
ORGANIZAREA APARĂRII IN PROCESUL MEMORANDIST

Printre problemele car'e au prilejuit mari frămînt.ări în rîndurile
Partidului Naţional Român din Transilvania în anii mişcării memoran­
diste, se numără şi cele privitoare la modul în care urma să fie întim­
pinat procesul Memorandului din punct de vedere al organizării apără­
rii. Lucrarea de faţă, prin noua interpretare a vechilor surse, corobo­
rată cu material documentar inedit, încearcă să elucideze tocmai această
problemă, în corelaţie bineînţeles cu fazele acţiunii penale deschise me­
morandiştilor1.

Primul act juridic al procesului Memorandului l-a constituit de­
nunţul penal al parchetului gener'al din Cluj contra lui Eugen Brate,
„eventual" şi a personalului „lnJStitutului Tipografic" din Sibiu, la -21
septembrie 1892. Acţiunea penală este deschisă pentru „atacarea pu­
terir- obligatorie a legii", adică pentru frazele din textul Memor·andului
care contestă şi nu recunosc legalitatea „uniunii" decretate prin legile
I, VII din 1848 şi 43 din 1868 şi, de asemenea, pentru răspîndirea Me­
morandului sub formă de broşură ce a fost tipărită la Sibiu în impri­
meria „Institutului Tipografic", proprietatea lui Eugen Brote2.

Din actul procurorului şi al anchetei judecătorului de instrucţie
asupra lui Eugen Brate (desfăşurată timp de mai multe luni de zile),
reie~ea evident că tendinţa guvernului maghiar era de a prezenta în­
treaga mişcare memorandistă „ca o agitare prin tipar, care cade sub
legea penală, şi a o reduce la o singură persoană", pe care Comitetul
central „nu o putea însă primi, deoarece nici unul din membrii săi nu
puteau să decline de la sine putere răspunderea pentru cuprinsul Me­
rnorandului"3.

1 Un prim pas în această direcţie s-a făcut în cartea: Ş. Polverejan-N. Cor­
?oş, Mişc~rea memorandistă în documente (1885-1897), Cluj, 1973, p. 82-91 şi
111 comunicarea prezentată de subsemnatul la Simpozionul 80 de ani de la proce­
sul Memorandului (1894-1974), Cluj, 31 mai 1974

~ I. P. P[app), Procesul Memorandului românilor din Transilvania. Acte si
date, vol. I, Cluj, 1933, p. 47-50. ·

3 E. Brate, Un memoriu politic. Cestiunea română în Transilvania şi Unga­
ria, Bucureşti, 1895, p. 143.

https://biblioteca-digitala.ro

232 .Y. Cordoş

La interogatoriile luate pma la sfîrşitul anului 1892, Eugen Brate
declară că redactarea Memorandului a făcut-o Comitetul central în
urma „conclusului" Conferinţei naţionale din 20-21 ianuarie 1892,
iar răspîndirea a fost hotărîtă de comitet, Brote recunoscînd şi partici­
parea lui personală la aceasta4 • Vrînd să probeze că el nu a procedat
din proprie iniţiativă, ci ca mandatar, la tipărirea şi răspîndirea Me­
morandului, probabil şi pentru a scăpa şi de răspunderea penală5 ,

Eugen Brate solicita conducerii Partidului Naţional Român o declaraţie

în acest 5en.s6 . Ea fu preanunţată de fapt la 12 februarie 1893, cînd
Brote declara la interogatoriu că Comitetul central lua răspunderea pen­
tru redactarea, tipărirea şi răspîndirea Memorandului7.

Această declaraţie, dictată de Eugen Brate şi scrisă de Demetriu
Comşa la 18 februarie 18938, întărită cu semnăturile lui I. Raţiu, D.
Comşa, S. Albini şi D. P. Barcianu, precizează că cei 25 de membri ai
Comitetului central însărcinaţi cu ducerea Memorandului la împărat:

„declarăm prin aceasta conform protocolului, că în şedinţa sa de la
26 martie 1892, comitetul a luat între altele conclusul, ca să se tipă­

cească textul stabilit al Memorandului în ediţie românească, ungurească,
germană şi eventual franceză şi italiană şi să se distribuie între alegă­
torii români şi într"e notabilitf.ţile politice din ţară şi străinătate. Tipă­

rirea să se comande la Institutul Tipografic, societate pe acţii. Socoteala
de tipărire şi spesele pentru distribuirea exemplarelor este a se aşterne
comitetului amintit"9 • Ea a fost depusă la Tribunalul din Sibiu de
Eugen Brote chiar în după masa zilei de 18 februarie 189310 şi con­
firmă cu exactitate hotărîrile şedinţei Comitetului central din 25-26
martie 1892, dar numai în privinţa tipăririi Memorandului - cum con­
semnează procesul verbal original redactat de. Septimiu Albini11 •

După şedinţa din 25-26 martie 1892, Memorandul este predat bi­
roului Comitetului central din Sibiu, care „să dispună redactarea lui
finală în privinţa stilară . . . împreună cu dl. Iuliu Coroianu" şi „are
să se îngrijească şi de traducerea memoriului în ungureşte şi nemţeşte

şi de tipărirea lui în toate trei limbile, eventual şi în franţuzeşte şi

1, I. P. P[app], op. cit., voi. I, p. 66-71.
5 Societatea de mîine, XI (1934), nr. 12, p. 199 (Scrisoarea lui C. Bredi-

ceanu căt:rie Al. Mocioni, 18 februarie 1894).
6 I. P. P[app], op. cit., vol. I, p. 339; vol. II, Cluj, 1934, p. 183, 169-170.
7 Idem, voI. I, p. 71-72.
8 Idem, vol. II, p. 205, 213-214.
9 B.A.R.S.R., mss. rom. nr. 5338, f. 150; I. P. P[app], op. cit„ vol. I, p.

75-76.
10 I. P. P[app], op. cit., vol. I, p. 72-74.
11 MuzlstTrains, nr. inv. M. 2205. A se vedea şi Ş. Polverejan, Din istoricul

Memorandului, Şedinţa Comitetului central al Partidului Naţional Român din
25-26 martie 1892, în ActaMN, VI (1969), p. 335-345.

https://biblioteca-digitala.ro

Apărarea în procesul nienwrandist 233

italieneşte" 12 • Toate acestea au fost încredinţate lui Eugen Brote (după
ce Iuliu Coroianu i-a predat textul concept al Memorandului)13, care în
calitate de al doilea vicepreşedinte, cu domiciliul în Sibiu, era şeful
biroului Comitetului central şi proprietarul „Institutului Tipografic", ce
trebuia să pregătească Memorandul pentru a fi prezentat la Viena în
cursul lunii mai 189214 . Tipărirea lui începe la 13 mai 189215.

Acuzaţiile de mai tîrziu, aduse de tovarăşii săi de luptă în privinţa
tipăririi Memorandului, fără ştirea şi aprobarea Comitetului central, după
cum se vede, nu se confirmă16 • In privinţa răspîndirii, comercializării
broşurilor şi a publicării în presă a Memorandului, făcute fără consul­
tarea prealabilă a întregului Comitet central, care probabil ar fi evitat
declanşarea procesului, acuzaţiile se pare că sînt întemeiate17 . La acestea
se mai adaugă şi faptul că în timpul instrucţiei, a depus la Tribunalul
din Sibiu lista Comitetului central, lista cu adresele celor cărora li s-a
expediat broşura Memorandului, declaraţia din 18 februarie 1893 şi în
cele din urmă s-a eschivat de răspunderea colecti \-ă, stabilindu-se în
România18.

