
ÎNCEPUTURILE ACTIVITAŢII POLITICE A LUI
IULIU MANIU

Personalitate marcantă a vieţii politice româneşti de la sfârşitul se­
colului al XIX-lea şi prima jumătate a secolului al XX-lea, Iuliu Maniu
s-a născut la 8 ianuarie 1873 în oraşul Şimleu! Silvaniei din actualul
judeţ Sălaj, în familia unui magistrat dr. Ioan Maniu. Un strămoş al lui
Iuliu Maniu, Laurenţiu Man a primit la 7 decembrie 1699 o diplomă
de înnobilare de la împăratul Leopold I al Austriei, drept răsplată pen­
tru vitejia dovedită faţă de tron 1• în secolul al XIX'-lea această familie
şi-a luat numele de Maniu.

După tată, I. Maniu era nepotul marelui ideolog şi revoluţionar paşoptist
Simion Bărnuţiu. Tatăl său, dr. Ioan Maniu făcuse studii de teologie greco-cato­

. lică şi drept la Viena, fiind în corespondenţă cu Simion Bărnuţiu, unchiul său,
stabilit la Iaşi2. Mama sa, Clara Coroianu provenea dintr-o familie de preoţi,
ti:ţtăl ei fiind preot greco-catolic în comuna sălăjeană Agniştiu. Ea era, de asa­
menea, sora memorandistului Iuliu Coroianu, căsătorit cu Dorina, fiica dr. Ioan
Raţiu, preşedintele Partidului Naţional Român3•

Iuliu Maniu are deci drept înaintaşi pe linie genealogică o serie de perso­
nalităţi ale luptei naţionale a românilor transilvăneni: Simion Bărnuţiu,, Iuliu
Coroianu, Ioan Raţiu, Ioan Maniu. El a urmat, mai întâi, cursurile primare la
Blaj, apoi Liceul Heformat „Wesselenyi" din Zalău, petrecându-şi multe vacanţe
ia patriotul şi totodată bunicul din partea mamei Demetriu Coroianu. -

Deşi în anii copilăriei, I. Maniu s-a confruntat cu grave probleme de sănă­
tate, care puneau la un moment dat sub semnul întrebării pregătirea viitorului
intelectual în plină formare, medicii interzicându-i efort intelectual prelungit,
prin voinţă, tenacitate, tânărul licean şi-a înfruntat boala. reuşind să dobân­
·dească o pregătire superioară din toate punctele de vedere.

în familie, viitorul om politic a desprins o educaţie aleasă în spiritul dra­
gostei 1de neam. Amintindu-şi de acest lucru, Maniu preciza în anul 1935: .,IstG­
ria patriei mele pe care n-o învăţam la şcoală, am învăţat-o de la mama. Tatăl
meu m-a învăţat să fiu mândru că sunt român, iar mama m-a învăţat româ­
nismul"•. Deci în familiile intelectualilor români din Transilvania, tradiţiile is­
torice româneşti se transmiteau cu sfinţenie din generaţie in generaţie alături
de flacăra vie a românismului. Comentând educaţia deosebită a lui [. Maniu,
un apropiat al acestuia declara după 1989 că: .,Urmaş p~ linie paternă a tui
Simion Bărnuţiu, a adus în politică tradiţia si orientările Blajului. L-a avut ca
idol pe episcopul greco-catolic Ion lnochenţie Micu"5.

1 D. Stoica, I. P. Lazăr. Schiţă mongrafică a Sălajului Iuliu Maniu, Cluj,
1932, p. 15-18; G. Ţepelea (coord.), Iuliu Maniu în faţa istoriei, Bucureşti, 1993,
p. 15.

2, Dr. C. Suciu, Corespondenţa lui Iuliu Maniu cu Simion Bărnuţiu• Blaj,
1929, passim; G. Bogdan-Duică, Viaţa şi ideile lui Simion Bărnuţiu, Bucureşti,
1924. p. 8-9.

0 Ardeleanu Senior, Oameni din Sălaj, Zalău, 1938', p. 78-79; G. Ţepelea
(coord.), op. cit„ p. 15--17; G. Dănilă, în Apulum, 31, 1994, p. 401-402.

• Curentul, VIII~ nr. 2484, din 2 ianuarie 1935; S. Stoica, Iµliu Maniu-,
Cluj, 1932, p. 18-22; M. Nedelea, Primii miniştrii României Mari, Bucure~ti,
1991, p. 69-70.

5 I. Tiberiu - Pădureanu. Alături de Iuliu Maniu prin infernul istoriei,
Alba Iulia, f.a„ p. 55.

www.muzeuzalau.ro / www.cimec.ro

294 CONSTANTIN I. STAN

După terminarea liceului, Iuliu Maniu s-a înscris în anul 1890 la Faculta­
tea de drept a Universităţii din Cluj. După absalvirea celui ide al doilea an de
studiu în domeniul juridic, tânărul student a solicitat o bursă de studiu din
fondurile administrate de Mitropolia greco-catolică română din Blaj, al cărui
enoriaş era. Cererea sa a fost aprobată de Consistoriu, el primind o bursă anuală
de 40 florini din fondul Suluţianu. în anul universitar 18!!3-1894, Maniu st\J\­
diază 'dreptul la Universitatea din Viena. Dup:'i. un an de studii se tran<;feră la
Universitatea din Budapesta unde în anii '1895-1896 este înscris la Facultatea de
ştiinţe juridice.

Incă din anii studenţiei, Iuliu Maniu participă activ la viaţa politică, sus­
ţinând mişcarea naţională a românilor transilvăneni. După cum este cunoscut,
studenţimea bucureşteană a publicat în anul 1891 Memoriul studenţilor univer­
sitari români privitor la situaţia românilor din Transilvania şi Ungaria,, redac­
tat de Simion Mehedinţi ~i Petru P. Negulescu, studenţi pe atunci, după in­
formaţiile furnizate de scriitorul Ioan Slavici. Documentul demonstra pe baza
argumentelor arheologice, istorice. demografice, etnografice, juridice, continuitatea
şi unitatea poporului român în teritoriul vechii Dacii. Memoriul condamna, tot­
odată, politica şovinistă. antinaţională promovată de autorităţile maghiare îm­
potriva românilor transilvăneni. Semnatarii documentului îşi exprimau ataşamen­
tul deplin faţă de lupta dreaptă a fraţilor români din elubla monarhie. Manifes,­
tul se încheia cu un vibrant apel la solidaritate cu mişcarea de eliberare naţio­
nală a românilor clin Transilvania adresat „Parlamentului inteligenţei Europei"7 •

Memoriul universitarilor din Homânia a determinat o intensă si înflăcfirată
polemică între studenţii români şi cei maghiari. Aceştia din urmă,· apărători ai
politicii şoviniste, samavolnice promovată de cercurile guvernamentale de la
Budapesta au răspuns printr-un manifest intitulat: A magyar romcinolc es a ma­
gyar nemzet (Românii din Ungaria şi naţiunea maghiară), în care condamnau cu
tărie memoriul studenţilor români. Acest fapt a determinat o ripostă hotărâtă
venită din partea tinerimii universitare române din Tran~ilvania şi Ungaria pen­
tru redactarea „Replicii". Existau subcomitete însărcinate cu elaborarea ei fa
Viena, Graz, Budapesta şi Cluj. Din subcomitetul clujean făcea parte şi stu­
dentul Iuliu Maniu8•

„Replica" a fost iniţiată de Aurel C. Popovici, doctorand în medi­
cină şi susţinută de Iuliu Maniu. Ea era un amplu şi docwnentat rechi­
zitoriu la adresa politicii de maghiarizare forţată la care erau supuşi
românii transilvăneni de către autorităţile de la Budapesta. Documen­
tul s-a bucurat de un larg ecou pe plan intern şi internaţional. Pentru
redactarea, tipărirea şi răspândirea Replicii, A C. Popovici a fost con­
damnat la patru ani închisoare9 .

In semn de solidaritate cu colegii lor din Transilvania, în Franţa,
studenţii români au redactat Protestul românilor din Ungaria şi Româ­
nia care studiază la Paris, contra persecuţiilor suferite de românii din
Un9aria, în care se ridicau împotriva proporţiilor mereu crescânde ale

r; I. Pleşa, în ActaMP, 17. 1993, p. 311.
7 C. I. Stan, în ActaMN, 20, 1983, p. 257.
8 Biblioteca Academiei Homâne, Secţia Manuscrise (în continuare se va cita

B.A.R. Secţia Mss.), cota A 2185a, f. 176; Tribuna, Vin, nr. 169, din 28 iulie!9
august 1892, p. 673; N. Cordoş, în Acta ~N, 20, 1983„ p. 198; '20~09.
anexele I, XV-XVI. Numele complet al Replicii era: Cestiunea românilor din
Transilvania şi Ungaria. Replica junimii Academice române din Transilvania şi
Ungaria la Răspunsul dat de junimea academică maghiară. Memoriul studenţ.ilor
universitari din România, Viena, Budapesta, Graz, Cluj, 1892.

n B.AR., Secţia Mss., cota A. 2185a, f. IiG; P. Şeicaru, România în marele
război, ed. în lb. română, Bucureşti, 1994. p. 219-220; vezi detalii la: M. N. PQ­
pn, în Nouvcllcs etudes d'histoire, VIII. Bucureşti, 1985, p. 231-251; M. C. Ghior­
ghiu, 1"1.B. 3(), nr. 1/1986, p. 48-67.

www.muzeuzalau.ro / www.cimec.ro

INCEPUTURILE ACTIVITAnr POUTICE A LUI I. MANIU 295

persecuţiilor îndreptate sistematic în Ungaria contra naţiunii române,
condamnând „legile speciale" elaborate de cercurile conducătoare ma­
ghiare. Ei au publicat şi răspândit, de asemenea, apelul Către tinerimea
română de la diferite Universităţi şi Academii în afară de România,
ir. care cheamă studenţimea europeană la solidaritate cu lupta români­
lor din Transilvaniat0 •

Studenţii clujeni s-au solidarizat cu A C. Popovici. Ei s-au întru­
nit la „Casina Română" din Cluj, care era frecventată de studenţime.
Acţiunea lor era susţinută de intelectualii români transilvăneni, in­
clusiv de fruntaşii Partidului Naţional Român. ln cadrul acestei întru­
niri, tinerii au hotărcî t redactarea şi publicarea unui manifest în ches­
tia procesului „Replicei". Cei prezenţi au stabilit ca toţi studenţii ro­
mâni să semneze documentul. Scopul era, de altfel, menţionat de Al.
Vaida Voevod în memoriile sale acela „de a ne declara răspunzători
individual şi colectiv ca autori, tipăritori şi răspânditori spre a sili jus­
tiţia maghiară să ne dea în judecată. Astfel, voiam să provocăm un
proces monstru, răsunător în lumea internaţională, procesul întregii
generaţii tinere, a unei naţiuni" 11 . Tineretul studios adunat la Casina
clujeană a ales o comisie formată din I. Maniu şi Al. Vaida care a pri­
mit sarcina redactării memoriului. 1n cele din urmă, documentul a fost
definitiwit de Vaida, el fiind aprobat de colegii din Cluj, apoi de cei din
13laj, dar nu a primit aviz favorabil de la studenţii teologi din Sibiu
şi Gherla. Memoriul intitulat Protestul studenţimii române în chestia
procesului Repilcii, a fost tipărit la Timişoara, într-un tiraj de 1000 de
exemplare. Aici s-au întâlnit Al. Vaida, I. Maniu, Nicolae Comşa, Va­
leriu Branişte şi C. Diaconovich pentru a se sfătui asupra răspândirii
manifestului. Pentru a face faţă represaliilor poliţieneşti, cei prezenţi
au hotărât că răspândirea documentului să se facă printre colegi, de la
om la om. Din păcate au apărut dificultăţi, deoarece studenţii teoloaj
din Sibiu, Arad şi Gherla nu au semnat manifestul. Şi din cei 193 de
semnatari, câţiva au comunicat că-şi retrag semnătura. 1n aceste con­
diţii, Al. Vaida, I. Maniu şi ceilalţi iniţiatori au hotărât distrugerea
exemplarelor tipărite. Martor al acestui trist moment Al. Vaida Voevod
scria în amintirile sale c<l. ,,Nu am păstrat nici măcar un singur exem­
plar ca amintire. Eram cuprins de jenă şi revoltă, căci contasem pe
solidaritatea desăvârşită în sânul nostru, a studenţilor români"12 . Cu
toate acestea, Protestul studenţimii române în chestia procesului Re­
plicii a avut o importanţă deosebită, dezvăluind dorinţa de libertate şi
unitate a tuturor românilor. Documentul s-a făcut cu acordul şi spri­
jinul autorităţilor de la Bucureşti. Unul din iiniţiatorii manifestului,
Al. Vaida, dezvăluia acest lucru într-o scrisoare expediată din Viena la
14 noiembrie 1893 lui G. Moroianu afirmând „Maniu a fost dimpreună

10 Adevărul, IV, nr. 757, din 1 martie 1892; G. Moroianu, Les lu~tee des
roumains transylvains pour la liberte et l'opinion europeenne. Episodes et sou­
venirs, Paris, 1933, p. 76; C. I. Stan, în Forum, 32, nr. 11-12, 1990, p. 41.

11 Al. Vaida Voevod, Memorii, I, Ediţie de AL Şerban, Cluj-Napoca, 1994,
p. 71.

1 ~ Idem, p. 73-74; S. Polverejan, Corespondenţa lui George Moroianu 1891-
!920, I, Cluj-Napoca, 1981, p. 202, doc. CCXXII.

www.muzeuzalau.ro / www.cimec.ro

296 CONSTANTIN I. STAN

cu mine la Bucureşti unde am stabilit tot ce se referă la „Manifestul
nostru"13.

ln 1892, I. Maniu a trecut clandestin graniţa, păşind pentru prima
dată pe pământul României libere, ca să participe la Congresul studen­
ţilor români care se desfăşura la Roman. Cu acest prilej, Maniu a fă­
cut un jurământ în care se angaja să-şi jertfească chiar viaţa pentru
triumful cauzei naţionale româneşti: „Jur pe Dumnezeu, pe conştiinţă
şi pe onoare că îmi voi jertfi viaţa pentru triumful cauzei româneşti,
luând parte la revoluţia pe care o pregătim "14.

