941, au continuat cu demon stra -
ţiile pe străzi şi au început baricadarea prin diferite case,
aducându-şi armamentul şi muniţia necesară. Către orele 14,
în aceeaşi zi, primesc ordin telefonic să mă deplasez cu
compania şi să pun mitralierele la bătaie în piaţa oraşului
Ploieşti, cu câte un pieton în direcţia fiecărui punct cardinal.

Trupa fiind gata şi locul ce mi se fixase fiind aproape, în
timp de un sfert de oră mi-am ocupat poziţia şi am pus mitra -
lierele în dispozitiv, asistat de comandantul de regi ment,
care se afla deja în piaţa oraşului. La scurt timp, mai apar
încă trei companii de puşcaşi. În alt loc, fusese adunat,
pentru orice eventualitate, şi un batalion din Regimentul 7
Prahova. Eram o forţă destul de importantă, înarmată şi
cu muniţie suficientă, cu oameni disciplinaţi. La un moment
dat, observ că mulţi tineri, pe care nu-i bănuiam că ar fi legio -
nari, că nu aveau căciuli, centuri sau pistoale la şold, se

12 memoriile căpitanului dumitru păsat

memoriile căpitanului dumitru păsat 13

îndreptau pe o stradă ce ducea la liceul comercial. Nu mi-au
părut deloc suspecţi. În timpul acesta, şefii armatei din Plo -
ieşti şi şefii legionari duceau tratative pentru a elibera pe
ofiţerii luaţi ostatici în ziua de 21 ianuarie 1941, pentru
predarea echipamentului şi armamentului militar şi pleca -
rea acasă a tuturor legionarilor de la sediul lor. Coman dan -
tul de regiment ne-a ordonat să dăm masa trupei pe locul
unde ne aflam. Am trimis o grupă la bucătărie şi plotonierul-
major Panait a venit cu marmitele cu mâncare caldă.

Totul părea că se liniştise, circulaţia încetase. Am ridicat
mitralierele de pe poziţie, am strâns compania pe lângă zidu -
rile unei case şi am dat ordin ca arma să fie încărcată şi cu
pie deca pusă şi să se distribuie masa. Plot.-major Panait a
trecut pe lângă fiecare ploton, a distribuit ciorba, şi oame -
nii s-au aşezat pe marginea trotuarului şi au început să
mănânce. După ce oamenii au mâncat şi şi-au aranjat
gamela şi lingura în sacul de merinde, fumătorii şi-au aprins
ţigările şi aşteptau ordine, ca şi mine. Văzând că totul pare
liniştit, şi cum mi se făcuse şi mie foame ca şi celorlalţi ofi -
ţeri, am intrat într-o cârciumă de vis-à-vis de companie. Acolo
am găsit mulţi ofiţeri din alte companii, care gustau câte
un şpriţ şi o bucăţică de cârnat prăjit. Era foarte mare aglo -
me raţie în cârciumă, fiindcă acolo se găseau mulţi tineri
aşezaţi la mese. Am apucat şi eu o bucată de pâine şi o bucă -
ţică de cârnat fript şi m-am retras lângă uşă să-mi astâmpăr
foa mea, stând în picioare. Nu apucasem să gust din ce aveam
în mână, că aud că afară se trage cu armament automat.

Cârciumarul, care nu era străin de ce se petrecea afară,
ca şi tinerii civili din cârciumă, sare ca o panteră să închidă
uşa cârciumii.

Uşa era făcută din tablă ondulată şi se rula când se în -
chidea sau deschidea. Într-o clipită mi-am dat seama de ce
se petrece afară şi, pe sub cârciumar, îmi fac loc şi ies, şi când
cârciumarul închidea uşa m-a prins tocmai pe jumătate

CUPRINS

Cuvânt înainte (de Eugen Negrici) . 5

Notă asupra ediţiei . 7

[1941]

Martor al rebeliunii legionare de la Ploieşti 11

Mă întâlnesc cu cinci milioane de lei şi două aparate

de radio . 18

Ziua de 23 ianuarie . 20

Primesc o scrisoare de amenințare . 25

Celula comunistă în curte cu sala de mese a companiei mele 26

Am format şi caractere, nu numai luptători 29

O cavalcadă cu urmări neplăcute . 33

Decretarea mobilizării . 37

Bombardarea rafinăriei „Astra Română“. 40

Alte atacuri ale aviației inamice . 42

Înapoierea în oraş . 43

Scap o evreică de la moarte . 45

[1942]