Declaraţia din 18 februarie 1893 a fost dată lui Eugen Brote, după
cum susţinea Septimiu Albini, „în scopul ca să se împartă răspunderea
şi ea să cadă nu numai asupra lui, ci şi asupra membrilor comitetului"19 .

Era normal ca în interesul cauzei române, Comitetul central să nu admită
ca răspunderea pentru cuprinsul Memorandului, tipărir'ea şi răspîndirea
lui să cadă numai asupra unei singure persoane, ci să prezinte Memoran­
dul (cum era în realitate) ca emanaţie a întregului partid, a întregului
popor român. Insă această declaraţie, dată făr'ă o matură chibzuială, cum
remarca şi Rubin Patiţia20 , va produce încurcături în desfăşurarea pro­
cesului Memorandului, procurorul general brodindu-şi întreaga acuzaţie
plecînd tocmai de la „condusul" şedinţei Comitetului central din 25-26
martie 1892. Din această cauză, întrebarea dacă a participat la şedinţa

12 Ibidem; I. P. P[app], op. cit., vol. I, p. 144, 165-160, 171; B.C.U. Cluj­
Napoca, mss. sertar 242/4, doc. nr. 11 Scrisoarea lui G. Pop de Băseşti către
I. Maniu, 6 ianuarie 1895).

13 I. P. P[app], op. cit., vol. I, p. 144; vol. II, p. 198.
14 Idem, vol. I, p. 165, 336, 338; vol. II, p. 177, 183, 187-189; Ş. Pol verejan,

op. cit., p. 343-344.
15 I. P. P[app], op. cit., vol. I, p. 91-92, 112, 114; vol. II, p. 173.
16 R. Patiţia, Amintiri din timpul Memorandului, în Transilvania, 75 (1944),

nr. 4-5, p. 285; Ş. Polverejan-N. Cordoş, op. cit., p. 338; V. Bramişte, Amin­
tiri din închisoare (lnsemnări contimporane şi autobiografice), Bucureşti, 1972, p.
231-232.

17 I. P. P[app], op. cit., vol. II, p. 163-164, 178-180, 184-185, 188, 191-196,
199, .207, 210, 223-225, 248:-249, 271-272, 285; R. Patiţia, op. cit., p. 290; Ş. Pol­
vere}ff-N· Cordoş, op. C'l..t., p. 237-240; V. Branişte, op. cit., 231-232.

. I. P. P[app], op. C'l.t., vol. I, p. 68, 70-79; V. Branişte, op. cit., p. 232;
Tribuna, nr. 253 din 14/26 noiembrie 1893 p. 1009.

t~ I [. , · . P. P app], op. C'l.t., vol. I, p. 339.
20 Ş. Polverejan-N. Cordoş, op. cit., p. 338.

https://biblioteca-digitala.ro

234 N. Cordoş

din 25-26 martie 1892 este adresată fiecărui acuzat cu prilejul instruc­
ţiei procesului, dar mai ales în timpul dezbaterii finale de la Cluj 21 .

Guvernul de la Budapesta, la curent cu agitaţiile provocate de miş­
carea memorandistă, privea pentru început „cu clemenţă" Memoran­
dul românilor transilvăneni, deoarece acţiunea penală deschisă lui Eugen
Brate n-a fost urmată imediat de măsuri concrete. Cercurile guverna­
mentale, din motive de politică internă şi externă, nu se puteau decide
uşor pentru a intenta un proces întregului Comitet central al Partidu­
lui Naţional Român 22 . De abia la 13 mai 1893, după un an plin de eve­
nimente şi frămîntări, procurorul general din Cluj, Vita Sandor, extinde
urmărirea penală pe baza aceloraşi motive şi asupra celorlalţi membri
ai Comitetului centraJ23.

Denunţul penal ce s-a extins asupra acestora nu avea nici o bază
legală. deoarece nu Comitetul central a dispus redactarea, tipărirea, răs­
pîndirea şi ducerea Memorandului la Viena, ci Conferinţa naţională din
20-21 ianuarie 1892. care a susţinut „condusele" conferinţelor ante­
rioare. Prin urmare dacă Memorandul .,conţine în sine delictul de agi­
tare·', atunci nu membrii Comitetului central, mandatarii poporului ro­
mân din Transilvania, ci acesta din urmă trebuie să fie anchetat şi ju­
decat24.Autorităţile după cum se ştie, din motive lesne de înţeles, au
ocolit voit această direcţie în pregătirea şi desfăşurarea procesului Me­
morandului.

Interogatoriile preliminare, începute la sfîrşitul lunii mai 1893,
contrar legii naţionalităţilor, se vor face în limbile maghiară şi germană.
In marea lor majoritate, „inculpaţii" solicită audierea în limba română
(obţinută de altfel), unii dintre ei nesemnînd chiar procesele verbale de
interogare dacă nu erau scrise româneşte. Membrii Comitetului central
şi-au dat seama că de fapt ei nu se află în faţa unui simplu proces de
presă, ci a unuia eminamente politic şi de aceea mulţi dintre ei şi-au

luat răspunderea pentru conţinutul, redactarea, tipărirea şi ducerea Me­
morandului la Viena, ca o hotărîre a programului Partidului Naţional

" 1 I. P. P[app], op. cit., vol. I, p. 55-61; vol. II, p. 5-326 (în special p.
40(5)

206-207, 210, 213, 272, 274); B.A.R.S.R., mss. Co:resp. nr. s--(V. Lucaciu către
CLXX

S. Perieţeanu-Buzău, mai 1894); Idem, nr. S
54

(
2

l) (I. Russu-Şirianu către S. Al­
CCVII

'f39(16)
bini, 18 mai 1894); Idem, nr. S -- (A. C. Popovici către S. Albini, 10/22 mai

1ccvn
1894).

~2 Şt. Pascu, Marea Adunare Naţională de la Alba Iulia încununarea ideii,
a tendinţelor şi a luptelor de unitate a poporului român, Cluj, 1968, p. 169-171;
M. Roşca, Ecoul mişcării memorandiste în dezbaterile Parlamentului maghiar, în
ActaMN, V (1968), p. 265-268; V. Netea, Istoria Memorandului românilor din
Transilvania şi Banat, Bucureşti, 1947, p. 195-215.

:!:J I. P. P[app], op. cit., vol. I, p. 50-53; Ş. Polverejan-N. Cordoş, op. cit., p.
213-217.