Tot în aceşti ani, I. Maniu şi Al. Vaida Voevod au pus bazele îm­
preună cu Pompiliu Dan a unei societăţi secrete cu numele de „Avram
Iancu·'. Ştampila societăţii urma să aibă ca emblemă: un vultur care
ţine în ghiare un şarpe sfărâmc'mdu-i capul cu ciocul. Membrii fonda­
tori ai acestei societăţi erau 20-25 persoane. Ea nu şi-a atins insă
scopul propusi''·

După cum este cunoscut la 28 mai/9 iunie 1892, conducătorii Par­
tidului Naţional Român aflaţi în fruntea unei impunătoare delegaţii cu­
prinzând 300 de persoane din toate categoriile şi păturile sociale: inte­
lectuali, ţărani, muncitori, meseriaşi, negustori, preoţi, moşieri, s-a de­
plasat la Viena pentru a prezenta curţii imperiale Memorandul. Cei
prezenţi au făcut în capitala Austriei o deosebită !impresie, o parte
fiind aduşi pe cheltuiala fruntaşilor memorandişti. Documentul semnat
de Ion Raţiu (preşedinte), Gheorghe Pop de Băseşti şi Eugen Brote (vi­
cepreşedinţi), dr. Vasile Lucaciu (secretar general), Iuliu Coroianu (re:­
ferent) şi Septimiu Albini (secretar), a fost înmânat împăratului Frant.Z
Iosif. Împăratul a refuzat să citească documentul, pe care l-a trimis
guvernului, acesta prefectului de Turda, care l-a restituit lui Ioan Ra­
ţiu. Memorandiştilor li s-a intentat un proces, care s-a judecat în 1894,
la Cluj, stârnind un val de indignare în România liberă şi în întreaga
Europă. Iuliu Maniu s-a aflat în primele rânduri ale protestatarilor faţă
de procesul înscenat autorilor şi susţinătorilor Memorandului. El a re­
dactat împreună cu Pompiliu Dan un manifest 'intitulat Către poporul
român din Ardeal şi Ţara Românească. Autorii documentului îşi ex­
primau „cumpli ta indignare faţă de înscenarea judiciară şi deplina ade­
ziune la Memorandum", care constituie, în opinia lor „cartea durerilor
şi a plângerilor noastre, evanghelia drepturilor şi a postulatelor şi cre­
zului fericirii noastre naţionale" 16 .

Iuliu Maniu, aflat la studii în Viena, a fost împreună cu un grup
de studenţi şi doctoranzi români din dubla monarhie: Al. Vaida Voevod,
Lazăr Popovici, Liviu Tilea, Nicolae Comşa, Pompiliu Dan, George

13 Ş. C. Polverejan, op. cit„ p. 277, doc. CCXXII.
H B.A.R., Secţia Mss, Arch. Al. Perieţeanu Buzău, mapa I, acte 15-30: vezi

~i Şt. Pascu, Făurirea statului naţional unitar român, I, Bucureşti, 11983, p. 236.
Până în 1894 au depus asemenea jurăminte 24 persoane care au format Societa­
tea revoluţionară românii (vezi B.A.R., Secţia Mss.. Arh. AL Perieţeanu-Buzău,
mapa I, Acte 21; N. Cordoş, în Acta MN, 31/II, 1994. p. 318).

1s AI. Vaida Voevod, op. cit., II, Cluj-Napoca, 1995, p. 142-143.
1n V. Netea, Istoria Memoran.dumului românilor din Transilvania şi Banat,

Ediţie de V. Borda, Bucureşti, 1993, p. 200-201; vezi şi M. Bălţescu, în C'Umi­
dava, II, 1968, p. 244.

www.muzeuzalau.ro / www.cimec.ro

lNCEPUTURILE ACTIVITĂTII POUTICE A LUI I. MANIU 297

Anca, în fruntea acţiunilor de solidaritate cu „memorandiştii". lncă din
mai 1893, aceşti tineri patrioţi plănuiau redactarea şi răspândirea unui
manifest de protest contra asupririi naţionale. Documentul trebuia să
informeze opinia publică internaţională în legătură cu persecuţiile la
care erau supuşi românii. în acelaşi timp, grupul studenţilor români
avea în vedere că din rândurile tineretului universitar român să par­
ticipe la proces· un număr cât mai mare de persoane. Neavând însă
mijloacele materiale necesare, entuziaştii studenţi au adresat un mesaj
din Viena lui Ioan Lupulescu secretarul comitetului din Bucureşti al
Ligii Culturale în data de 13/25 mai 1893 cerându-i fonduri financiare.
Ei socoteau că „Liga este singurul loc unde putem recurge" 17 • O scri­
soare similară care a însoţit cererea studenţilor români din Viena a
fost adresată de A. C. Popovici lui I. Lupescu. Popovici informa pe
secretarul comitetului din Bucureşti al Ligii Culturale că universitarii
români din capitala Austro-Ungariei plănuiesc organizarea unor ample
acţiuni de protest faţă de procesul înscenat „memorandiştilor" de auto­
rităţile maghiare. Autorul scrisorii solicita cu acest prilej fonduri „Li­
gii" Culturale, cel puţin 500 de florini. în final, tânărul dodtorand în
medicină afirma că „Toată Ţara Românească ar trebui să fie reprezen­
tată al Cluj prin zeci şi sute de români de acolo. Toate secţiile „Ligii"
şi alţi cetăţeni trebuie să fie la Cluj (...). Daţi scrisori, alarmaţi presa
ca să vină lumea de la voi cu mase"lB.

Apelurile adresate de tineretul studios român din Viena „Ligii Cul­
turale" au avut ecouri pozitive în nîndurile conducerii, dar şi ale orga­
nizaţiilor din ţară şi de peste hotare. Ioan Lupulescu, secretarul „Ligii"
a expediat un ajutor material de 600 lei lui Vasile Lucaciu „aţlat la
strâmtoare". Leul de la Şişeşti fusese chemat în faţa instanţei la 26
ianuarie 1893 sub pretextul jignirii în iulie 1892 a pretorului din Baia
Mare. Tribunalul din Satu M<ire l-a condamnat la patru luni „temniţă
de stat". Sentinţa a fost aprobată de Curtea regală la 2 mai 1893.
Noua pedeapsă era contopită cu cea anterioară, fapt care echivala cu
13 luni de închisoare, care trebuiau efectuate la Seghedin. V. Lucaciu
a fost eliberat la 7 februarie 1894, după ce a petrecut o perioadă din
pedeapsă la spitalul Crucii Roşii din Budapesta. Reprezentanţi ai stu­
denţilor români slovaci şi sârbi, l-au condus de la spital la hotel.

Cu ocazia banchetului organizat în seara zilei de 8 februarie au1
vorbit din partea studenţilor români: Iuliu Maniu, din cea a slovacilor
Hurban, iar în numele celor sârbi Milcovici.

Părintele Lucaciu le-a mulţumit tuturor pentru grija cu care l-au
înconjurat, a1tigurându-i că va continua lupta pentru eliberare na­
ţională1!J.

17 S. Polverejan, N. Cordoş, Mişcarea memorandistă în documente 1885-
1897, Cluj, 1973, p. 214, doc. 57.

1s Idem, p. 215, doc. 58.
ip C. Mezea, Dr. Vasile Lucaciu·. ,,Leul de la Siseşti". Viaţa şi faptele lui,

Satu Mare, 1936, p. 48-51; A Iuga, Cu privire la Vasile Lucaciu. Acte, docu­
mente, procese, Baia Mare, 1940, p. 265-266; L. Botezan, în Memorandul româ­
nilor. Centenar. (1892-1894-1992-1994), Baia Mare, 1994, p. 5~. Studenţii români
din Viena au primit la rândul lor, 500 lei, prin A C. Popovici, (B.A.R. Secţia
Mss, Manuscrise Româneşti, Mss. 4855, f. 217).

www.muzeuzalau.ro / www.cimec.ro

298 CONSTANTIN I. STAN

I. Maniu a fost alături de fruntaşii memorandişti şi după întem­
niţarea lor la închisorile din Vacz şi Seghedin.

Intr-o scrisoare expediată din Budapesta la 27 noiembrie 1894 lui
Valeriu Branişte, Elie Dăianu îi aducea la cunoştinţă că se bucură de
sprijinul său şi al lui I. Maniu cu care locuieşte împreună, dar chel­
tu.indu-şi banii nu a putut să meargă la Vacz spre a-l vizita20.• :Pă­
trunderea în închisoarea din Vacz nu era prea simplă. Intr-o scrisoare
expediată din Budapesta la 19 martie 1895, Emiliei Raţiu, soţia preşe­
dintelui Partidului Naţional Român, I. Maniu o informa că un anume
domn „S" a fost săptămâna trecută la Vacz, nu i s-a dat permisiunea să
intre în temniţă şi aşa că a plecat imediat îndărăt"21 . Era necesar un
permis de intrare care era eliberat de Pazmandy comisarul guvernului
ungar pe lângă românii întemniţaţi la Vacz şi Seghedin. Acest permis
nu se elibera întotdeauna. In februarie 1896, de pildă, I. Maniu îl in­
forma, într-o scrisoare expediată din Budapesta pe Valeriu Branişte
că a vrut să-l viziteze „dar nu am primit permisiunea". Totodată, sem­
natarul mesajului îi adresa sincere salutări, urându-i „bună dispoziţie
între împrejurările nespus de grele prin care trecea" 22 •

Poziţia lui Maniu nu era singulară, ea era îmbrăţişată şi de cole­
gii săi din Budapesta. Studenţii români din capitala Ungariei în nu­
mele cărora semnau: Iuliu Maniu, Aurel Vlad, Ioan Scurtu au trimis
la 30 martie 1896 un mesaj lui V. Branişte cu prilejul împlinirii unui
an de detenţie. Semnatarii scrisorii îşi exprimau solidaritatea cu pa­
triotul bănăţean „dorind din suflet a vă revedea dH mai curând în
primele rânduri ale luptătorilor neînfricaţi pentru libertatea şi inde­
pendenţa naţională a suprimatului popor rom[m!"23

Potrivit documentelor vremii, I. Maniu i-a vizitat pe fruntaşii me­
morandişti întemniţaţi la închisoarea din Vc-icz în trei rânduri: la 3
decembrie 1894, 18 martie şi 23 aprilie 1895. Ultima dată, el a fost în­
soţit de doi colegi Rubin Patiţia junior şi Alexandru Vaida Voevod24 .

Concomitent, I. Maniu s-a preocupat de întărirea colaborării şi
solidarităţii între studenţii români, slovaci şi sârbi aflaţi în Budapesta.
In vederea realizării unităţii de acţiune, a studenţilor de diferite naţio­
nalităţi, el a iniţiat Societatea studenţilor români, sârbi şi slovaci. So­
cietatea îşi propunea desfăşurarea luptei comune împotriva politicii de
maghiarizare forţată promovată cu asiduitate de autorităţile de la Bu­
dapesta. Identitatea de interese şi aspiraţii ale tineretului studios ro­
mân, ceh, slovac, sârb, a făcut ca liderii lui să îşi propună convocarea
unei conferinţe a studenţilor de diferite naţionalităţi. Această proiec­
tată conferinţă a avut loc în toamna anului 1895. In ziua de 2 noiem­
brie acelaş ian, tinerimea universitară română, sârbă şi slavoacă din

20 V. Branişte, Corespondenţă 1879-1895, I. Ediţie de V. CăLiman, Gh. Ian­
cu, Cluj-Napoca, 1985, p. 220, doc. 139.

21 I. Raţiu, E. Raţiu, Corespondenţă I Scrisori primite 1866-1898. Ediţie de
M. D. Ciucă şi E. 'I'. Ciucă, Bucureşti, 1994, p. 338, doc. 348.

22 V. Branişte, Corespondenţă, II, Ediţie de V. Căliman, Gh. Iancu, Cluj­
Napoca, 1986, p. 44, doc. 27.

2a Idem, p. 54, doc. 34.
24 Transilvania, an 75, 1944, nr. 4-5, p. 279-308; N. Josan, in Apulum, 31,

1994, p. 390-396, anexa I.

www.muzeuzalau.ro / www.cimec.ro

fNCEPUTURll.E ACTIVITĂŢII POUTICE A LUI I. MA~IU

Budapesta s-a întrunit la hotelul „Naţional" pentru a căuta şi a găsi
de comun acord cele mai adecvate mijloace in vederea realizării „în­
dreptăţitelor aspiraţii ale naţionalităţilor nemaghiare". La această in­
tâlnire au luat parte din conducerea societăţii „Petru Maior", Ilal'ie
Chendi (vicepreşedinte), Victor Branişte (secretar), Ioan Scurtu (no­
tar), S. Cadariu (bibliotecar). In cadrul reuniunii s-au pus bazele unui
front comun al studenţilor români, sârbi şi slovaci. In fruntea alianţei
au fost aleşi câte un reprezentant al fiecărei naţionalităţi: românul I.
Maniu, stovacul L. Bozovsky şi sârbul L. Pavlovic fapt reflectat în
adresele trimise liderilor mişcărilor naţionale ale popoarelor semnatare
ale Alianţei Naţionalităţilor din august 1895, fapt reflectat în mesajul
trimis doctorului Ioan Raţiu şi semnat de cei trei reprezentanţi ai na­
ţionalităţilor se preciza: „Tinerimea budapestană a naţionalităţilor în­
frăţite (...), vă salută cu entuziasm ca pe luptători însufleţiţi şi devo­
taţi ai naţionalităţilor apăsate, ce staţi neclintiţi în apărarea libertăţii
noastre naţionale dar şi în faţa celor mai aspre atacuri. Dorim izbândă
cauzei noastre prin preţioasa d-voastră conlucrare"25• Amintindu-şi de
această acţiune, cunoscutul om politic de mai târziu, declara într-un in­
terviu acordat unui redactor al ziarului Curentul în ianuarie 1935 „La
Budapesta am pus bazele Antantei studenţilor romf.:--.J, sârbi, slovaci,
al cărui preşedinte mai apoi am fost" 26.