Mutarea mea din Regimentul 4 grăniceresc 47

Prezentarea la centrul de instrucție din Sărata 48

Satul Sărata . 50

Batalionul 991 independent . 51

Tragerile cu tot armamentul . 57

Tragerea cu grenada . 61

Am primit bocanci noi . 64

Plecarea pe front din gara Sărata . 65

Pe mulți i-am botezat . 77

Repaus două nopți şi o zi . 78

Intrarea pe poziție . 83

O imprudență fără urmări . 86

Ce au făcut soldații de la trenul de luptă şi regimentar. 87

Comandantul şi ajutorul administrativ

al Batalionului 991 Sărata . 89

Luptele din Cotul Donului . 90

Vânătorii de tancuri . 93

O luptă aeriană . 97

Inspecția mea la trenul regimentar . 98

Cimitirul de lângă satul Verhnîi Fominski . 103

Moartea căpitanului Stănescu Iorgu, nepotul nostru 104

Căpitanul Costescu, comandantul Companiei a 3-a puşcaşi 109

Alt laş . 110

Înlocuirea unei mitraliere . 111

Alte fapte ale lui Străoanu . 112

Străoanu face una lată de tot, faptă ieşită din comun 116

Încă una de-a lui Străoanu, dar ultima . 119

Soldatul Găină . 124

Ochitorul de la secția de branduri . 127

Popa Leu . 133

Luptele din zilele de 19, 20, 21 noiembrie 1942

din Cotul Donului . 135

La postul de comandă al Diviziei a 6-a . 146

Prizonier la inamic . 149

Bem apă a doua oară. 156

O noapte de groază . 158

Mai departe în necunoscut . 162

272 cuprins

Prima hrană dată de ruşi . 163

Sunt numit de un ofițer rus comandantul coloanei

de prizonieri . 166

Agentul îmi dă cojocul. 168

Prima bucată de pâine . 170

Din nou la drum . 173

Trei zile nu am să mor! Am găsit o vânătă 176

Ajungem la prima stație de cale ferată . 178

Primul lagăr, Libidiansk, pe Don . 181

În lagăr, la Libidiansk, pe Don . 185

Prima ciorbă şi linguriță de zahăr . 188

Sublocotenentul de rezervă Hânguleşteanu 191

Transferarea în alt lagăr. 193

O mână de zăpadă. 197

[1943]

Încă cinci zile şi cinci nopți de drum . 203

Lagărul 74 Oranki . 205

Prima masă . 210

Bricheta . 212

Moartea căpitanului Ionescu . 214

Prima mea muncă din lagăr . 215

Cum se purtau soldații cu ofițerii şi ofițerii între ei 217

Comandantul lagărului din partea prizonierilor 218

Șef de baie . 220

Puterea credinței . 221

Sunt bănuit de furt şi amenințat cu împuşcarea,

după patru ore . 226

„Litinanta“ Nina . 227

Comisarul Cotler . 230

Comisarul Birman . 231

Azima de tărâțe . 232

cuprins 273

Bolnav de tifos exantematic . 233

Am învățat să croşetez . 236

Brigada de cules urzici . 238

Brigada de coasă . 240

Fuge şi din brigada de coasă unul . 245

Al treilea caz de fugă . 246

Brigada de coasă se transformă în brigada cotlovan 248

Lenuşca . 250

Ia ființă Divizia „Tudor Vladimirescu“. 251

Întâlnesc în lagăr patru camarazi

din Regimentul 40 infanterie . 255

[1944]

Șef la brigada de cuie . 257

Mi-am lăsat să crească barba . 258

[1945]

Ia ființă Divizia „Horea, Cloşca şi Crişan“ 259

Al douăzeci şi şaselea eşalon . 261

O gustare care costa 5000 de lei. 262

Debarcarea. Marşul la Curtea de Argeş . 264

La Găeşti . 266

La Curtea de Argeş . 267

Ajung la mama, la Călina . 268

La ai mei acasă . 270

274 cuprins