2
1o Ş. Polverejan-N. Cordoş, op. cit., p. 258.

https://biblioteca-digitala.ro

Apărarea în procesul menwrandist 235

Român din 1881 şi a conferinţelor naţionale. Alţii au negat contribuţia
lor la tipărirea şi răspîndirea Memorandului. Inconsecvenţa şi inexacti­
tăţile ce reies din actele de investigaţie cu prilejul audierilor în cursul
anului 1893 dovedesc că Comitetul central nu era pregătit pentru această
fază preliminară a procesului memorandist25 •

Hotărîrii guver·nului maghiar de a intenta proces întregului Comitet
central românii îi răspund prin organizarea impozantei Conferinţe extra­
ordinare a Partidului Naţional Român din 23-24 iulie 1893. Conferinţa
a dovedit, de altfel, încă o dată sprijinul larg de care se bucura parti­
dul în activitate.a sa. Solidaritatea exprimată de toţi delegaţii avea o
deosebită importanţă în evoluţia evenimentelor, în condiţiile urmăririi
Comitetului central de către justiţie. In faţa hotărîrii clare, ferme, una­
nime a conferinţei, încer·carea guvernului de a considera pe membrii
Comitetului central ca simpli „agitatori" apărea arbitrară şi forţată.
Conferinţa a acceptat activitatea Comitetului central 7i s-a identificat cu
acţiunile lui, socotindu-l drept mandatarul unei populaţii de peste trei
milioane de locuitori26 .

In faţa Comitetului central se punea acum întrebarea dacă este mai
util cauzei ca protagoniştii să rămînă în Austro-Ungaria, supunîndu-se
pînă la capăt legislaţiei opresive, riscînd chiar întemniţarea, sau ar fi
mai oportună şi mai folositoare luptei naţionale o emigrare, „in corpore",
în semn de protest, în România şi apusul Europei, de unde, organizat, să
continue lupta. De răspunsul dat şi profundele lui semnificaţii depindea
în cea mai mare măsură nu numai rezultatul mişcării memorandiste, ci
însăşi soarta şi viitorul luptei naţionale a românilor din Austro-Ungaria.

Ideea emigrării Comitetului central este sugerată transilvănenilor
se pare pentru prima dată de Dimitrie A. Sturdza prin intermediul lui
Gogu Cantacuzino în luna mai 1893 şi apoi de Ioan Slavici „în ajunul
conferinţei de la 1893, într-o scrisoare dusă de dl. Colescu fratelui Brote"
(din 17 iulie 1893)27 . Dimitrie A. Sturdza ca şi Ioan Slavici sînt de pă­
rerea că membrii Comitetului central, părăsind teritoriul Ungariei, „să
se risipească prin ţările apusene, ca să continue lupta ca emigraţiune de
oameni ai ordinei "28 .

"5 I. P. P[app], op. cit., vol. I, p. 66-238; R. Patiţia, op. cit., p. 289-292;
V. Branişte, op. cit., p. 213, 231-232; Ş. Polverejan-N. Cordoş, op. cit., p. 264--
265, 338.

.
2
G Gazeta Transilvaniei, nr. 153 din 14/26 iulie 1893, p. 1; V. Vesa, Con-

ferinţa extraordinară a Partidului Naţional Român din Transilvania (23-24 iu­
lie 1893), în ActaMN, V (1968), p. 601-608; B.C.U. Cluj-Napoca, m.ss. 4119, Co­
resp. Fr. Hossu-Longin, vol. III, f. 1-3, (A. Frâncu către Fr. Hossu-Longin,
9 iulie 1893).

27 Ş. Polverejan-N. Cordoş, op. cit., p. 216-217; Telegraful român nr. 73
di1:1 18 noiembrie 1933, p. 1-3 (Scrisoarea lui I. Slavici către D. Comşa, 8 noiem­
brie 1895); I. Slavici, Sbuciumări politice la românii din Ungaria Bucureşti 1911
p. 35--36. , ' '

28 ~- ?la':'ici, „ Tri~una" şi tribuniştii, Orăştie, 1896, p. 62; Sbuciumări politice
la roman:i dm Ungaria, Bucureşti, 1911, p. 35-36, 39; Ş. Polverejan-N. Cor­
doş, op. cit., p. 216-217.

https://biblioteca-digitala.ro

236 N. Cordoş

Fiind cel mai expus dintre conducătorii mişcării naţionale în faţa
proceselor ce se apropiau, Eugen Brate părăseşte la 29 iulie 1893 Tran­
silvania, pentru a se îngriji de sănătate şi pentru a putea urmări din
afara monarhiei austro-ungare (ferit de consecinţele imediate) atitudinea
pe care o vor lua cercurile guvernamentale maghiare în procesele Re­
plicei, „Tribunei" şi Memorandului29 • Fireşte că la părăsirea Transilvaniei,
Brate va fi avut în vedere posibilitatea emigrării, d<tr încă pe la sfîr';itul
lunii august, el înclina să se întoarcă <tcasă:.rn.

In cursul lunilor de vară ale anului 1893, se generalizează noua idee
a lui Dimitrie A. Sturdza, prin care membrii Comitetului central „să nu
se stabilească nici la Veneţia, nici la Berlin, nici la Roma, ci la Bucu­
reşti"31. Şeful Partidului Naţional Liberal începuse campania de răstur­
nare a guvernului conservator, mizînd în primul rînd pe folosirea cu
efect sporit a problemei naţionale în interes de partid şi insistă acum
pentru emigrarea întregului Comitet central, sau cel puţin a celor „13
ameninţaţi cu temniţă grea". în România:12 . Astfel, la hotelul „Lido'· din
Veneţia, se întrunesc în 9-10 septembrie 1893 I. Bianu, E. Brate, A. C.
Popovici, V. Branişte şi Cezar Colescu-Vartic, trimis de Dimitrie A.
Sturdza pentru a-i prezenta lui Brate „procesul-\·erbal încheiat de co­
mitetul dirigent al partidului naţional-liberal, ca cei traşi în judecată să
fie învi taţi în toată forma a se stabili la Bucureşti" _;i:J

In faţa acestor insistenţe şi concrete propuneri (actul era scris de
mina lui D. A. Sturdza şi subscris de unii fruntaşi politici din România),
Eugen Brate „nu putea să stăruie în atitudinea sa de mai-nainte"3 ~. To­
tuşi Brate nu era decis pentru emigrarea în România. Pînă la adoptarea
unei hotărîri definitive în privinţa stabilirii locului emigrării (în Europa
apuseană ori în România), Eugen Brote împreună cu Aurel C. Popovici
se stabilesc la Zlirich (septembrie 1893). De aici, printr-o susţinută co­
respondenţă, Brate vrea să se întîlnească undeva în străinătate cu I. Haţiu,
D. P. Barcianu sau S. Albini, pentru a încerca să-i convingă de necesi­
tatea emigrării întregului Comitet central în Europa apuseană:35 . Aurel

29 I. P. P[app], op. cit., vol. I, p. 461-462; I. Slavici, Sbuciumări politice la
românii din Ungaria, Bucureşti, 1911, p. 35; L. Boia, Eugen Brote (1850-1912),
Bucureşti, 1974, p. 95-96.

JO B.A.R.S.R., mss. Coresp. nr. 27048-27049 (E. Brote către S. Albini, 20 şi
25 august 1893).

Jl I. Slavici, Sbuciumări politice la românii din Ungaria, Bucureşti, 1911,
p. 36.

J~ L. Boia, op. cit., p. 101-102; I. Slavici, Sbuciumări politice la românii
din Ungaria, Bucureşti, 1911, p. 36-39; V. Branişte, op. cit., p. 209-216.

JJ I. Slavici, Sbuciumări politice la românii din Ungaria, Bucureşti, 1911,
p. 36; V. Branişte, op. cit., p. 209-210.