In primăvara anului 1896, I. Maniu îşi ia doctoratul în drept la Bu­
dapesta, cu sprijinul financiar al lui Ioan Micu-Moldovan, pe atunci
vicar-general al Mitropoliei greco-catolice de Blaj. în acelaşi an, dato­
rită activităţii neobosite desfăşurată pe tărâmul luptei naţionale I. Ma­
niu a fost ales membru în comitetul Partidului Naţional)Român din
Transilvania la vârsta de numai 23 de ani27•

Peste doi ani, în 1898 îşi ia examenul de avocat şi candidează la
postul de avocat arhidiecezan de la Mitropolia greco-catolică clin Blaj,
devenit vacant. In şedinţa din 1 noiembrie 1898 a cons!isto!îiului din
Blaj în urma refuzului dr. Ştefan Cicio Pop de la Arad de a mai can­
dida pe post, I. Maniu a fost preferat prin votul a 6 canonici din cei
7 prezenţi. Ceilalţi 9 candidaţi au primit, în consecinţă, răspunsuri ne­
gative. La şedinţa consistorială au fost prezenţi şi mitropolitul unit
V. Mihali, respectiv vicarul general I. Micu Moldovan. La 14 noiem­
brie 1898 îşi preia funcţia şi se mută de la Şimleul-Silvandei la Blaj.
Aici, în „Mica Romă", unul din cele mai importante centre, cu veche
tradiţie, ale românilor transilvăneni, I. Maniu va desfăşura timp de
aproape douăzeci de ani o susţinută activitate pe tărâm profesional şi
obştesc. El va fi nu numai avocat arhidiecezan, dar şi profesor de drept
civil la Academia teologică greco-catolică din Blaj şi jurist-consult al
Băncii locale „Patria", pană la sfârşitul anului 1918, cu excepţia perioa­
dei cuprinsă între 15 octombrie 1915 - noiembrie 1918, când a fost

~5 Tribuna, XII, nr. 241 din 28 octombrie 1895, p. 963-964; E. Glodariu, în
Români, sârbi, slovaci. Congresul naţionalităţilor. Tratatul de la Trianon, Deva,
1995, p. 323.

2s Curentul, VIII, nr. 2484, din 2 ianuarie 1935.
21 Minerva. Enciclopedia Română, Cluj, 1929, p. 647.

www.muzeuzalau.ro / www.cimec.ro

300 CONSTANTIN I. STAN

mobilizat în armată austro ungară şi trimis pe fronturile de luptă ru­
sesc şi italian2B.

ln aceşti ani, P.N.R. se confruntă cu numeroase probleme, existau
unele dispute între conducătorii acestuia. Poziţia lui A. C. Popovici,
adept al federalizării monarhiei dualiste, nu era acceptată de unii li­
deri politici români inclusiv de I. Maniu. Intr-o scrisoare expediată
din Cluj la 17 noiembrie 1897 lui I. Raţiu, I. Maniu îl informa că un
articol al lui Popovici din publicaţia Liga Română i se pare „nu numai
prea optimist, ci chiar naiv de nu cumva vrea să deschidem u:şa de
reîntoarcere pentru cei răzvrătitori. La tot cazul zilele proxime vor da
naştere multor lucruri şi discursuri interesante"29. De asemenea, în­
tr-un alt mesaj adresat tot din Cluj la 4 decembrie 1897 lui I. Raţiu
prin George Pop de Băseşti, Maniu afirma că A. C. Popovici „ne-a vor­
bit tuturor din inimă" în presă, articolele sale bucurându-se de un deo­
sebit interes. Semnatarul scrisorii nu era însă adeptul împăcării, el mo­
tivându-şi atitudinea prin faptul că „Eu nu doresc împăciuire, ci ·mai
bine selecţiunea elementelor bune, ce numai printr-o acţiune se poate
ajunge". Maniu avertiza, totodată, că nu poate oolabora cu Vasile Lu­
caciu, afirmând cu tărie că „o mai departe conlucrare cu Lucaciu nici
că o aflu că e posibilă, nici de dorit'<JO.

La începutul secolului al XX-"lea au loc profunde transformări. Se
intensifică activitatea Partidului Naţional Român. La 6 iunie 1901 s-a
desfăşurat o întrunire la Cluj unde s-a hotărât organizarea în iBanat,
la Timişoara, a unei consfătuiri confidenţiale. Această consfătuire a
avut loc la 13 iulie 1901, fiind prezidată de fruntaşul bănăţean George
Popovici. Valeriu Branişte era notar ad-hoc, Iuliu Maniu şi Comolan
Brediceanu verificatori. Această consfătuire a avut ca scop principal
realizarea solidarităţii naţionale între toţi românii. In cadrul ei ~-au
discutat trei probleme principale: 1) Concentrarea Comitetului Naţio­
nal; 2) Dezbaterea situaţiei în faţa alegerilor dietale care se apropiau,
respectiv tactica ce trebuie urmată; 3) lncetarea polemicii dintre zia­
rele naţionale. La consfătuire s-a hotărât restructurarea Comitetului
naţional al Partidului Naţional Român, ce urma să fie format din 25 de
mebri: 13 din Ardeal, 6 din Banat şi 6 din părţile vestice. Nu s-a dis­
cutat însă problema foarte importantă, aceea a atitudinii faţă de ale­
geri, chestiunea fiind lăsată la latitudinea noului comitet constituit.
Referitor la încetarea polemicii dintre ziarele naţionale, comitetul avea
obligaţia să formeze un juriu de partid care urma să aplaneze idiver-.
genţele ivite31 • Cu toate că nu a rezolvat integral problemele ivite, con­
sfătuirea de la Timişoara a adus unele clarificări, contribuind la întă­
rirea coeziunii Partidului Naţional Român.

In decembrie 1902 a încetat din viaţă Ioan Raţiu, preşedintele Par­
tidului Naţional Român, personalitate marcantă a vieţii politice româ­
neşti din a doua jumătate a veacului al XIX-iea. Locul său a fost luat

211 Ibidem; I. Pleşa, op. cit„ în Zoe. cit„ p. 312.
29 T. Pavel, Partidul Naţional Român şi acţiunea memorandistă. Corespon­

denţă politică (1887-1901), Cluj-Napoca, 1994, p. 167, doc. 60.
ao Idem, p. 168, doc. 61.
a1 N. Cordoş, în Banatica, 2, 1973, p. 258-260 (anexă).

www.muzeuzalau.ro / www.cimec.ro

INCEPUTURILE ACTIVITĂŢIT POLITICE A LUI I. MANIU 301

ide Gheorghe Pop de Băseşti, unul din vicepreşedinţii partidululi. Cu
această ocazie, Iuliu Maniu a fost ales în funcţia de vicepreşedinte al
P.N.R. la vârsta de 31 de ani, devenind astfel o personalitate de prim
rang a vieţii politice româneşti32 • In conducerea partidului, el a dovedit
tact, răbdare, capacitate de organizare, reuşind să rezolve multe pro··
bleme care s-au ivit, inclusiv o serie de diferende care au apărut între
unii lideri politici. Multe din aceste disensiuni aveau un caracter arti­
ficial, fiind alimentate de autorităţile de la Budapesta, interesate în
divizarea conducerii Partidului Naţional Român. După opinia sa, rolul
omului politic „se aseamănă cu călătorul care vrea să atingă vârful
unui munte. Dacă vrea să ajungă la scop va trebui să ţină seama şi de
vârf şi de bulgării şi stâncile care îi stau în cale"33.

După cum este cunoscut la sfârşitul secolului al XX-lea şi începutul
·celui următor în cadrul Partidului Naţional Român se confruntau două
-0rientări politice diametral opuse: 1) pasivismul care se pronunţă pen­
tru neparticiparea la viaţa politică a Regatului Ungariei în semn de
protest şi ca o dovadă a nerecunoaşterii pactului dualist. Unii istorici
au considerat această orientare drept reacţionară, însă ea era o formă
de protest faţă de politica de maghiarizare forţată la care erau supuşi
românii şi celelalte naţionalităţi; 2) activismul care milita în favoarea
unei lupte active, intra şi extra parlamentară, în vederea susţinerii
cauzei naţionale româneşti.

Participarea românilor şi celorlalte naţionalităţi asuprite din impe­
riul bicefal la viaţa parlamentară era dificilă deoarece legea electorală
maghiară era astfel întocmită pentru restrângerea posibilităţilor de ma­
nifestare şi exprimare a voinţei politice prin participarea la vot a ro­
mânilor. In Transilvania erau în vigoare dispoziţii restrictive şi discri­
minatorii la adresa românilor. Circumscripţiile electorale erau astfel în­
tocmite, încât alegătorii trebuiau să vină de la distanţe mari la cen­
trele de votare, fapt care crea dificultăţi de deplasare, mai ales pentru
cei în vârstă şi mai slabi în puteri. Românii alegători deţineau majo­
ritatea în alegeri doar în 17 cercuri electorale. In comitatul Hunedoara,
de pildă, din totalul populaţiei de 320428 de suflete, românii erau în
număr de 262569, iar din cele 5 circumscripţii electorale doar una sin­
gură putea fi câştigată de români34• Caracterul discriminatoriu al legii
electorale maghiare se reflectă în faptul că cercurile electorale ma­
ghiare alegeau un număr mult mai mare de deputaţi. Astfel s-a ajuns
ca 5161 alegători în majoritatea neromâni să aleagă 12 deputaţi, în
timp ce 5275 de alegători români nu puteau alege decât un singur de­
putat35. Dificultăţile erau amplificate de ingerinţele mari ale au,torită­
ţilor locale. Astfel în ianuarie 1905, Iuliu Maniu a candidat în alege­
rile parlamentare în circumscripţia electorală Vinţul de Jos din comi­
tatul Alba, dar ca urmare a abuzurilor autorităţilor maghiare şi a lipsei

J2 I. Scurtu, Iuliu Maniu. Activitatea politică, Bucur~ti 1995, p. 12.
33 I. Maniu, Testament moral politic, Ediţie de V. Isac, Bucureşti, 1991, p. 17.
31 I. Clopoţel, Revoluţia din 1918 şi Unirea Ardealului cu Romdnia, Cluj,

1926, p. 11.
35 M. G. Lacour Gayet, Les roumains Transylvanie sous le joug magyar,

Paris, 1915, p. 16.

www.muzeuzalau.ro / www.cimec.ro

302 CONSTANTIN I. STAN

de unitate a românilor cu drept de vot, a pierdut în faţa candidatului
guvernamental. Abuzuri, ilegalităţi, ingerinţe, au fost comise şi în alte
cercuri electorale. Cele mai grave s-au comis la Cehul Silvaniei. înfă­
ţişând această stare de lucruri, Al. Vaida Voevod, consemna în memo­
riile sale: „La alegerea de la Cehul Silvaniei, 26 ianuarie 1905, prezi­
dentul nostru Gheorghe Pop de Băseşti şi noi cei din suita lui, fusesem
expuşi bătăuşilor organizaţi de baroneasa Bornemieza, în complicitate
cu prezidentul alegerii Dioszeghi. Multor alegători li s-au spart cape­
tele, de asemenea şi prezidentului nostru, pe lângă asistenţa jandarme­
riei şi a unui detaşament de honvezi"36.

Organizatorul acestor acţiuni era pretorul Ulyhelyi Sandor din
Cehul Silvaniei. Gh. Pop de Băseşti a înaintat la 10 aprilie 1905 o scri­
soare vicecomitelui comitatului Sălaj în care solicita anchetarea :iniţia­
torului acţiunilor represive îndreptate împotriva românilor. Preşedin­
tele P.N.R. a precizat în scrisoarea menţionată că sus numitul pretor
„i-a adunat în locuinţa sa pe notarii şi primarii comunelor aparţină­
toare plasei Cehul Silvaniei şi în mod confidenţial le-a dat bani şi i-a
instruit (cum) să-i cheltuiască în interesul baronului Bornemisza, după
cum dovedesc primarii Mihai Pop din Băseşti, Mihai Marchiş din Oarţa
de Jos, Clidor Mătan din Tămăşeşti, notarul cercual Alexa Deac din
Bicaz şi preotul greco catolic Ioan Lenghel din Oarţa de Sus". A fost
instituită starea de aseQiu în comunele învecinate. Românii au fost in­
timidaţi, iar cei care erau împotriva baronului Bornemisza au fost per­
secutaţi "37•

În anul 1906, alegerile s-au repetat, Partidul Naţional Român obţi­
nând 19 mandate, Coriolan Brediceanu fiind ales în 2 circumscripţii.
La alegerea parţială din Bocşa, mandatul s-a pierdut. Au fost aleşi,
totodată, 7 slovaci şi 4 sârbi, aceştia dim urmă reprezentând trei par­
tide. Alegerile s-au desfăşurat în data de 30 aprilie 1906, I. Maniu a
candidat din nou la Vinţul de Jos din partea Partidului Naţional Ro­
mân. Alegătorii români erau acum pregătiţi, îşi dădeau seama de im­
portanţa votului lor. Ei au parcurs distanţe destul de mari, mulţi dintre
ei pe jos, îndreptându-se spre sediul circumscripţei electorale în ca­
drul unei manifestaţii entuziaste. Alegătorii din părţile Blajului la tre­
cerea prin oraş în drum spre gară au fost întâmpinaţi cu flori şi ovaţii
de către populaţie. In fruntea lor se aflau preoţii, învăţătorii satelor,
precum şi fanfara din Ero.teiu cea mai renumită din zona Târnavelor.
Alături de ei se găseau pompierii din localitate în rânduri de câte patru
purt<înd cu ei opt drapele tricoloare româneşti.

Toţi aceşti alegători, pompieri, muzicanţi au plecat din Blaj dumi­
nică 29 aprilie, la orele patru după amiază cu trenul, fiind primiţi în
Vinţu de Jos de fruntaşii locali, în cap cu octogeneralul preot Nicolae
Man. La vot au participat 550 de români cu drept de vot.

:m L. Maior, Alexandru Vaida Voevocl între Belvedere şi Versailles (însem­
nări, memorii, scrisori}, Cluj-Napoca, 1993, p. 100.

37 I. Tomole, Lupta românilor din Ţara Silvaniei pentru drepturi politice
şi făurirea statului naţional unitar român (1905-1918), Cluj-Napoca, 1985, p.
45-48, doc. XII.

www.muzeuzalau.ro / www.cimec.ro

!NCEPUTURILE ACTIVITĂŢII POLITICE A LUI I. MM,HU 303

Preşedintele alegerii, Batta Bertalan, proprietar din Vinţu de Jos,
serios şi imparţial a anunţat pe cei doi candidaţi: Iuliu Maniu din par­
tea Partidului Naţional Român şi Erdos Armand din partea cercurilor
guvernamentale. Alegerea a dat câştig de cauză lui I. Maniu care a obţi­
nut 558 de voturi faţă de 351 ale rivalului său. Alegătorii români au
fost foarte disciplinaţi, stârnind admiraţia chiar a organelor de ordine.
Proaspătului deputat, aflat în casa preotului Nicolae Man i s-a făcut o
călduroasă manifestaţie. La Blaj, I. Maniu a fost primit cu mare entu­
ziasm. Banchetul a avut loc în localul Mitropoliei Române Unite. Aici
au fost ospătaţi alegătorii la mesele întinse în acest scop, avându-l în
mijlocul lor pe acela căruia îi dăduseră sufragiile. Reuniunea a ţinut
pcînă în zori, când Maniu a fost petrecut de asistenţă, în frunte cu fan­
fară, la locuinţa sa39.

La 21 mai 1906, I.Maniu şi-a rostit primul discurs parlamentar din
cariera sa politică, susţinând interesele nu numai ale românilor, dar şi
ale slovacilor şi sârbilor. Strânsele legături ale grupului deputaţilor ro­
mâni cu cele ale slovacilor şi sârbilor s-a concretizat în crearea Clubu­
lui parlamentar al naţionalităţilor39 • Amintindu-şi de această acţiune,
Maniu declara unui reporter al ziarului Curentul în 1935 următoarele:
„La Budapesta, dintr-un început am pus bazele unui club parlamentar
al naţionalităţilor, cu participarea deputaţilor sârbi şi slovaci. Ne~esi­
tatea istorică ce stă la baza Micii Inţelegeri concepută de Take Ionescu
se găseşte şi la baza înţelegerii româno-sârbo-slovacă, realizată din
timp în timp la Budapesta, în epoca dominaţiei maghiare"40.

La 21 mai 1906, Iuliu Maniu se ridică împotriva politicii guvernului
care nu recunoştea existenţa partidelor naţionalităţilor: „Dumneavoastră
negaţi existenţa partidului nostru - preciza el - cu toate, că avom
program, cu toate că avem organizaţii de partid". Deci nu se află nici
un motiv de negare a existenţei unui partid organizat mai ales că „exis­
tenţa partidelor nu se poate discuta, nici dreptul lor de a se validiza".
Atitudinea cabinetului de la Budapesta continuă politica guvernelor de
1867 încoace, un sistem de guvernare €:are „ţine încătuşată validita­
tea acelor puteri naturale care într-adevăr susţin ţara aceasta". Prin
amintita politică se urmăreşte „dominaţiunea exclusivismului de rasă şi
clasă". Prin urmare se avea în vedere încătuşarea popoarelor. Chiar in­
troducerea unor reforme cum este cea electorală nu duce la democra­
tizarea societăţii. Legea electorală „va servi - declară Maniu, •carac­
terului naţional al acestui stat". Pe plan cultural există acea tendinţă
clară de maghiarizare care „împiedică fericirea adevărată a ţării şi dez­
voltarea justă a poporului ei" 41 •

In şedinţa din 22 iulie 1906, Maniu s-a ridicat împotriva politicii
de colonizare promovată de autorităţile maghiare care are ca scop des­
naţionalizarea populaţiilor asuprite. Vorbitorul a afirmat că toate colo­
nizările, care nu se înfăptuiesc din punctul de vedere al economiei pu-

3s Gazeta Transilvaniei, Braşov, LXIX, nr. 91 din 9 mai 1906.
39 Unirea, Blaj, XVI, nr. 9, din 4 martie 1906.
4° Curentul, VIII, nr. 2484, din 2 ianuarie 1935.
41 I. Maniu, Trei discursuri, Ediţie de Al. Aurel S. Morariu, Bucureşti, 1991,

p. 18-24; I. Scurtu, op. cit., p. 184-191, anexa 1.

www.muzeuzalau.ro / www.cimec.ro

804 CONSTANTIN I. STAN

blice, ori din punctul de vedere social, ci numai din motive publice,
zic, întreg sisttmul de colonizare, în acest spirit s-au sfârşit cu fiasco".

I. Maniu atrăgea atenţia că în scopuri de colonizare se cheltuiesc
anual 900000 de coroane, dar din această sumă uriaşă nici măcar un filer
nu ajunge altora, decât numai exclusiv acelora pe care Dumnezeu i-a
lăsat să fie maghiari". Din teritoriul de 15000 de iugăre, care în parte
este, în parte aşteaptă să fie colnizat „locuitorilor nemaghiari nimic
nu le-aţi dat". Oratorul dă şi câteva exemple: „comuna Sărmaşul Mare,
sau moşia Bornemissza din comitatul Cluj"42•

I. Maniu s-a ridicat, de asemenea, în şedinţa Camerei din 1 de­
cembrie 1908 împotriva acţiunii guvernului de a cumpăra de la nobilii
scăpătaţi moşiile pe care trăiau numai români, ori români şi maghiari.
Vorbitorul a precizat că după parcelare, ele erau distribuite „numai la
maghiari, iar românii erau nevoiţi să emigreze, în special în S.U.A. şi
Canada". El a subliniat că acţiunea de colonizare susţinută de cabine­
tele maghiare „tinde la nimicirea românismului în Ardeal. Pământurile
lucrate de români se dau altora". Din aceste motive, I. Maniu a pro­
pus să se parceleze latifundiile din Ungaria şi să se dea maghiarilor de
acolo". Liderul P.N.R. constata cu amărăciune că numărul coloniştilor
veniţi este uneori redus şi de aceea multe moşii răm[m nelucrate. Nici
păşunile nu se· dau în folosinţă românilor. „Tendinţa e de a se sparge
compactivitatea românilor de a le reduce importanţa economică, so­
cială şi politică în ţara aceasta, de a sărăci poporul şi a-i face imposi­
bilă existenţa "43.

În aceste împrejurări, fenomenul emigrării se extinde în Austro­
Ungaria deoarece populaţia agricolă crescuse, iar surplusul trebuia să
se angajeze în oraşe, sau să meargă pe alte meleaguri în special peste
ocean. Principalul motiv al emigrării era cel economic. Alături de ro­
mfmi părăseau dubla monarhie în căutarea unor surse de câştig: cehii,
slovacii, sârbii, polonezii. O altă cauză a emigrării românilor în masă
clin Tri!nsilvania, Banat şi Bucovina a constituit-o asuprirea naţională
la cure ei erau supuşi de clasele conducc.ltoare maghiare44. După unele
date, până la 1 iulie 1912, se aflau în America circa 100000 de români,
dintre care doar aproximativ 33000 s-au reîntors acasă45.

Emigrarea pe continentul nord american sau în Vechiul Regat nu
era însă o soluţie viabilă. De aceea, A.S.T.R.A. a luat mă,suri pentru li­
mitarea acestui fenomen. !n acest scop au fost organizate acţiuni de
informare prin prelegeri, expoziţii, înfiinţarea de cooperative de credit.
in 1904, secţia economică a desemnat pe Traian Barzu să studieze cau­
zele emigrării rom<înilor, iar în 1912, A.S.T.R.A. a anunţat concurs pen­
tru o lucrare scrisă în stil popular împotriva acestui fenomen. Acţiunile
întreprinse au contribuit la ridicarea prosperităţii româneşti şi au con-

42 I. Maniu, Discursuri parlamentare rostite în Camera Ungariei din 29 mai
31 iulie 1906, Blaj, 1906, p. 39-42.

·•J T. V. Păcăţian, Cartea de aur sau luptele politice naţionale ale româ­
nilor de sub coroana ungară, VIII, Sibiu, 1915, p. 814-815; T. Ursu., în Acta MP„
18, 1994, p. 345.

" A. Egyed, in Acta MN, 7, 1970, 371-372.
~s Cf. I. I. Şchiopul, Români.i din America, Sibiu, 1913, p. 12.

www.muzeuzalau.ro / www.cimec.ro

JNCEPlITURILE ACTIVITĂŢII POUTICE A LUI I. MANIU 305

. vins, totodată, pe mulţi deznădăjduiţi şi dispuşi să plece să renunţe la
intenţiile lor4B.

Neglijarea voită a naţionalităţilor se reflectă şi în repartizarea bu­
getului finanţelor. I. Maniu preciza în şedinţa Camerei din 24 iulie 1906
că instituţiile mari bancare ungureşti „sunt dotate din rezervele sta­
tului" în timp ce „băncile din provincie, mai ales cele român.eşti nu se
bucură de acest favor, cu toate că ele singure sunt chemate să fie mij­
loacele de sănătoasă circulare ale capitalului" 47 •

I. Maniu a luat atitudine şi în problema legii despre „părtinirea
şi subvenţionarea industriei mari". în şedinţa Parlamentului de la Bu­
dapesta din 25 octombrie 1906, el a declarat în numele Partidului Na­
tional că prin această nouă lege, guvernul foloseşte „aparatul fabricilor
subvenţionate politicii sale de maghiarizare". Atitudinea deputaţilor ma­
ghiari şi a secretarului de stat de la Ministerul Comerţului Sztereiny
a fost foarte dură. Maniu avea să înfăţişeze această poziţie într-o scri­
soare adresată din Blaj, la 29 octombrie 1906, lui George Moroianu la
Braşov precizându-i următoarele: „Secretarul de stat mi-a răspuns
extrem de furios, iar deputaţii unguri au făcut o gălăgie, care numai
cu ocazia primei mele vorbiri am mai auzit. A fost un spectacol, care
pe un individ cu nervi mai puţin disciplinaţi uşor l-ar fi putut scoate
din sărite şi din concept". Indignat de atitudinea autorităţilor de la Bu­
dapesta, autorul scrisorii sublinia necesitatea condamnării în faţa Euro­
pei a acestei politici discriminatorii promovată de guvernanţii maghiari
pentru folosul cauzei naţionale, căci „e timpul suprem să demascam
oamenii aceştia înaintea lumii mari. Ar fi păcat să lăsăm această oca­
zie nefolosită. Ai putea face un foarte mare serviciu cauzei noas,tre
folosindu-te de cunoştinţele pe care le ai în scopul acesta". I. Maniu
preciza, în continuare, că ungurii cultivă cu aciduitate legăturile cu lu­
mea diplomatică, cu cercurile politice şi de afaceri britanice, inclusiv
Camera Comercială din Londra. Penetrarea lor în insulele britanice este
foarte periculoasă şi de aceea consideră că trebuie „să lucrăm din toate
puterile pentru zădărnicirea planurilor lor". Din motivele amintite, I.
Maniu îl îndeamnă pe G. Moroianu să ia legătura cu amicul său din
Londra, probabil cunoscutul ziarist şi filo-român Richard W. Geton
Watson (Scotus Viator) „descriindu-i starea lucrului, spunându-i şi celP
petrecute în Parlament". Totodată îi sugerează să ia legătura cu prin­
cipalele ziare britanice informându-le corect, obiectiv în legătură cu
situaţia românilor din dubla monarhie, supuşi unui amplu şi sever pro-.
ces de desnaţionalizare. Maniu atrăgea, de asemenea, atenţia lui Moro­
ianu că „toate stăruinţele lor fie economice, fie culturale, stau în servi­
ciul politicii de maghiarizare, sunt atât de periculoase pentru înaintarea,
ba chiar existenţa monarhiei "48.

I. Maniu s-a pronunţat în Parlament pentru libera dezvoltare a
popoarelor. ln şedinţa Camerei din 28 iulie 1906, el a declarat în nu­
mele partidului pe care îl reprezenta următoarele: „Noi stăm pe baza

45 M. Sofronie, în Unirea din 1918 - împlinire şi speranţă, Sibiu. 1994, p.
68-69.

47 I. Maniu, Discursuri parlamentare . .. , p. 65.
4s S. Polverejan, op. cit., p. 140-142, doc. CU.

20 - Acta Mvsei Porolissensis, voi. XX, 1996

www.muzeuzalau.ro / www.cimec.ro

306 CONSTANTIN I. STAN

principiului de liberă dezvoltare a popoarelor; actualul guvern are drept
ţintă alimentarea hegemoniei de rasă. In vreme ce noi vrem să ducem
la izbândă principiile democratice, guvernul urmăreşte perpetuarea do­
minaţiunei de clasă". Popoarele, după opinia liderului P.N.R. trebuie să
trăiască libere căci „la baza oricărei existenţe nu poate fi decât drep­
tate şi libertatea. Ungaria şi Austro-Ungaria nu pot ajunge ţinta su­
blimă, decât împlinindu-şi misiunea istorică care constă în asigurarea
libertăţii pe seama tuturor popoarelor din acest stat". Pretenţiile româ­
nilor transilvăneni au la bază argumente istorice, etnografice şi de altă
natură". De aceea, „Noi cerem ca să fim recunoscuţi ca popor (...) în-
dreptăţiţi la dezvoltare literă, naţională şi prevăzuţi cu toate atributele
vieţii naţionale"49 • Liderul P.N.R. a afirmat într-un discurs rostit în
Parlamentul de la Budapesta în şedinţa din 1 martie 1907, necesitatea
strângerii legăturilor culturale între români. El a precizat că nici un
neam din lume, deci nici cel românesc „nu poate cultiva mai multe cul­
turi, căci nu poate să existe astfel decât în comunitate cu cultura sa
proprie"50.