Jt, I. Slavici, Sbuciumări politice la românii din Ungaria, Bucureşti, 1911,
p. 36.

J 5 Idem, p. 36-37, 39-43; Ş. Polverejan-N. Cordoş, op. cit., p. 223-225;
B.A.R.S.R., mss. Coresp. nr. 55543 (E. Brote către I. Bianu, 13 septembrie 1893);
Idem, nr. 27050-27051 (E. Brote către S. Albini, 14 şi 22 septembrie 1893);
L. Boia, op. cit„ p. 103-105.

https://biblioteca-digitala.ro

Apărarea în procesul memorandist 237

C. Popovici era însă de părere ca membrii Comitetului central să aştepte
dezbaterea finală a procesului şi numai cei condamnaţi de la 4 ani în
sus să emigreze, probabil tot în Europa apuseană, aşa cum de altfel
făcuse el, cu asentimentul partidului.

In acelaşi timp, la Sibiu, poposeşte Cezar Colescu-Vartic (4 septem­
brie 1893) în drumul său spre Veneţia şi Ioan Slavici (12 septembrie
1893), tr'imişi de Dimitrie A. Sturdza pentru a stărui pe lîngă Ioan Raţiu
„să vie dimpreună cu soţii săi de luptă la Bucureşti":37 . Acelaşi lucru îl
face Valeriu Branişte cu „ordinul deschis" primit în scris din partea
consfătuirii de la „Lido" şi de la Eugen Brote38 .

Propunerea referitoare la emigrarea întregului Comitet central (şi
special în România) nu este primită la Sibiu. Ioan Raţiu (mai ales) şi alţii
sînt de acord cu plecarea unei delegaţii de 4-6 oameni în c::trăinătate
(dintre care 2 să fie E. Brote şi A. C. Popovici), unde în înţelegere cu
fraţii din România să continue lupta, dar hotărîrea definitivă urma să
se ia în şedinţa plenară a Comitetului central din 25 septembrie 1893.
In privinţa lui Brote, membrii Comitetului central din Sibiu hotărăsc
deocamdată (la 14 septembrie 1893) ca el să stea unde se află şi să-şi
vadă de sănătate şi dacă ar putea „să-ţi strămuţi domiciliul în apropierea
noastră de exemplu între Sinaia şi Predeal"38 .

După o perioadă de incertitudini în care ideea emigrării, deşi cu
rezerve, este totuşi luată în considerare, datorită şi insistenţelor lui Dimi­
trie A. Sturdza şi a emisarilor săi, în şedinţa Comitetului central din
25 septembrie. 1895, această idee este respinsă unanim. Afirmaţia făcută
de noi în 197340 că numai după călătoria lui Ioan Raţiu la Bucureşti,
Comitetul central se va decide să nu părăsească Transilvania, nu se con­
firmă. Vizita lui Raţiu la Bucureşti (începutul lunii noiembrie 1893), s-a
făcut nu pentru a stabili atitudinea ce trebuia adoptată în faţa acţiunii
juridice ce se intentase memorandiştilor, ci pentru a le comunica oame­
nilor politici din România că prezentarea membrilor Comitetului central
la proces era singura soluţie cu caracter realist. Consultările lui Ioan

36 B.A.R.S.R., Arh. V. Branişte, fond E. Brote „Tribuna", I, varia 1/1;
V. Branişte, op. cit., p. 211.

37 Tribuna, nr. 187 din 24 august/5 septembrie 1893, p. 3; I. Slavici, Sbu­
ciumări politice la românii din Ungaria, Bucureşti, 1911, p. 38; ş. Pol verejan­
N. Cordoş, op. cit., p. 223-225; I. Georgescu, Dr. Ioan Raţiu (1828-1902). Cin­
zeci de ani din luptele naţionale ale românilor ardeleni, Sibiu, 1928, p. 154-155;

B.A.R.S.R., mss. Coresp. nr. S
2

(
17

) (I. Slavici către S. Albini, 18 septembrie
XXXII(2)

1893); Idem, Arh. V. Branişte, fond Politice-Publice, I, mss. 8 (lnsemnări zilnice
ale lui dr. Ioan Raţiu), p. 31.

:ie V. Branişte, op. cit., p. 211-212.
39 I. Slavici, Sbuciumări politice la românii din Ungaria, Bucureşti, 1911,

p. 38-43; V. Branişte, op. cit., p. 212; Ş. Polverejan-N. Cordoş, op. cit., p. 224;
B.A.R.S.R., mss. Coresp. nr. 27051; B.C.S., mss. Coresp. nr. 4111 şi 4115 (I. Russu­
Şirianu către E. Brote, 6/18 septembrie 1893 şi 7 aprilie 1894)

tio Ş. Polverejan-N. Cordoş, op. cit., p. 85.

https://biblioteca-digitala.ro

238 N. Cordoş

Raţiu la Bucureşti au acum ca obiect şi stabilirea liniei comune ce trebuia
urmată la tratativele cu guvernul maghiar şi cu sîrbii şi sloYacii 41 •

Atenta cercetare a izvoarelor documentare ne face să susţinem categoric
că la această şedinţă din 25 septembrie 1893, Comitetul central hotă­
răşte să se prezinte „in corpore" la proces, „pentru a nu lăsa să cadă
toată urgia numai asupra cîtorva persoane mai ameninţate, şi mai ales,
pentru ca prin primirea in solidum a responsabilităţii şi a osîndei să
ridicăm causa în ochii lumii civilisate"42 .

Pentru a dejuca planurile autorităţilor, membrii Comitetului central
caută voit să diminueze importanţa şedinţei din 25-26 martie 1892,
calificînd-o drept prilejul executării hotărîrii luate de conferinţele na­
ţionale ale partidului. Astfel, spre a dovedi că nu Comitetul central. ci
conferinţele generale ale tuturor alegătorilor români din Transilvania
au dispus redactarea, tipărirea, răspîndirea şi ducerea Memorandului la
Viena, şedinţa plenară din 25 septembrie 1893 hotărăşte să se predea
autorităţilor procesul verbal al Conferinţei naţionale din 20-21 ianuarie
189243 . El va fi predat Tribunalului din Cluj de Iuliu Coroianu la 4 zile
după şedinţa plenară a Comitetului central (29 septembrie 1893), împre­
ună cu nwnerele 7 şi 8 ale „Tribunei", în care este publicat tabelul
nominal al delegaţilor participanţi la Conferinţa naţională din ianuarie
1892 şi procesul verbal al acesteia44 • Prin predarea, autorităţilor judecă­
toreşti a acestui proces verbal şi nu a celui din 25-26 martie 1892,
Comitetul central a căutat şi posibilitatea de a nu-i expune justiţiei
maghiare pe cei 13 membri prezenţi la şedinţa care a aprobat textul,
tipărirea şi ducerea Memorandului la Viena45 , dar nici pe Eugen Brote
care a executat acest „condus".

În privinţa lui Eugen Brote, Comitetul central întrunit la 25 sep­
tembrie 1893 dă „condusul" ca deocamdată el să rămînă în străină­
tate46, probabil pînă la dezbaterea finală a procesului. Susţinînd cu tot

41 I. Slavici, „Tribuna" şi tribuniştii, Orăştie, 1896, p. 48-49; Ş. Polverejan
-N. Cordoş, op. cit., p. 225-227; Z. Pâclişanu, Din corespondenţa lui Gheorghe
Pop de Băseşti - I. Raţiu către Gh. P. de B., în Adevărul, XXXVI (1923), nr.