Cu toate eforturile făcute atât de I. Maniu cât şi de ceilalţi frun­
taşi ai P.N.R., atitudinea autorităţilor maghiare nu s-a schimbat. Dis­
preţul, lipsa de consideraţie faţă de popoarele asuprite au fost demon­
strate cu multe prilejuri. Astfel, în noaptea de luni 3/16 spre marţi 4/1 7
noiembrie 1908, după miezul nopţii, locuitorii Blajului au fost treziţi
din somn de două bubuituri puternice, la un interval de circa o jumă­
tate de oră. In zori, ei au aflat că monumentul de pe Câmpul Liber­
tăţii, precum şi crucea lui Iancu fusese aruncate în aer de făptaşi necu­
noscuţi. Grupuri de oameni s-au deplasat în locurile cu pricina, având
în frunte pe mitropolitul septuagenar Victor Mihaly de Apşa, care păs­
torea încă din 1895. El era însoţit de canonicul Ioan Micu Moldovan şi
alţi fruntaşi.

Cu toate că jandarmeria locală a fost înştiinţată de incident ime­
diat, în timp ce Iuliu Maniu a făcut „arătare criminală la judecătoria
din Blaj", iar presa românească în totalitate cerea descoperirea şi pedep­
sirea făptaşilor, sesizările făcute nu au avut urmări. A fost ·interogat
paznicul de pe Câmpul Libertăţii, care a declarat că a văzut apropiin­
du-se un grup de tineri îmbrăcaţi „în haine domneşti", dar apropiindu-se
de ei aceştia l-au ameninţat cu arma şi au tras asupra câinelui. După
o lună procurorul din Alba Iulia a sistat cercetările51 .

In aceste împrejurări, I. Maniu a adresat o interpelare ministrului
justiţiei Anton Giinther, în şedinţa Camerei din 26 noiembrie I 9 de­
cembrie 1908. Autorul interpelării a atras atenţia asupra procedurilor
discriminatorii şi părtinitoare ale autorităţilor publice, ale organelor
judiciare, fapt ce îi face pe români să creadă că se află în afara legii,
că faţă de ei totul e permis. Astfel, Maniu a relatat, ca un preambul,
cazul petrecut nu cu mult înainte în comuna Craifalău (azi Crăieşti) din
comitatul Târnava Mare, unde locuitorii de religie reformată au scos

'9 I. Maniu, Discursuri parlamentare .. „ p. 69-76.
50 Lupta, Budapesta, I, nr. 51, din 2/15 martie 1907.
51 Gazeta Transilvaniei, Braşov, LXXI, nr. 247, din 7/20 noiembrie 1908.

www.muzeuzalau.ro / www.cimec.ro

INCEPUTURILE ACTIVITĂŢII POUTICE A LUI I. MANIU 307

ziua-n amiaza mare troiţa românească aflată la marginea satului. I. Ma­
niu a înfăţişat, în continuare, faptele petrecute la Blaj, condamnând
pasivitatea, reaua credinţă, caracterul părtinitor al autorităţilor sta­
tului. El a atras atenţia că această situaţie este un lucru foarte peri­
culos „ducând la nimicirea totală a ordinei de drept". Liderul P.N.R.
arăta că noi românii, pentru faptele minore „suntem urmăriţi cu cele
mai grele pedepse, în acelaşi timp însă se pot comite asupra noastră,
fără urmările pedepsei, cele mai strajnice agitaţiuni"52 •

Răspunsul la întrebarea lui I. Maniu dat de ministrul justiţiei A.
Gilnther a fost neconc111dent. El a încercat să demonstreze, eludând
astfel fondul problemei, că faptele au fost prezentate în mod exagerat,
iar judecătoriile maghiare sunt obiective, imparţiale. A. Glinther a afir­
mat că la mijloc nu a fost decât „o simplă transgresiune campestră",
concluzie care este atacată chiar de ziarul maghiar de orientare mode­
ratid Alkotmany, socotind-o necorespunzătoare53 . Românii şi-au dat
seama şi de data aceasta că nu se pot aştepta la dreptate din partea
unor guvernanţi cc le erau ostili. Ei s-au convins că există ll\Ilii care
recurg la mijloace violente, dovedind prin aceste <tete de vandalism o
grasă intoleranţă. Adevăraţii vinovaţi se găseau însă într-o parte în­
semnată a cercurilor guvernante care nu recunoştea existenţa celorlalte
naţionalităţi, inclusiv a românilor.

Atitudinea răuvoitoare a autorităţilor, tendinţa lor de maghiarizare
forţată a naţionalităţilor s-a reflectat şi în hotărârea din 1909 privind
utilizarea limbii maghiare în regimentele teritoriale din Ungaria. lmpă­
ratul Franz Joseph cedase şi de data aceasta. Prezentând noua decizie,
I. Maniu îşi amink;;i peste mai bine de 25 de ani că „Era evidentă pri­
mejdia ce se ascundea pentru români în dosul acestei concesiuni. De
aceea, deputaţii români m-au desemnat pe mine să iau cuvântul în Par­
lamentul de la Budapesta, împotriva acestei concesiu.ni a împăratului "54•

La 16 februarie 1909, Maniu a ţinut în Camera maghiară un discurs
fulminant în care arăta că „Intreaga activitate a vieţii de stat l:iin
Austria tinde în direcţia de a emancipa popoarele atât în privinţa po­
litică ~ât şi culturală şi economică pentru ca astfel Austria să fie capa­
bilă a-şi împlini misiunea istorică universală". ln schimb, în Ungaria,
constată vorbitorul „azi este dominant în politică exclusivismul de rasă
(...). La noi întreaga viaţă de stat tinde să scoată la iveală în toate
manifestările sale caracterul maghiar. „Din aceste motive este favori­
zată din partea statului o singură rasă, toate celelalte popoare din ţară
sunt împiedicate în progresul lor". Nemulţumirea popoarelor nema­
ghiare era amplificată şi de tendinţa introducerii aceluiaşi spirit şi în
armată. I. Maniu a atras atenţia că partidul pe care îl reprezintă este
gata să susţină armata în interesul apărării patriei, dar „nu suntem în­
clinaţi să ne dăm sângele şi avutul nostru pentru o armată pe care dum­
neavoastră năzuiţi a o folosi pentru tendinţele dumneavoastră de ma­
ghiarizare". Maniu îşi justifică atitudinea prin aceea că în întreaga Un-

'.2 I. Maniu, Trei discursuri ... , p. 30-34.
53 Unirea, Blaj, XVIII, nr. 30 din 19 decembrie 1908.
5• Curentul, VIII, nr. 2484, din 21 Ianuarie 1935.

www.muzeuzalau.ro / www.cimec.ro

308 ·CONSTANTIN I. STAN

garie sunt trei regimente curat ungureşti, iar în 24 minorităţile naţio­
nale sunt majoritare. ln final, el a reafirmat că „Atunci când critic
instituţiunea armatei din acest punct de vedere o fac din motivul că
instituţiunea aceasta să nu stea în serviciul unor interese particulare"i);;·

Acest act extrem de îndrăzneţ al lui Iuliu Maniu a atras, după cum
·eta de aşteptat, indignarea opiniei publice maghiare. Autorul discursu­
lui a fost atacat vehement de deputaţii maghiari, care i-au adresat inju­
rii, l-au întrerupt des, încercând chiar să-l lovească. Amintindu-şi de
aceste clipe tensionate, Maniu declara peste ani: „Când parlamentarii
maghiari au văzut despre ce este vorba au provocat un scandal formi­
dabil. Am fost permanent întrerupt, apostrofat şi acoperit cu injurii.
Deputaţii maghiari au năvălit asupra mea vrând să mă suprime\, Am
scăpat cu mare greutate, fiind apărat de deputaţii români şi slovaci"51;.

Discursul lui I. Maniu a avut însă şi consecinţe pozitive. Astfel,
arhiducele Franz Ferdinand, moştenitorul tronului Austro-Ungariei „l-a
.convins pe împăratul Franz Ioseph să retragă concesiunea pe care o
acordase poporului maghiar, iar guvernul maghiar, prezidat de Wekerle,
a trebuit să demisioneze"57•

Acţiunea lui I. Maniu a fost, fără îndoială, un succes important însă
politica de maghiarizare forţată promovată de cercurile conducătoare de
la Budapesta continua cu tot mai multă înverşunare prin: şcoală, bise­
rică, justiţie, armată. ln 1907, au fost elaborate o serie de legi şcolare
ale ministerului maghiar Appony, care impuneau ca limbă de predare
în şcoli cea maghiară. Se urmărea astfel distrugerea învăţământului
confesional românesc şi implicit desnaţionalizarea românilor în propria
lor ţară. Câţiva ani mai târziu din 1910 aceste legi încep să fie apli­
cate58. In schimb, legile care apărau naţionalităţile nu erau respectate.
Articolul XIX al legii naţionalităţilor prevedea că „toate naţionalităţile
sunt egal îndreptăţite şi fiecare are dreptul de a-şi păstra şi activa na­
ţionalitatea şi limba"59, nu era aplicat. I. Maniu releva acest lucru în
a doua jumătate a lunii iulie 1910, subliniind că guvernaţii de la Buda­
pesta nesocotesc propriile lor legiuiri. Ei nu aplicau prevederile legii
naţionalităţilor din 1868, aşa imperfecte cum erau, afirmând din aceste
motive că „experienţa celor 40 de ani funeşti (trecuţi de atunci din
1867 n.n.) ne-au învăţat că cei de la putere ştiu să desconsidere legi
fundamentale când acestea le stau în cale"6o.

55 I. Maniu, Trei discursuri ... , p. 38-43; Furtună în Parlament, în Unirea,
XIX, nr. 7, din 20 februarie 1909.

56 Curentul, VIII, nr. 2484, din 2 ianuarie 1935.
57 Cf. C. Graur, Cu privire la Franz Ferdinand, Bucureşti, 1935, p. 2611--

262.
-58 C. I. Stan, în Ziridava, 15-16, 1987, p. 249. Au fost închise în total, după

unele date, 350 de şcoli primare în întreaga Transilvanie (cf. S. Dragomir,, La
Transylvanie roumaine et ces minorites etniques, Bucarest 1934, p. 163; Milton
C. Lehrer, Ardealul pământ românesc, ed. a II-a, Bucureşti, 1989, p. 199--1200).

59 A C. Popovici, Statele Unite ale Austriei Mari, Bucureşti, 1939, p. 23.
sJ Gazeta Transilvaniei, LXXIII, nr. 158,, din 22 iu1ie/4 august 1910. Mulţi

moşieri unguri au început să vorbească cu lucrătorii lor români numai în limba
maghiară (A. Gociman, România şi revizionismul maghiar, ed. a II-a, Bucureşti,
1934, p. 206-208).

www.muzeuzalau.ro / www.cimec.ro

INCEPUTURILE ACTIVITĂnI POLITICE A LUI I. MANIU 309

Din aceste motive se impunea o deplină unitate de acţiune, o strân­
gere a rândurilor deputaţilor români din Parlamentul Ungariei. Astfel,
1uliu Maniu îl informa din Budapesta la 4 februarie 1909 pe Coriolan
Brediceanu în legătură cu modul în care a avut loc şedinţa grupului
parlamentar al Partidului Naţional Român. Cu acest prilej „s-a accen­
tuat necesitatea de a fi cât se poate de mulţi la şedinţele Parlamen­
tului. S-a hotărât să ia mulţi inşi parte Ia discuţia reformei dărilor, ho­
tărâri şi dorinţi care cu greu se vor realiza" 61 •

Infăptuirea unităţii de acţiune era cu atât mai necesară, cu cât unii
fruntaşi ai mişcării naţionale pactizaseră cu autorităţile maghiare sem­
nând declaraţii de fidelitate faţă de acestea, cum a fost cazul mitropo­
litului ortodox al Transilvaniei Vasile Mangra. Intr-o scrisoare expe­
diată din Budapesta la 8 martie 1910, lui Octavian Goga, Iuliu Maniu
condamna cu fermitate atitudinea trădătorului Mangra precizând: „Tot
.ce am edificat cu multă trudă timp de patru ani poate să se nimicească
în urma purtării scandaloase a lui Mangra. Nu se mai pot tolera intri­
gile şi manoperile infernale ale acestui om fatal. Sper pe când voi
merge la Sibiu, se vor clarifica lucrurile în măsura încât vom putea
vedea mai limpede"s2.

ln 1910 aveau loc noi alegeri parlamentare. La începutul lunii apri­
lie s-a desfăşurat Conferinţa Naţională a Partidului Naţional Român la
Sibiu. Aici au fost prezenţi 268 de reprezentanţi aleşi printre care se
numărau şi ţăranii: N. Lăzărescu din Şiria, A. Bălan şi Gh. Pâlcu din
Comloş.

I. Maniu a trecut în revistă în cadrul conferinţei problemele de
perspectivă care stăteau în faţa partidului. El a propus acestui forum
spre discutare mai multe rezoluţii dintre care prima şi cea mai impor­
tantă era menţinerea neatinsă a programului din 1881, completat la 10
ianuarie 1905. Celelalte rezoluţii vizau solidaritatea politică cu toat~,
p<1rtidele naţionalităţilor care luptau pentru democratizarea ţării, drep­
tul de liberă funcţionare a partidului. Ca tactică politică s-a menţinut
activismul şi s-a aprobat activitatea parlamentară a deputaţilor ro-
mfmi6~. -

I. Maniu a desfăşurat o susţinută activitate în cadrul campaniei
electorale. El a colaborat strâns cu fruntaşii bănăţeni în special cu Va­
leriu Branişte. Într-un mesaj din 24 aprilie 1910 îi propunea candidatura
lui Valer Moldovan în comitatul Timiş, care a fost acceptată la Racoşs4.
lntr-o altă scrisoare expediată din Blaj, la 9 mai 1910, tot lui V. Bra­
nişte, Maniu îi cerea să-l trimită „prin Vlad lista definitivă a candida­
ţilor din Banat, căci absolut nu se mai poate amâna". Totodată îi pro­
punea să ::iccepte candidatura lui Erdeli la Rittberg „pentru cazul când

61 I. Stratan, Dor de fraţi. Epistolar lugojean, Timişoara, 1977, p. 55-57.
Când a sosit scrisoare în 9 februarie 1909, C. Brediceanu murise.

62 O. Goga în corespondenţă, II, Ed. de M. Bordeianu şi Şt. Lemny, Bucu­
reşti, 1983, p. 308.

63 L. Maior, Mişcarea naţională românească din Transilvania 1900-19141
Cluj-Napoca, 1986, p. 133.

6~ V. Branişte, Corespondenţă, III, Bucureşti, 1989, p. 228, doc. 219; Drape­
lul, Lugoj, X, nr. 48, din 1/3 mai 1910.

www.muzeuzalau.ro / www.cimec.ro

310 CONSTANTIN I. STAN

badea George va lua Cehul". Autorul scrisorii îşi motiva propunerea
pzrin faptul că Erdeli „e un om cuminte şi isteţ. Ştie şi nemţeşte"65 •

Cu toate acţiunile întreprinse, I. Maniu nu a reuşit să tinţre în
Parlamentul de la Budapesta. Concursul autorităţilor administrative ma­
ghiare a fost substanţial, deoarece el devenise incomod pentru guvernan­
ţii unguri, întrucât în Camera din capitala Ungariei avusese o atitu­
dine fermă în apărarea şi susţinerea intereselor naţionale româneşti. I.
Maniu mărturisea, de altfel într-o scrisoare expediată din Arad, la 12
iunie 1910, lui V. Branişte că „Trântirea mea a fost hotărâtă irevo­
cabil cu 10 zile înaintea alegerilor". Totuşi, alegătorii români, potrivit
lui Maniu „s-au purtat admirabil. Mandatul nu mi l-au putut cuceri".
Nici V. Branişte nu a reuşit să câştige mandatul în cadrul alegerilor.
Acest eşec nu-l dezarma pe Maniu care optimist scria fruntaşului bănă,..
ţean: „Acum, lucrul principal: să nu pierdem nici dorul de lucru, nici
speranţa în izbândă definitivă a cauzei noastre. Mai ales să nu lăsăm
publicul nostru deznădăjduit şi neorientat". Era dovada respectului şi
recunoştinţei faţă de cei care înfruntând prigoana maghiară l-au votat.
Maniu îl informa, în continuare, pe Branişte că savantul şi militantul
englez Scutus Viator voia să tipc'irească o carte în opt limbi de circu­
laţie internaţională referitoare la persecuţiile la care erau supuse na­
ţionalităţile din imperiul austro-ungar în timpul alegerilor. El îi solicita
în acest sens lui Branişte să-i trimită un material scurt despre modul
în care s-au desfăşurat alegerile la Bocşa şi să-i roage să procedeze la
fel pe ceilalţi fruntaşi bănăţeni: George Popovici, Ştefan Petrovici şi
Caius Brediceanu, înfrânţi în alegeri66• In cele din urmă, Maniu a reu­
şit să expedieze materialele necesare lui Scotus Vitor, fapt relatat de
liderul P.N.R. lui G. Moroianu, ataşat comercial al României la Viena,
într-o scrisoare expediată din Blaj la 25 septembrie 1910. Tot cu acest
prilej, Maniu îşi exprima speranţa că renumitul publicist englez va fi
mulţumit, iar „Dacă nu - mărturisea el în scrisoarea menţionată
voi întregi "67 .

Numeroase ilegalităţi sunt semnalate de documentele vremii şi în
zona Sălajului. Intr-o dare de seamă din 5 iunie 1910, publicată în Ga­
zeta de Duminică este prezentată ţinuta demnă şi civilizată a alegători­
lor români din Şimleu} Silvaniei, care contrasta izbitor cu poziţia ne­
demnă a alegătorilor maghiari:

„Cu cât s-au purtat românii mai cinstit - se arată în document -
cu atât au fost mai neobrăzaţi partizanii partidului contrar. In mânia
lor nu mai ştiau ce să facă, cum să batjocorească pe români (...). Oa­
menii noştri însă râdeau liniştiţi de aceste fiinţe neputincioase şi îi dă­
deau dispreţului". Autorităţile au sprijinit pe faţă candidatura lui Ugron,
operând numeroase arestări. Dintre cei arestaţi, aproape toţi erau par­
tizanii candidatului român Victor Deleu. Românii au rămas neclintiţi

65 V. Branişte, Core.~pondenţă, III, p. 233-234, doc. 228.
"~ Idem, p. 243, doc. 242; R. Păiuşan, Mişcarea naţională din Banat şi Marea

Un!rc, Timlşcara, 1993, p. 64. Despre <icti\"itatea lui Scotus Viator, vezi C. Bo­
dea - H. Wntson, R. W. Seton Watson şi românii 1906-1920, I-II, Bucu­
reşti, 1988, passim.

67 S. Polvereja-n, op. cit„ p. 143, doc. CIV.

www.muzeuzalau.ro / www.cimec.ro

!NCEPUTURILE ACTIVITĂŢII POUTICE A LUI I. MANIU 311

,;stau umăr la umăr", nota ziarul din Şimleu! Silvaniei: „N-avem cl!­
vinte potrivite cu care să putem lăuda îndeajuns ţinuta fraţilor ţă­
rani (...). O jertfă ca şi aceasta o poate face numai un popor care îşi
cunoaşte chemarea şi are mari nădejdi de un viitor mai fericit". Sacri­
ficiile lor au fost însă zadarnice, căci din totalul de 2643 de voturi 1756
au fost ale lui Ugron, iar 867 au aparţinut lui dr. Victor Deleu68.

I. Maniu a desfăşurat în paralel o intensă muncă culturală, în ca­
<lrul despărţământului XI al Astrei, unde era membru încă din primii
ani de activitate la Blaj. După demisia lui I. F. Negruţiu, adunarea ge­
nerală a despărţământului l-a ales director în vara anului 191069. In
acelaşi an, cu prilejul adunării generale a Astrei, desfăşurată la Dej,
delegaţii despărţământului Blaj (I. Maniu şi A. C. Domşa) au făcut pro­
punerea, acceptată de altfel, ca viitoarea întrunire generală a Asociaţiu­
nii să aibă loc la Blaj, având· în vedere că se împlineau cincizeci de
ani de la constituirea Asociaţiunii transilvănene. Această sărbătoare nu
putea să aibă loc decât în oraşul cu vechi tradiţii culturale, care a avut
o contribuţie deosebită la renaşterea mişcării naţionale româneşti7°.

Incă din septembrie 1910 s-a creat un comitet de organizare ce avea
în frunte pe I. Maniu care s-a dovedit un foarte bun organizator. Pen­
tru buna desfăşurare a festivităţilor s-au constituit mai multe comi­
sii: artistică, expoziţională, etnografică. In vederea evitării dificultăţi­
lor generate de timpul nefavorabil, în curtea gimnaziului s-a construit
un pavilion (cort mare), aici urmând să aibe loc spectacolele, banchetul şi
balul. Intregul program, care se întindea pe parcursul a trei zile a fost
p.probat în prealabil de primul ministru al Ungariei Khuen Hedervarn.

Serbările au început în ziua de 15/28 august 1911 la Sfânta Maria
când s-au deschis lucrările adunării generale în prezenţa a peste 10000
de români, în marea lor majoritate ţărani, în frunte cu cei şase arhierei,
iar din România liberă au sosit câteva sute. Înfăţişând aceste momente
de aleasă înălţare sufletească, ziarul Unirea din Blaj scria în numărul
din 26 august 1911 următoarele: „Fiţi bineveniţi voi Arhierei români,
care într-un singur gând v-aţi hotărât să ridicaţi, cu înalta voastră
prezenţă, nimbul acestor serbări ale culturii naţionale. Fiţi bineveniţi
voi cărturari români, de la Nistru până la Tisa şi din Vatra Dornii până
departe peste Dunărea albastră! Voi sunteţi purtătorii de lumină al
acestui neam fără noroc, căruia soarta duşmănoasă i-a rânduit să dij­
bui;1scă în întuneric veacuri de-a rândul. Voi sunteţi părinţii sufleteşti
ai acestui neam, cc v-a ridicat la trepte înalte cu multe jertfe".

La început a avut loc un Te Deum în catedrală, după care s-a des­
făşurat şedinţa adunării generale. In prezidiul adunării au fost invitaţi
ambii mitropoliţi. Cuvântul de deschidere a fost rostit de vicepreşedin-

se Gazeta de Duminică, Şimleu! Silvaniei, VII, nr. 21 din 5 iunie 1910; Ga­
zeta Transilvaniei, LXXIII, nr. 112, din 3 iunie 1910; I. Tomole, op. cit., p. 90-
92; V. Dărăban, Doru E. Goron, în Acta MP, 5, 1981, p. 716-720.

G9 Unirea, XX, nr. 32, din 6 august 1910.
70 M. Sofronie, în Acta MP, 17, 1993, p. 307.
11 Serbările de la Blaj 1911 (o pagină din istoria noastră culturală, publicată

de despărţământul XI Blaj al Asociaţiunii), Blaj, 1911, p. 8-10 (în continuare se
va cita Serbările de la Blaj, 1911).

www.muzeuzalau.ro / www.cimec.ro

312 CONSTANTIN I. ST AN

tele Astrei Andrei Bârseanu. Vorbitorul a prezentat însemnătatea deo­
sebită a Asociaţiunii care a contribuit la strângerea legăturilor cultu­
rale între toţi românii. Aceştia „au putut să se cunoască unii pe alţii,
i-a deprins să lucreze împreună şi să se stimeze unii pe alţii, i-a învăţat
să-şi preţuiască şi să-şi cultive limba; a susţinut vie scânteia naţională
(...), a aplanat contrastele sociale şi confesionale; ne-a deprins a ne
simţi cu toţii fii ai aceluiaşi popor şi a hrăni acelaşi li.deal; asigurarea
existenţei şi întărirea materială şi culturală a neamului din care facem
parte"72•

Discursul lui A. Bârseanu a marcat încheierea primei părţi a adu­
nării. După acest moment s-a vizitat împreună cu arhiereii Expoziţia
istorico-culturală a despărţăm<întului Blaj, care a impresionat profund
întreaga asistenţă prin valoare, modul de prezentare, varietate şi mulţi­
mea materialului. Seara a avut loc banchetul unde au rostit toasturi A
Bârseanu, mitropolitul ortodox Mcţianu, Gh. Pop de Băseşti şi O. Goga73.

Momentul culminant al primei zile l-a constituit zborul lui Aurel
Vlaicu pe Câmpia Libertăţii. Această premieră pentru Transilvania a
fost primită cu o imensă satisfacţie de mulţimea adunată să participe
la memoriabilul eveniment. După aterizare între cei care l-au felicitat
s-a aflat şi Iuliu Maniu74.

Zborul lui A. Vlaicu a fost salutat cu nespusă bucurie de presa
românească. Ziarul Românul care apărea la Arad scria următoarele cu­
vinte de înaltă apreciere: „Şi zborul spre cer al unui fiu din naţiunea
noastră simbolizeaz<1 îndreptăţitul nostru gând spre mărirea viitoare,
căci neamul care produce astfel de genii, are în firea sa îndreptăţirea
să-şi afle locul între naţiunile fruntaşe ale omenirii"75•

Tot cu acest prilej şi-a ţinut adunarea şi Societatea pentru Fond
de Teatru Român, creată la Deva în 1870. In cadrul ei au luat cuvântul
Vasile Goldiş, episcopul Miron Cristea, subliniind necesitatea strân­
gerii legăturilor culturale între toţi românii76. Din partea Asociaţiunii
pentru cultura poporului român din Maramureş a participat avocatul
dr. V. Chindriş77.

A doua zi a avut loc o sărbătoare folclorică Ia care au participat
reprezentanţi a circa 30 de comune din jurul Blajului. Parada portului
popular a dezvăluit celor prezenţi frumuseţea, varietatea şi originali­
tatea costumelor. Totodată au fost interpretate cântece şi dansurL In
primele două seri au fost prezentate concerte muzicale. Până la miezul
nopţii a avut loc concertul de muzică condus de profesorul Iacob Mure­
şianu. A fost interpretat pentru prima dată imnul Astrei, uvertura Şte-

72 Telegraful român, Sibiu, LIX, nr. 86-87 din 18/31 august 1911; Transil­
vania, Sibiu, nr. 4, Jubiliar 1861-1911, iulie-august 1911, p. 324; Serbările de
la Blaj 191 J ••• , p. 297.

73 Ibidem; vezi şi Tribuna, Arad, XV, nr. 181, din 19 august/I ~eptembrie
1911.

7 ' Gazeta Transilvaniei, LXXIV, nr. 1980, din 18/31 august 1911; vezi şi
Serbările de la Blaj 1911 ... , p. 298.

75 Românul, Arad, I, nr. 178, din 14/27 august 1911.
76 Unirea, Blaj, XXI, nr. 80, din 2 septembrie 1911.
77 M. Sofronie, in Acta MP, 17, 1993, p. 309.

www.muzeuzalau.ro / www.cimec.ro

INCEPlITURILE ACTIVITĂŢII POLITICE A LUI I. MANIU 313·.

ian cel M;jre, iar a doua seară Mănăstirea Argeşului compoziţii ale di­
rijorului menţionat78.

. În ultima zi a adunării a fost ales preşedinte al Astrei Andrei Bâr­
sţanu, la şedinţă asistând Nicolae Iorga ~ A. Vlaicu.

Jubileul Astrei din 1911 a fost nu numai un eveniment politic, dar
şţ cultural. Festivităţile au fost primite cu mare entuziasm de popu­
laţia românească. Un rol important în buna desfăşurare a serbărilor l-a
avut I. Maniu aflat în fruntea comitetului de organizare. Eforturile lui
şi ale colegilor săi au fost considerabile, ele contribuind la reuşita ma­
nifestatiilor. O contributie mare la succesul acestei adevărate scirbători
a naţi~nii române au adus numeroase personalităţi politice şi culturale
din Transilvania, Banat şi România liberă: George Coşbuc, Ion Luca
Caragiale (sosit tocmai de la Berlin), N. Iorga, A. Vlaicu, Ştefan O. Iosif,
Ion Bianu, Simion Mehedinţi, V. Goldiş, Gh. Pop de Băseşti, A. Bâr­
scanu, O. Goga, Octavian C. Tăslăuanu, Victor Eftimiu, Ian Urban Jar­
nik, Ioan Lupaş ş.a.

Serbările Astrei, desfăşurate în perfectă ordine şi linişte, au reafir­
mat dorinţa de unitate a românilor, fiind o dovadă a deplinei solidarităţi
intre fraţii de pe ambele versante ale Carpaţilor. In cadrul lor un rol
ii:nportant l-a avut Iuliu Maniu care a dovedit şi de data aceasta calităţi
de bun organizator şi conducător. Activitatea lui a continuat în anii ur­
mători.