17(2)
12034-12035; B.A.R.S.R., mss. Coresp. nr. S (I. Raţiu către S. Perieţeanu-

CLXXI
Buzău, 3/15 decembrie 1893); B.C.S., mss. Coresp. nr. 4205 (I. Raţiu către E.
Brote, 30 octombrie 1893).

42 Adevărul, nr. 12035 din 9 mai 1923, p. 1 (Scrisoarea lui I. Raţiu către
G. Pop de Băseşti, 25 octombrie 1893); B.A.R.S.R., mss. Coresp. nr. 27052 (E. Brote
către S. Albini, 29 septembrie 1893); V. Branişte. op. cit., p. 213-214; Ş. Polvere­
jan-N. Cordoş, op. cit., p. 327-332; I. Slavici, Sbuciumări politice Za românii din
Ungaria, Bucureşti, 1911, p. 39-43 (Scrisoarea lui I. Raţiu către E. Brote, 13
septembrie 1893); O nemernicie, în Corespondenţa română, nr. 40 din 5 ianuarie
1894.

43 Adevărul, nr. 12035 din 9 mai 1923, p. 1; Ş. Polverejan-N. Cordoş, op.
cit., p. 225-227.

'•
4 I. P. P[app], op. cit., vol. I, p. 7-11, 392; B.A.R.S.R., mss. rom. nr. 5338,

f. 5-8.
45 Ş Polverejan-N. Cordoş, op. cit., p. 342-344.
"6 B.C.S., mss. Coresp. nr. 4205.

https://biblioteca-digitala.ro

Apărarea în procesul memorandist 239

mai multă convingere ideea emigrării {„necesitatea executărei propune­
rilor din Veneţia"), Eugen Brote nu se poate împăca cu hotărîrea Comi­
tetului central de a se prezenta „in corpore" la proces. Explicîndu-i lui
Septimiu Albini pericolul ce ar ameninţa mişcarea naţională prin tre­
cerea conducerii partidului în mîinile „mocioneştilor", în cazul întem­
niţării Comitetului central, Brote considera şi după aflarea hotărîrii
că: „Nu e tîrziu încă pentru a trage o dungă groasă preste toate aceste.
Nu e tîrziu a salva totul. Cum? D-voastră o ştiţi. Dacă propunerea
pentru salvare ar fi numai a mea, n-aş stărui atît de mult. Dar· o găsesc
şi în alte capete destul de rece şi clar gînditoare. Apoi, nu cred că mai
găsim noi în curînd o situaţie atît de splendidă pentru a rezolvi cesti­
unea română în fond. Sunt bine informat cînd zic aceasta"47. După pri­
mirea scrisorii lui Septimiu Albini cu privire la hotărîrile Comitetului
central, Brote se decide a se stabili la Bucureşti, de unde trimite „Tri­
bunei" declaraţia privitoare la exilarea sa, în care, contrar adevărului,
se arată că acest pas l-a făcut „în deplină conţelegere cu Comitetul
central al partidului"48. Pentru a nu face din plecarea lui Brote „obiect
de discuţiune în public", comitetul se vede silit a accepta în cele din
urmă „faptul împlinit"49. Astfel se încheie prima fază din disputata
problemă a emigrării Comitetului central, căreia îi va urma o a doua,
cu propuneri şi mai insistente - înainte şi după terminarea procesului
de la Cluj50 .

Unul dintr'e principalele motive care au dus la hotărîrea de a în­
frunta rigorile temniţei era necesitatea de a menţine masele alături de
mişcarea memorandistă. Prezenţa lor, simţită pe parcursul întregului
deceniu memorandist, va constitui „obiectul" asupra căruia urma să se
răsfrîngă direct succesele luptei naţionale. înstrăinarea de popor ar fi
însemnat pentru burghezia română din Transilvania nu numai pierde­
rea celui mai fidel şi de nădejde colaborator, ci şi dispariţia raţiunii de
a fi a întregii mişcări.

In toamna anului 1893, guvernul de la Budapesta se vede din nou
nevoit a bate în retragere, iniţiind, prin Hieronymi, ministrul de interne
al Ungariei, negocieri cu reprezentanţii politici ai românilor din Tran­
silvania: Iuliu Coroianu şi Ioan Raţiu. Tratativele de noiembrie n-au
dus însă la nici un rezultat, propunerile ministrului de a se renunţa

"
7 B.A.R.S.R., mss. Coresp. nr. 27052.

. .
48

. Ib~dem; _Tribuna, nr. 253 din 14/26 noiembrie 1893, p. 1009; Biblioteca
F1hale1 dm CluJ-Napoca a Academiei R.S.R., Secţia Arhiva istorică, fond I. M.
Moldovan, doc. nr. 2262 (Scrisoarea lui E. Brote către I. M. Moldovan, 1 decem­
brie 1893).

"
9 Ş. Polverejan-N. Cordoş, op. cit., p. 331.

50 Idem, p. 316-318, 323-324; B.A.R.S.R„ Arh. V. Branişte, fond Politice-
39(14)

Publice, I, mss. B, p. 31; Coresp. nr. S--- (A. C. Popovici către S. Albini,
CC VII

martie 1094); Biblioteca Astra Sibiu fond D1'. I. Raţiu, cutia LX/28, f. 53-54;
L. Boia, op. cit., p. 106, 110-111. '

https://biblioteca-digitala.ro

240 N. Cordoş

la programul din 1881 fiind inacceptabile pentru români51. In aceste
condiţii, şi pentru a împiedica ţinerea Congresului naţionalităţilor (pro­
gramat pentru luna februarie 1894), ca urmare a anchetei începute. la
sfîrşitul lunii mai 1893, procurorul general Vita Sandor redactează la
6 decembtie 1893 actul de acuzare pentru Memorand împotriva a 21
membri ai Comitetului central şi încă a 7 inculpaţi. Procurorul îşi va
motiva acuzarea pe faptul că Memorandul în cuprinsul său a atacat
valabilitatea şi puterea obligatorie a legilor privitoare la „uniunea" Tran­
silvaniei cu Ungaria, iar prin tipărirea şi răspîndirea acestuia, conform
hotărîrilor şedinţei din 25-26 martie 1892 a Comitetului central, s-a
produs un delict de agitaţie ce face obiectul procedurii penale52 . Tribu­
nalul din Cluj, conform hotărîrii sale din 13 decembrie 1893, fixează
p2rtractarea finală a procesului pentru ziua de 11/23 ianuarie 1894 în
faţa juriului din CluP3 .