In toamna anului 1912 au avut loc noi alegeri parlamentare. Deşi
bolnav în pat şase zile şi alte câteva în convalescenţă, ca urmare a unei
grave răceli, Maniu se interesa de activitatea politică. El îi scria în acest
sens la 14 august 1912 unui amic politic din Bihor, I. Ciordaş, că tre­
buie pus neapărait candidat în cercul electoral Marghita, informându-i
di i-<1 scris lui Mihali şi Ştefan Pop „ca fără amânare să începem ac­
-iii.mea în acel cerc". I. Maniu era dezamăgit că „Din ambele părţi am
primit răspuns negativ. Eu bolne1v nu pot, ceilalţi duşi în alte părţi ce
puteau face decât să stau cu inima sângerândă, cu mâinile în sân, lă­
s;.1nd scăpată această admirabilă ocazie pentru a începe valul redeştep­
tării în acel ţinut''. Cu toate acestea, marele tribun transilvănean con­
-sidera necesară continuarea activităţii pe tărâm naţional, aduc-Jndu-i la
cunoştinţă lui I. Ciordaş că în a doua jumătate a lunii octombrie 1912
,,vor fi convocate adunări poporane în comunele din Sătmar, Mihali şi
eu ne ducem. Sper şi Ştefan Pop şi Vlad. Rog fă ceva şi v.ino şi tu să
lncepem acţiunea de rezistenţă aşa cum trebuie" 79.

Politica de rezistentă era necesară deoarece în cursul anului 1912
mai mult de 100 de sat~ româneşti au fost anexate la episcopia de Haj­
dudorg, fapt care reprezintă o nouă formă de oprimare şi de deznaţio-
11alizare forţată, deoarece în aceste sate, limba liturgică română se în~
locuia cu cea maghiară.

Românii transilvăneni ciu combătut vehement acest aet. Din nume­
roase colţuri ale Transilvaniei veneau mesaje de protest: Dej, Cluj, Blaj,
Atad etc. Insuşi deputatul maghiar Szabo Jeno a afirmat în Parlament

7a Ibidem; Serbă.rile ele la Blaj 1911 .. . , p. 208.
70 Arh. Stat Bucureşti, fond I. Mihalache, dos. 89, f. 1-2 (vezi anexa I).

www.muzeuzalau.ro / www.cimec.ro

514 CONSTANTIN I. STAN

că noua episcopie reprezintă „deznaţionalizarea şi maghiarizarea greco~
catolicilor nemaghiari"80.

Acţiunile de protest au culminat prin organizarea Congresului de
la Alba Iulia a românilor din Transilvania, care şi-a desfăşurat lucră­
rile în ziua de 29 mai 1912. Aici s-au adunat delegaţi din toate colţu­
rile Transilvaniei' şi Banatului, din Cluj, Oradea, Caraş-Severin, Să­
laj. Ei erau desemnaţi în cadrul unor adunări bisericeşti. Astfel, con­
siliul bisericesc din comuna Sângeorzul de Meseş, comitatul Sălaj a
ales o delegaţie ce urma să participe la acest for, ea fiind alcătuită din
Vasile Pop paroh protopop, Al. Rus, Ioan Puie, Leon Lucaciu, Ioan Lu'­
caciu, Vasile Puie81 .

Congresul s-a ridicat împotriva înfiinţării episcopiei greco-catolice
de Hajdudorog, cu limba de oficiere maghiară, demonstrând că aceasta
reprezintă o nouă încercare a autorităţilor de la Budapesta de a ma­
ghiariza forţat şi Biserica Greco-Catolică românească. 1n cadrul dezbate­
rilor alături de ceilalţi fruntaşi politici români, Gh. Pop de Băseşti, Şt:
Cicio Pop, V. Lucaciu, Al. Vaida, I. Maniu a rostit o cuvântare care a
depăşit simplul protest pe teme religioase, vizând drepturile naţionale
ale românilor. Cu aceeaşi ocazie a fost analizat memoriul întocmit de
o comisie formată din 100 de persoane, prezentat de Al. Vaida. Tcit
acum a fost adoptată o rezoluţie redactată de o comisie compusă din 50
de persoane şi adusă la cunoştinţa Congresului de I. Maniu. Ea exprima
protestul ferm al poporului român contra proiectului de înfiinţare a
episcopiei greco-catolice maghiare care „fee d;n Biserică un instrument
politic de deznaţionailzare şi de silnicie" 11 ~. · ·

Acţiunile românilor împotriva înfiinţării episcopiei greco-catolice
de Hajdudorog au continuat în tot anul 1912. Prelaţii români, potrivit
informaţiilor furnizate de I. Maniu lui I. Ciordaş la 22 septembrie 1912
au Jnaintat un nou memoriu cerând revizuirea bulei papale. Totodată pre­
ciza Maniu că „Acum este deci timpul să facem să se vadă şi să se
simtă nemulţumirea credincioşilor"B3 .

În aceste împrejurări era necesară înlăturarea punctelor de vedere
diferite care mai existau în conducerea Partidului Naţional Român. Incă
din 27 februarie 1908, I. Maniu îi scria din Budapesta lui O. Goga pre..,
cizându-i că se impune realizarea unităţii de acţiune. Autorul scrisorii
îşi motiva atitudinea prin faptul că „Indeosebi, noi, ardelenii, avem

80 Cf. V. Stoica, Suferinţele din Ardeal, Bucureşti, 1916, p. 255-257.
81 I. Tomole, op. cit., p. 126, doc. XLVII; I. Ciocian, în Acta MP, 16, 199~.

p. 429.
82 L. Maior, .ill Vaida Voevod .. . , p. 211-215; N. Josan, în Alba Julia 2000;

Alba Iulia, 1975, p. 336-337; I. Popescu Puţuri, A. Deac (coord.), Unirea Tran­
silvaniei cu România, ed. a III-a, Bucureşti, 1978, p. 327; I. Pleşa,', op. dt., în
loc. cit., p. 313.

83 Arh. Stat. Bucureşti, fond I. Mfhalache, dos. 89, f. 3-4 (vezi anexa II).
Cu toate demersurile intreprinse de românii transilvăneni: interpelări în Parla­
mentul de la Budapesta, memorii la Vatican şi la alte foruri, dezbateri în presa
din ţară şi străinătate, episcopia de la Hajdu-Dorog a fost înfiinţată (vezi '(
Georgescu, George Pop de Băseşti, 60 de ani din luptele naţionale ale românilor
transilvăneni, Oradea, 1935, p. 279-281; I. ~ianu, în Acta MP, 11, 1987, p. 622-
623).

www.muzeuzalau.ro / www.cimec.ro

INCEPlTfURIU! ACTIVITĂŢil POLITICE A LUI I. MANIU 315

datoria de a face tot ce ne stă în putinţă ca să nu putem fi învinuiţi cu
preocupaţiuni, ori prejudicii locale, ori personale"84• Peste mai bine de
doi ani, Maniu arăta, din nou, într-o scrisoare expediată din Blaj lui
O. Goga la 26 iunie 1912 că trebuie să se aibă în vedere imperioasa ne­
cesitate „de a dezvolta conştiinţa naţională şi întreaga gândire româ­
nească de la noi într-o direcţie sănătoasă, unitară şi corespu,nzătoare
v.remurilor în care trăim". Semnatarul mesajului dorea să aibă loc cât
mai repede momentul când va avea colaborarea lui O. Goga „şi-a în­
tregii generaţii mai tinere la viaţa politică condusă de partid şi la re­
dactarea ziarelor p<1ftidului "B5.

Concomitent, liderii Partidului Naţional Român au purtat tratative
cu guvernanţii maghiari. Cercurile conducătoare de la Bucureşti, inclu­
siv Regele Carol I erau informate în legătură cu mersul discuţiilor. In­
cepute în 1912, ele s-au derulat şi în anul următor. !n cadrul convorbi­
rilor purtate la începutul lui HJ13 de I. Maniu, Theodor Mihali şi Va­
leriu Branişte cu contele Tisza, primul ministru al Ungariei se avea
în vedere un modus vivendi, după cum relata la 12 ianuarie 1913 într-o
scrisoare expediată din Viena de A. C. Popovici lui Titu Maiorescu, pri­
mul ministru al României86• La rândul său, Alexandru Marghiloman,
lider al Partidului Conservator, în cadrul unei audienţe la Regele Carol I
<;lin 11 ianuarie 1913, i-a prezentat o scrisoare expediată de Al. Vaida
Voevod, din care rezultă că „Mihali şi Branişte voiesc a se trata mai
departe, atingc:îndu-se numai tangenţial chestiunea electorală. Maniu
voia el însuşi să se pună prejudicial această chestiune. Regele sfătuieşte
să nu se rupă tratativele"B7 •

La 12-13 ianuarie 1913 a avut loc la Budapesta sub preşedenţia
l.ui Gh. Pop de Băseşti o şedinţă plenară a Comitetului Executiv al
Partidului Naţional Român. La ea au participat Theodor Mihali, I. Ma­
niu, V. Branişte, Ştefan Ciceo, Al. Vaida Voevod, V. Lucaciu, O. Goga,
Aurel Vlad, V. Goldiş, Victor Branişte. Cu acest prilej s-a hotărât în­
fiinţarea în capitala Ungariei a unei comisii permanente secrete, for­
mată din zece membrii, inclusiv I. Maniu. Ea avea misiunea să urmă­
reasc<."1 pas cu pas evoluţia politicii guvernului maghiar în ajunul pri­
rnului război mondial şi să tragă concluziile necesaress.

. Pertractările cu guvernul maghiar erau dificile, iar rezultatele prac­
tice erau neînsemnate datorită intrnnsigenţei manifestată de autorităţile
din capitala Ungariei. Ca urmare a lipsei lor de finalitate, în cadrul
conferinţei Partidului Naţional Rom<în de la Budapesta din 23 aprilie
1913 s-a hotărât întreruperea convorbirilor cu cabinetul ungar. Mq'ti­
vul principal invocat de participanţi era acela că guvernul prezidat

8 ~ O. Goga în corespondenţii, I, Ediţie de D. Poenaru Bucure~ti, 19i5, p. 248.
85 Idem, p. 249. ' ·
80 B.A.R., Sectia Mss, Arh. Titu Maiorescu, mapa XVI, mss. 69.
87 Al. Marghilom.:m, Note politice 1897-1924, I, Ediţie de S. NeagoL\ Bucu­

reşti, 1993, p. 96.
· 88 Drapelul, Lugoj, XIII, nr. 1, din 1/3 ianuarie 1913; I. Hussu-Abrudeanu,

Păcatele Ardealului faţă de sufletul vechiului Regat. Fapte, documente, facsimtle,
Bucureşti, 1930, p. 215-216; vezi şi Gh. Şora, Vasile Goldiş. O viaţă de 0711(, aşa
cum a fost. Timişoara, 1993, p. 52.

www.muzeuzalau.ro / www.cimec.ro

316 CONSTANTIN i. STAN

de contele Tisza ducea o politică de forţă, ordonând numeroase arestari,
ntentând procese fruntşilor români, S'llspendând publicaţii româneşti.
Având în vedere poziţia rigidă a autorităţilor maghiare s-a pus pro­
blema declanşării unei lupte aprige împotriva cabinetului de la Buda­
pesta atât în parlament, cât şi în afara lui89. Poziţia cercurilor condu­
cătoare maghiare de a nu colabora cu românii era explicată de I. Ma­
niu într-o scrisoare expediată din Blaj, 5/18 decembrie 1913 lui O. Goga.
Autorul mesajului afirma că „E nemărginită ura feudalilor maghiari
in contra României şi peste tot contra românilor. Ei nu vor să ştie de
o împăcare cu românii şi uşor se poate întâmpla ca pe tema aceasta
vor izbuti a-l trânti pe Tisza tot aşa precum au făcut la timpul lor cu
contele Lonyay, care de asemenea încercase o împăcare cu rom<:înii'".~0 •
Tratativele au fost reluate în octombrie 1914 la propunerea lui Tisw
şi ca urmare a îndemnurilor venite de la Bucureşti. Cabinetul român
a mediat punctele de vedere diferite între cele două grupări din !Par­
tidul Naţional Român: moderată şi radicală. Aceasta din urmă nu S"la

împotrivit în final sperând că se vor crea astfel de condiţii favorabile
unei acţiuni comune de o parte şi de alta a Carpaţilor. Comitetul exe­
cutiv al Partidului Naţional Român a propus ca delegaţia sa ca.re va
participa la tratative să fie formată din: T. Mihali, I. Maniu şi V. Br~­
nişte. Cei trei delegaţi au fost mandataţi să prezinte delegaţilor mi1'­
ghiari o serie de „preten ţii minimale": recunoaşterea Partidului Na­
ţional Român şi lărgirea dreptului de vot în alegeri politice şi adminis­
trative, acordarea românilor unei şesimi din totalul mandatelor de d~­
putaţi din Ungaria. Tisza a refuzat orice concesii în favoarea introd(1-
cerii limbii române în şcoli, în administraţie, justiţie şi refuză, tot­
odată, să aplice legea naţionalităţilor din 1868. Primul ministru\ ma­
ghiar oferea, în schimb, unele mici concesii total nesemnificative de
natură economică, administrativă, c{1teva locuri în plus în Parlament(Jl
de la Budapesta şi numirea unor funcţionari români superiori91 . Din
aceste motive, tratativele nu au avut sorţi de izbândă. Ruperea lor c,le
către delegaţii transilvăneni a fost determinată de poziţia opiniei publi­
ce româneşti din regat şi Transilvania faţă de realizarea unui compr<r
mis cu autorităţile de la Budapesta. Ziare ca Universul, Adevărul, Nea­
mul Românesc, Dimineaţa, din România liberă dar şi Românul, D,ra­
pelul, Adevărul din Transilvania condamnau tratativele cu guvernul
Tisza socotind că a.ceastă atitudine reprezintă „o adormire a luptei n~1~
ţionalităţilor"92• Ziarul Românul din Arad, de pildă, prediza că Ger­
mania a cerut Vienei să nu contribuie la înstrăinarea românilor d~n
Tripla Alianţă, ci să intervină în Ungaria pentru o înţelegere cu romA-

89 A. Iordache, Viaţa politică in România 1910-1914, Bucureşti, 1972, p. 304-
305.

00 O. Goga in corespondenţă .. „ II, p. 310.
Rl I. Russu-Abrudeanu, op. cit„ p. 304-305; C. Nuţu, România în anii neu­

tralitdţii (1914-1916), Bucure!'iti, 1972, p. 71.
92 C. Nuţu, op. cit„ p. 71-72; Destrămarea Monarhiei Austro Ungare 1900'-

1918, Bucureşti, 1964, p. 204.

www.muzeuzalau.ro / www.cimec.ro

!NCEPlITURILE ACTIVITĂŢil POUTICE A LUI I. MANIU 317

nii din Transilvania93. Germania, dar şi unele cercuri politice de la
Viena, mai sperau în menţinerea României în sfera de influenţă a Pu­
terilor Centrale. Mai rezervate erau unele cercuri politice maghiare
care cereau fortificarea graniţei cu România94. Totuşi în cadrul discu­
ţiilor s-au obţinut unele succese, căci aşa după cum afirma I. Maniu
în scrisoarea menţionată mai sus „s-au desluşit multe lucruri şi pe ur­
mă am căzut înţeleşi asupra tuturor amănuntelor. Un rezultat mic în
aceste zile grele"95.

Problema tratativelor purtate cu liderii P.N.R. cu autorităţile ma­
ghiare nu poate fi privită ca o concesie, ca o lipsă de fermitate din
partea conducerii. I. Maniu a rostit însă, potrivit unui contemporan
în cadrul unei şedinţe a comitetului naţional al P.N.R. de la Budapesta
din 1913 următoarele cuvinte declarându-se categoric împotriva orică­
rei înţelegeri cu ungurii. „Nu poate fi pace între noi şi ungU1ri, sau
ei ne doboară sau noi îi doborâm pe dânşii "96. Motivul purtării nego­
cierilor cu autorităţile budapestane era acela de a câştiga timp. Obiec­
tivul fundamental al luptei naţionale a românilor era obţinerea liber­
tăţii şi unităţii naţionale. I. Maniu era consecvent situat pe aeeastă
poziţie. În paginile ziarului Românul din Arad, el a scris chiar un articol
de fond intitulat Zile Mari. Autorul articolului afirma că li.deea înăl­
ţătoare a libertăţii naţionale „este azi mai tare ca oricând" pătrun,să
în conştiinţa poporului român. De aceea, el trebuie „să reclame, con­
centrându-şi toate forţele, în întregimea drepturilor ce-i revin în baza
trecutului său istoric şi în cea a vredniciei sale proprii". In aceste con­

. diţii, Maniu aprecia că acum trebuie ,,să dăm curs liber unei puter­
nice manifestări a dorinţei noastre de deplină libertate şi a energicelor
noastre proteste contra acestei asupriri neumane, care ne sleieşte şi
puterile şi avântul sufletesc"97•

Începerea tratativelor româno-maghiare a fost determinată şi de
deteriorarea relaţiilor cu România în contextul războaielor balcanice.
Datlorită evoluţiei egative a raporturilor dintre Româia şi Austro­
Ungaria, cercurile conducătoare de la Viena şi Budapesta căutau să
asocieze pe liderii românilor transilvăneni la politica statului dualist.
Scopul era ca prin acordarea unor mici concesii conducătorilor rom<l­
nilor transilvăneni, liderii politici de peste Carpaţi să destindă rela­
ţiile româno-austro-ungare. La Viena, mai ales, dar şi la Budapesta
s-a impus acum părerea că starea tensionată a raporturilor dintre Ro­
mama şi dubla monarhie poate fi depăşită prin crearea unu:i statut
pentru românii din Austro Ungaria98.

nJ Românul, III, nr. 22, din 10 februarie 1914 (vezi reacţii nefavorabile în
Dimineaţa, XIII, nr. 363'1, din 15 mai 1914; Minerva, nr. 1923, din 24 aprilie 1914;
Universul, XXXII, nr. 36, din 7/20 februarie 1914.

91 E. Nastovici, Uomânia şi Puterile Centrale în anii 1914-1916, Bucure~ti.
1979, p. 34-35. .

ns O. Goga in corespondenţă .. . , II, p. 310.
96 Sterie Diamandi, Galeria oamenilor politici, ed. a II-a, Bucure~ti, 1991.

p. 191-192.
07 Românul, Arad, III, nr. 171, din 6/19 august 1913 .

•• _98 Cf. G. Ţepelea, (coord.) op. cit., p. 25; C. Gh. Marinescu, Epopeea Marii
Unrrz, Galaţi, 1993, p. 206. ·

www.muzeuzalau.ro / www.cimec.ro

318 CONSTANTIN I. STAN

1n paralel, Iuliu Maniu a stabilit contacte secrete cu autorităţile ro­
mâne, militând camsecvent pentru intrarea României în război alăturii
de Puterile Antantei. Amintindu-şi de aceste evenimente tumultoase-,
liderul nationalilor ardeleni avea să declare în 1935 unui ;riarislt oă
„Războiul mondial plutea în aer. In 1912 şi apoi în 1913, am fost pri­
mit în audienţe secrete de Regele Carol I. D. Stere ţinea legătura între
Partidul Naţional din Ardeal şi Regele Carol. Am arătat că Român)ia
n-ar putea intra în război alături de Puterile Centrale, atâta vreme cât
ungurii calcă în picioare drepturile românilor din Ardeal şi acest lu­
cru se pare că Regele Carol l-a făcut cunoscut Împăratului Wilhelm al
Germaniei"99.

I. Maniu şi C. Stere s-au întâlnit la Braşov. Cei doi avea"W. păreri
opuse. Stere dorea intrarea României în război alături de Tripla Alianţă
pentru eliberarea Basarabiei, în timp ce Maniu considera că dimpotrivă
guvernul român trebuie să declare război Austro-Ungariei sub ~ cărei
opresiune se aflau milioane de români. Maniu era ferm convins că
odată cu declanşarea războiului, monarhia de Habsburg „va fi înecată
în mişcări revoluţionare"1oo.

În legătură cu negocierile purtate de fruntaşii transilvăneni era
informat şi primul ministm de la Bucureşti Ion I. C. Brătian\4'. Con­
ducătorul P.N.L. a discutat cu şeful Legaţiei Austro Ungariei la Bucu­
reşti, Frustenberg, problema relaţiilor României cu monarhia dualistă
din perspectiva ameliorării politicii ungare faţă de români, sugerând
ca la tratative să ia parte o delegaţie formată din deputaţi români în
Parlamentul de la Budapesta, sau „clubul politic parlamentar român" 101 .

Cei mai mulţi lideri politici ai romunilor transilvăneni se inspirau
din doctrina naţională formulată de Simion Bărnuţiu la 1848, princi­
piul libertăţii naţionale fiind transformat „într-o dogmă universală".
Unul dintre participanţii la aceste evenimente, I. Maniu era convins
Că acţiunea lor politică se indica a fi transpusă la scara largă a inte­
reselor întregii naţiuni române102.

99 Curentul, VIII, nr. 2484, din 2 ianuariP HJ35.
no 1. Maniu, Ardealul în timpul războiului, Cluj, 1921, p. 24.
!Ol T. Pavel, Mişcarea românilor pentru unitate naţională şi diplomaţia Pu­

terilor Centrale 1894-1914, II, Timişoara, 1982, p. 235.
!.2 I. Maniu, Ardealul in timpul războiului ... , p. 8--9; G. Tepelea, (coord.),

op. czt., p. 24.

În preajma izbucnirii primului război mondial, Iuliu Maniu se afla
pe primul plan al vieţii politice rom<:îneşti, fiind în cele dintâi rânduri
ale luptei pentru unitate naţională. Intrat încă din tinereţe, chiar)ie
pe o[mcile facultăţii în vâltoarea luptei naţionale, el a dovedit cons~c­
venţă şi fermitate în apărarea intereselor fundamentale ale r<imânilor
transilvăneni. Maniu nu era dispus să facă compromisuri cu autorităţile
maghiare. În Paralmcntul de la Budapestei, în presa românească, la în­
truniri publice, el s-u dovedit un luptător neobosit pentru susţinerea
drepturilor rom{milor din dubla monarhie. Acee<ll?i fermitate şi perse­
verenţă în apărarea cauzei naţionale întftlnim şi în activitatea ulte-

www.muzeuzalau.ro / www.cimec.ro

!NCEPUTURILE ACTIVITĂŢII POLITICE A LUI I. MANIU 3H1

rioară a lui Iuliu Maniu, culminând cu epocalul discurs ţinut în cadrul
Marii Adunări Naţionale de la Alba Iulia din 1 Decembrie 1918. ln fe­
lul acesta, el se înscrie în galeria ctitorilor României Mari.

ANEXE:

CONSTANTIN I. ST AN

I

Scrisoarea lui Iuliu Maniu din 14 august 1912
către I. Ciordaş

Am fost bolnav în pat 6 zile şi legat de chilie alte câteva în urma unei
grave răceli. Rog scuză întârzierea răspunsului meu urmată din această cauză.
· Este foarte adevărat că trebuia să punem candidat în Marghita. înainte de

a fi primit scrisoarea ta i-am scris lui Mihai şi Ştefan Pop ca fără amânare
să înceapă acţiunea în acel cerc.

Din ambele părţi am primit răspuns negativ. Eu bolnav în pat, ceilalţi duşi
in alte părţi, ce puteam face, decât să stau cu anima sângerândă, cu mâini[e în
sân, lăsând scăpată această admirabilă ocazie pentru a începe valul redeşteptăr
rii în acel ţinut. În 29 se va ţine aici conferinţa episcopească. Cu această oca­
zie va veni şi I.P.S.S. Episcopul Radu la Blaj şi nu voi întrelăsa ocazia de
a-l ruga să nu se lase pradă parohiile ameninţate, ci să le isprăvească lucrările
curente, legându-le chiar acum şi mai mult de sine.
. . Pe 18, 19, 20 octombrie a.c. vor fi convocate adunări poporane în comu­

nele din Sătmar. Mihali şi eu ne ducem. Sper şi Şt. Pop şi Vlad.
Rog fă ceva şi vino şi tu să începem acţiunea de rezistenţă aşa cum tre­

buie.
Mulţumi~:!u-ţi din tot sufletul pentru scrisoare şi pentru sentimentele prie­

teneşti te salut cu drag.

Sursa: Arh. Stat. Bucureşti fond. I. Mihalache, dos. 89, f. 1-2.

li

Al tău devotat amic,
I. Maniu

Scrisoarea lui I. Maniu din 22 septembrie 1912
către I. Ciordaş

Iubite amice,

fn mijlocul multor afaceri, mi-a fost cu neputinţă să vă ţin la curent cu
fazele prin care a trecut acţiunea noastră de aici, în scopul mântuirii comune­
!J.or ameninţate pnin episcopia maghiară, multe lucruri nici nu se pot în scris
oomunica. Ori cât de gingaş aţi comunica chiar şi în scris unele chestiuni d~
mare importanţă pe care te rog să le ai ca cele mai discreţie şi exclusiv pen-
tru tine scrise. --

Deci, prelaţii noştri nu au acceptat dorinţele comisiunii de cinsprezece, to­
tuşi au făcut unele demersuri potrivite. intre altele am prezentat nunţiului papal
un nou memoriu cerând revizuirea bulei papale. însuşi textul acestui memoriu
nu-l cunosc, dar acesta este conţinutul. Nunţ.iul a declarat că nu va executa bula
până nu va veni răspuns la acest memoriu.

www.muzeuzalau.ro / www.cimec.ro

320 CONSTANTIN I. STAN

. Acum este deci timpul să facem să se vadă şi să se simtă nemulţumirea
credincioşilor. După ce proteste au mers \destul acum ar fi bine să nu se mal
reţină oamenii de a face insinuări de trecere, că ei le facă cât de multe şi să
fie la moment vizate de episcopii şi de ziare.

Preoţii însă deocamdată să nu insinueze trecerea.
în secuime deja s-au anunţat 68 de treceri şi vor urma încă.
Eu cred că în urma legăturilor personale şi familiare tu ai putea foarte

bine pune la cale această mişcare de mare însemnătate acum.
Rugândi.rte să mai avizezi momentan despre primirea acestei scrisori şi

despre ceea ce crezi că vei putea face, te salut cu tot dragul,

Sursa: Arh. Stat. Bucureşti, fond. I. Mihalache, dos. 89, f. 3-4.

Al tău devotat amic
'Iuliu.

THE BEGINNINGS OF IULIU MANIU'S POLITICAL ACTIVITY

(Summary)

The author traces the ongm of Iuliu Maniu in an old noble family 'rom
T.1·ansylvania, a family wich gave numerous priests, scholars an.d fighters for the
Romanian National cause.

Then the years of his study in secondary school and university are descri­
bed, and further his politica! activity in favour of the Memorandum movement
(his oncle dr. Iuliu Coroianu was one of the protagonists of his mouvement).
In this field Iuliu Maniu had a fruitfuJ collaboration wi.th Alexander Vaid<.1
Voivod, Rubin Patiţia Junior, Mihai Dan but also wW1 the representatives of
the Serbs and Slovaks in Budapest.

· · The author also speaks about the time \Vhen Iuliu Maniu got his job as an
advocat at the Greek Catholic Bishopric (Metropolitiship) from Blaj. Further the
author insists on Maniu's parliamentary activity, his combativity, his coopera­
tion with the representatives of the Serbs anrl of the Slovaks. Owing to his mi­
litant attitude Iuliu Maniu was not elected in Parliament during the election~
from 1910.

The paper concludes with Maniu's activity before the First World War,
while being a vicepresident of the National Homanian Party his position dl.i:ring
the treaties w.ith the Hungarian authorities, his connections with the governors
from Bucharest.

The author 'iihows that the first World War meant the end of a fruitful
period in Iuliu Maniu's politica! carreer. He reveals Maniu's tenacity, patriotism,
his spirit for sacrifke, having been an ardent defender of the National Unte­
rests of the Homanians from Transilvania.

www.muzeuzalau.ro / www.cimec.ro