Primind actul de acuzare, „inculpaţii" se grăbesc să ridice imediat,
individual sau cite doi, întimpinări pentru stingerea acuzaţiei, de res­
pingere a ei pe motivul netemeiniciei urmăririi penale. Plecînd de la
plămădirea Memorandului, ei susţin că acesta nu reprezintă decît execu­
tarea programului Partidului Naţional Român din 1881. Răspîndirea Me­
morandului nu e un delict de presă, de agitaţie, ci cel mult o contra­
venţie care nu intră în competenţa Tribunalului şi a juriului din Cluj.
Acuzaţiile cu privire la nerecunoaşterea „uniunii", arată ei, au fost expri­
mate în programul din 1881 şi în Memorialul lui Bariţiu din 1882, fără
însă ca acestea să fi fost acţionate pe cale penală, ele depăşind (ca şi
Memorandul din 1892) termenul de prescripţie. Se motivează că în
actul de acuzare. ce se abate de la ade\·ăr, nu s-a elucidat autorul Memo­
randului, deoarece Comitetul central pentru redactarea, înaintarea, im­
primarea şi răspîndirea acestuia a primit mandatul Conferinţei naţionale
din 20-21 ianuarie 1892. al cărui proces verbal, predat autorităţilor,

nici nu s-a luat în considerare. Deci, concluzionează aceştia, procedura
trebuie sistată pentru că instrucţia nu a fost terminată, cauza fiind
nelămurită cită vreme nu sint audiaţi delegaţii prezenţi la Conferinţa
naţională din ianuarie 1892, deoarece acuzaţia nu poate fi atribuită
Comitetului central care a îndeplinit numai obligativitatea hotărîrilor54 .

" 1 Adevărul, nr. 12034 din 8 mai 1923, p. 2-3 (Scrisoarea lui I. Raţiu către
G. Pop de Băseşti, 23 noiembrie 1893); B.C.S .. mss. Coresp. nr. 4205; R. Patiţia,
op. cit„ p. 286; Ş. Polverejan-N. Cordoş, op. cit., p. 337-338.

5'' 17(2)
- I. P. P[app], op. cit., vol. I, p. 55-61; B.A.R.S.R„ mss. Coresp. nr. s---

CLXXI
53 MuzistTrans, nr. inv. M. 2396, 2401: Gazeta Transilt'aniei, 1893, nr. 271,

5(8)
274-275; B.A.R.S.R., mss. Coresp. nr. s-- (T. L. Albini către S. Albini, 18

ccv
14(1)

decembrie 1893); nr. S (I. Raţiu către S. Perieţeanu-Buzău, 26 decembrie
CLXXI

1893).
54 I. P. P[app], op. cit., vol. II, p. 333-384; MuzlstTrans, nr. inv. M. 2400.

https://biblioteca-digitala.ro

Apărarea în procesul memorandist 241

La acestea se adaugă cererea lui Iuliu Coroianu (sprijinită şi de Teodor
Mihali), prin care solicită Tribunalului din Cluj să audieze un număr
de 6 experţi, specialişti nominalizaţi (jurişti şi politicieni maghiari), pen­
tru a dovedi „caracterul istoric de drept public al statului" şi să citeze
ca martori la dezbaterea finală a procesului pe delegaţii prezenţi la
Conferinţa naţională din 20-21 ianuarie 1892 care să dovedească nevi­
novăţia Comitetului centraiss.

Necesitatea de a se asigura procesului desfăşurarea dorită impunea
Comitetului central o pregătire minuţioasă a acestuia. Lucrul nu era
uşor. Greutăţile nu erau generate de aspectul juridic - printre memo­
randişti aflîndu-se avocaţi de certă valoare -, ci de situaţia internă a
partidului. Trebuiau deci atenuate disensiunile, aplanate conflictele din­
tre principalele grupări şi persoane, pentru ca cei chemaţi în faţa instan­
ţei, în deplină concordanţă, să reprezinte pe toţi românii din Austr'o­
Ungaria56. Un prim pas în această direcţie îl face Conferinţa extraordi­
nară a partidului din 23-24 iulie 1893.

Ideea reprezentării globale este prezentă încă de la primul apel al
Comitetului central, adresat fruntaşilor· partidului în 22 decembrie 1893,
cărora li se cerea lista avocaţilor care „ar fi înclinaţi să primească mi­
siunea de apărători în procesul Memorandului"57. Apelul a avut un ecou
favorabil în rîndurile celor solicitaţi. Actul acuzării, publicat şi tradus
în paginile „Gazetei Transilvaniei"58, este discutat şi dezbătut, relevîn­
du-i-se toate lacunele de fond şi formă. Cei chemaţi să apere cauza ro­
mână aflată pe banca acuzaţilor se grăbesc, în pofida tuturor disensiu­
nilor anterioare, a opiniilor divergente privitoare la oportunitatea sau
modul desfăşurării luptei naţionale, să răspundă solidar apelului: „acei
români cari odinioară se arătau mai moderaţi, astăzi emulează cu cei
mai ultraişti; femeile la rîndul lor se consultă neîncetat, cum să parti­
cipe si ele la manifestările, care vor avea loc la pertraptarea procesului
din Clusiu. Cu un cuvînt neci-odată românii n-au avut ocasiune mai
bună, decît astăzi de a face şcoală politică, de a-şi forma caractere şi a
se oţeli pentru lupta ce trebe să purtăm în viitoriu cu mai multă abne­
gaţiune decît în trecut"59.

Prima circulară adresată de Comitetul central „apărătorilor" (24
decembrie 1893) schiţează de fapt principalele forţe ce se vor confrunta:

55 I. P. P[app], op. cit., vol. II, p. 329-332, 341-345; Gazeta Transilvaniei,
nr. 276 din 14/26 decembrie 1893, p. 1-2; B.C.U .. Cluj-Napoca, mss. 4055, Coresp.
G. Pop de Băseşti, vol. I, f. 101-102 (A. Cosma către G. Pop de Băseşti 26 de­
cembrie 1893).

56 Ş. Polverejan-N. Cordoş, op. cit., p. 233-234, 237-241, 245-246; Socie-
tatea de mîine, XI (1934), nr. 12, p. 199.

57 Ş. Polverejan-N. Cordoş, op. cit„ p. 231.
58 Gazeta Transilvaniei, 1893, nr. 274-275.
59 Ş. Polverejan-N. Cordoş, op. cit„ p. 232-234; B.A.R.S.R., mss. Coresp. nr.

17(3)
S CLXXI (I. Raţiu către S. Perii.eţeanu~Buzău, 16/28 decembrie 1893).

16 - - Banalica

https://biblioteca-digitala.ro

242 -:-..·. Cordoş

naţiunea romana şi reprezentanţii regimului dualist60 • Din cuprinsul ei
se desprinde necesitatea instaurării unui climat de bună înţelegere între
naţionalităţile „împreună locuitoare". In acest sens, procesul, aducînd pe
banca acuzaţilor o „naţiune întreagă", trebuia să apară nu numai ca un
memento privitor la păstrarea integrităţii statului, ci şi prilejul unei de­
monstraţii a poporului român ,,ca representant al echităţii, al egalei în­
dreptăţiri" a tuturor naţionalităţilor din monarhia austro-ungară61 .

Din motive tactice „lealitatea" şi „bunele intenţii" privitoare la con­
solidarea monarhiei" se fac din nou simţite. Prezenţa lor, în această
primă fază a organizării apărării pentru proces, trebuie corelată cu in­
tenţia conducătorilor de a vedea asigurată o compoziţie cit mai etero­
genă ca orientar·e politică şi provenienţă, în rîndurile apărătorilor, pen­
tru a se sublinia importanţa cauzei. Tonul conformist a fost, probabil,
generat şi de speranţa - cu circulaţie în acel timp printre protagonişti
- într-o desfăşurare formală a procesului, care s-ar fi putut încheia,
prin intervenţia monarhului, cu achitarea „inculpaţilor"62 .

Circulara din 24 decembrie 1893 convoacă pe avocaţii apărării la
Cluj în 9/21 ianuarie 1894, într-o şedinţă comună - „acuzaţi şi apără­
tori" - de pregătire a dezbaterilor într-o „înţelegere deplină". Pînă
atunci, Comitetul central se întruneşte la Sibiu în 3 ianuarie 1894 pen­
tru a discuta printre altele şi lista celor aproape 60 de avocaţi care
„s-au insinuat ... ca apărători fără deosebire de vederi politice"63 . Se
decide a-l invita pe Alexandru Mocioni ca apărător al lui Ioan Raţiu,
şi pe avocaţii sîrbi şi slovaci64 • Comitetul e de părerea ca apărătorii „să
fie cit de obiectivi" în a-şi alege „să apere pe aceia pe cari îi va designa
conferinţa apără torilor"65.

La această şedinţă s-a stabilit şi noul Comitet central car'e să-l sub­
stituie pe cel Yechi în cazul cînd, la 23 ianuarie 1894, acesta din urmă
va fi judecat şi deţinut. Nwnirea noului Comitet central şi nu alegerea
sa de către Conferinţa Partidului Naţional Român, precum şi compo­
nenţa sa tribunistă, au produs „discuţiuni vehemente" şi nemulţumiri

00 Ş. Polverejan-N. Cordoş, op. cit., p. 234--236.
61 Ibidem.
62 Idem, p. 239, 246; Societatea de mine, XI (1934), nr. 12, p. 199; Z. Pâcli­

şanu, Guvernele ungureşti şi mişcarea memorandistă a românilor din Ardeal, în
Revista fundaţiilor regale, I (1934), nr. 5, p. 342; V. Netea, op. cit., p. 221; I. Sla­
vici, „ Tribuna" şi tribuniştii, Orăştie, 1896, p. 72: B.A.R.S.R., mss. Coresp. nr.
s 17 (3) •

CLXXI
6:l Ş. Polverejan-N. Cordoş, op. cit., p. 237-240, 299-300; B.A.R.S.R., rnss

17 (5)
Coresp. nr. S (I. Raţiu către S. Perieţeanu-Buzău, 3/17 ianuarie 1894).

CLXXI
"' Ş. Polverejan-N. Cordoş, op. cit., p. 237-240; R. Patiţia, op. cit., p. 287;

B.C.U. Oluj-Napoca, rnss. 4055, Coresp. G. Pop de Băseşti, vol. I, f. 101-102;
17 (5)

B.AR.S.R., mss. Coresp. nr. s---
CLXXI

î5 Ş. Polverejan-N. Cordoş, op .cit., p. 237-240.

https://biblioteca-digitala.ro

Apărarea în procesul niemorandist 243

din partea unor membri, care ar fi dorit ca în noul comitet să se „de­
lege şi de cei ce nu sunt de părerile comitetului de acuma"66 •

Procesul nu va avea loc la 11/23 ianuarie 1894 şi în consecinţă nici
şedinţa comună a apărătorilor şi acuzaţilor, preconizată pentru 9/21
ianuarie 1894. Tribunalul din Cluj respinge la 6 ianuarie 1894 ca nefon­
dat întimpinările cu privire la excepţiile de incompetenţă, de prescrip­
ţie şi de audiere a martorilor şi experţilor făcute de acuzaţi67 • Aceştia
însă, fac recurs pentru casarea acuzaţiei, obligînd astfel Tribunalul din
Cluj să amine, la 10 ianuarie 1894, ţinerea procesului pînă cînd Curia
regală din Budapesta se va pronunţa asupra lui68 •

Prima „conferinţă prealabilă a tuturor apărătorilor" este convocată
la Cluj pentru ziua de 3 februarie 1894. Apărătorii sînt chemaţi conco­
mitent, atît de Aurel Isac şi George Ilea69, cit şi de Iuliu Coroianu70 .

Primii însă indică drept loc al întîlnirii tuturor apărătorilor hotelul
„Central", pe cînd Iuliu Coroianu indică ca loc al şedinţei comune a
Comitetului central şi al apărătorilor „locuinţa subscrisului". In ziua
stabilită, ca urmare a neînţelegerii dintre Aurel Isac şi Iuliu Coroianu,
după o „consultare" separată71 , comitetul şi apărătorii se întrunesc în
şedinţă comună în localul Casinei româneî 2 •

Declaraţiile, destul de diferite, ale „inculpaţilor" în timpul anche­
telor preliminare din 1893, animozităţile personale, refuzul lui Alexandru
Mocioni de a apare la proces în rîndul apărătorilor73 , precum şi persis­
tenţa orientării diferite a principalelor curente, au impus şedinţei o
atmosferă destul de încărcată. Cu toate acestea, la propunerea lui Co­
riolan Brediceanu, se hotărăşte, unanim, ca la dezbaterea finală a pro­
cesului să se prezinte „causa cu demnitate". Baza comună nu poate fi

!N Idem, p. 237-240, 245, 299-300; B.C.U. Cluj-Napoca, mss. 4055. Coresp.
17 (3)

G. Pop de Băseşti, vol. I. f. 101-102; B.A.R.S.R., mss. Coresp. nr. S ---.
CLXXI

67 I. P. P[app], op. cit., vol. I, p. 106-107, 145---147, 238-239; Gazeta Tran­
silvaniei, nr. 287 din 29 decembrie 1893, p. 1-2.

fi8 I. P. P[.app], op. cit., vol. II, p. 385-418; Gazeta Transilvaniei, nr. 289 din
31 decembrie 1893, p. 3; Tribuna, nr. 1 din 4/16 ianuarie 1894, p. 1; Ş. Polvere­
jan-N. Cordoş, op. cit., p. 236-237.

li9 Ş. Polverejan-N. Cordoş, op. cit., p. 243.
;o Idem, p. 244; B.A.R.S.R„ mss. Coresp. nr. 110177 (I. Coroianu către I. Roman,

28 ianuarie 1894).
_

11 Aici au participat un număr de cca 14 avocaţi români şi A. Mureşianu.
Dupa ce A. Isac prezentă un material cu extrase din actele de investigare ale
procesului, avocaţii au hotărît (la propunerea lui C. Brediceanu) ca apărarea să
nu se facă după persoanele acuzate, ci după materialul „încriminat" (Societatea
de mîine, XI (1934), nr. 12, p. 199); Dreptatea, nr. 18 din 23 ianuarie/4 februarie
1894, p. 1.

~ Societatea de mîine, XI (1934), nr. 12, p. 199.
• ..i Ş. Pol verejan-!'l'. _Cordoş, op. cit., p. 245; I. Slavici, Vînătoare de suflete,
m Corespondenţa romana, nr. 6 din 13 februarie 1894, p. 5; Societatea de mîine,
~I (1934), nr .. 12„ p. 199; XII (1935), nr. 11-12, p. 172 (Scrisoarea lui V. Babeş
c~tre Al. Mocmru, 3/15 februarie 1894); R. Patiţia, op .cit., p. 287; Tribuna, nr. 29
dm 18 februarie/2 martie 1894, p. 1.

https://biblioteca-digitala.ro

244 N. Cordoş

decît aceea că Comitetul central, din însărcinarea conferinţei Partidului
Naţional Român, a făcut, tipărit şi răspîndit Memorandul şi că toţi ac­
ceptă răspunderea pentru aceasta. Tot acwn se instituie un birou al apă­
rării (din 5-6 avocaţi) „care să prepare toate"74 . Acestui birou i-a reve­
nit şi sarcina de a întocmi şi tipări „programa şi expozeul Memoran­
dultl.i„.

Actul75 este de fapt o expunere de motive, alcătuită cu scopul de
a servi ca material de bază la proces, o platformă comună, pusă la
îndemîna acuzaţilor şi a apărării76 . La redactarea lui şi-au adus con­
tribuţia atît biroul apărătorilor (compus probabil din A. Isac, A. Frâncu,
A. Mureşianu, C. Brediceanu)77 , cit şi membrii Comitetului central, în
special prin intervenţiile lui Ioan Raţiu78 . Actul este compus din două
părţi distincte: prima (8 puncte) se referă la dreptul acuzaţilor· de a fi
interogaţi în limba maternă, idee sugerată şi susţinută de Vasile Luca­
ciuî9 ~i a doua parte (71 puncte) privitoare la principalele „capete de
acuzare", aşa cwn sugerase la 3 februarie 1894 Coriolan Brediceanu80•

Intocmit în prima jumătate a lunii februarie 189481 , pe baza actului de
acuzare, partea a doua a docwnentului se ocupă de acest act. Aşa-nu­
mitele „pasaje încriminate" sînt analizate într-un limbaj juridic concis,
utilizîndu-se în acelaşi timp întregul arsenal de argumente istorico-juri­
dice, de la Diploma Leopoldină şi pînă la legile sancţionate în 1863-
1864 cu privire la autonomia Transilvaniei. In continuare se face o tre­
cere în revistă a celor 30 de ani trecuţi de la Dieta din Sibiu (1864) şi
pînă la 1894, în decursul cărora românii „n-au încetat nici un moment
de a-şi reclama drepturile a\·ute". Se arată „pe scurt cauzele şi motivele
care au îndemnat pe români de a încerca subşternerea Memorandului la
tron·', în care au cutezat a „descrie plîngerile, suferinţele şi nedreptă­
ţile" îndurate de la încheierea pactului dualist.

,,Expozeul" apărării arată că „acuza ridicată" împotriva Comitetu­
lui central „nu are nici o bază legală, deoarece nu comitetul a dispus
facerea, subşternerea la tron şi răspîndirea memorandului, ci confe­
rinţa generală ţinută la a. 1892" care a susţinut „condusele conferinţelor
trecute". „Expozeul" face de altfel, trimitere la procesul verbal al Con-

" Ş. Polverejan-N. Cordoş, op. cit., p. 245; Societatea de mîine, XI (1934),
nr. 12, p. 199.

;5 Ş. Polverejan-N. Cordoş, op. cit., p. 248-263.
iG Acest fapt se adevereşte şi prin aceea că (pentru a lua cuvîntul la proces)

I. Raţiu şi-a făcut un conspect cu ideile principale după „programa şi expozeul
Memorandului" (MuzlstTDans, 111r. inv. M. 2428).

;; Ş. Polverejan-N. Cordoş, op. cit„ p. 246--247; Societatea de mîine, XI
(1934), nr. 12, p. 199; B.C.U. Cluj-Napoca, mss. Coresp. FT. Hossu-Longin, vol. III,
f. 169-172 (A. Frâncu către Fr. Hossu-Longin, 30 august 1899).

; 8 A se vedea ciornele pentru „expozeu" şi însemnările lui I. Raţiu de pe
textu~ de bază (MuzlstTrcms, nr. inv. M. 2424, 2427/a-e).

19 B.C.U. Oluj-Napoca, mss. 4055, Coresp. G. Pop de Băseşti, vol. II, f. 61-62
(V. Lucaciu către G. Pop de Băseşti, 30 ianuarie 1894).

80 Societatea de mîine, XI (1934), nr. 12, p. 199.
81 Ş. Polverejan-N. Cordoş, op. cit., p. 246-247.

https://biblioteca-digitala.ro

Apărarea în procesul memorandist 245

ferinţei naţionale din 20-21 ianuarie 1892 (predat Tribunalului) şi la
„condusul" celei din 23-24 iulie 1893 care „a primit Memorandul de al
său" şi „a aprobat toţi paşii întreprinşi cu subşternerea, publicarea şi
răspîndir'ea lui".

In ultimele puncte, „expozeul" susţine că „uniunea ş1 maugurarea
ei sunt desconsiderarea drepturilor poporului român şi a tuturor legilo::­
fundamentale ... care s-a făcut fără voia noastră şi chiar în contra pro­
testului nostru şi care, după părerea şi convingerea noastră, ne-a nimicit
orice viaţă şi dezvoltare naţională". Membrii Comitetului central se de­
clară nevinovaţi, dar hotărîţi „a suferi pentru neamul nostru cu abne­
gaţiune ... căci dulce şi frumos este a suferi pentru patrie şi naţiune",
exprimîndu-şi în final, convingerea în verdictul favorabil al „Europei
culte".

In 23 februarie 1894, într-o nouă şedinţă comună, se stabilesc în
lumina „expozeului", concret, într-o atmosferă mai calmă şi sub in­
fluenţa mai categor'ică a aripii radicale, principiile care vor direcţiona
atitudinea memorandiştilor la proces82. Acestea erau: 1) Conferinţa na­
ţională din 20-21 ianuarie 1892 a hotărît ducerea Memorandului la
Viena, imprimarea şi răspîndirea lui; 2) Comitetul central „numai sim­
plu a executat mandatul primit"; 3) „Executiva" a fost aprobată ulte­
rior' în Conferinţa naţională din 23-24 iulie 1893, „identificîndu-se întru
toate cu ea"; 4) Răspunderea pentru acţiunea memorandistă o primesc
toţi membrii Comitetului central, fără a se înlătura dreptul fiecărui
acuzat „de a constata adevărul în privinţa conlucrării faptice la răs­
pîndire"; 5) Înlăturarea divergenţelor' produse cu ocazia anchetelor pre­
liminarii în cursul anului 1893 „se va face prin atacarea instrucţiu­
nei"83.

Tot acum se numesc apărătorii fiecăruia dintre acuzaţi, repartizare
care pînă la dezbaterea finală a procesului va suferi numeroase schim­
bări84. În funcţie de ordinea citării acuzaţilor, se stabilesc priorităţile
tematice ale pledoariilor, astfel ca dezbaterea, prin luările de cuvînt, să
treacă în revistă întreaga problematică ridicată de mişcare, să dezvăluie,
o dată mai mult, inadvertenţele juridice, abuzurile şi ilegalităţile co­
mise de autorităţi, precum şi sorgintea lor politică85 . Adresîndu-se opi­
niei publice în primul rînd, procesul - ca, de altfel, întreaga mişcare
- trebuia să dezvăluie real situaţia de opresiune naţională şi socială
impusă românilor din Austro-Ungaria, de puternicii zilei, şi (în acelaşi

~2 Idem, p. 268-270.
s3 Idem, p. 268-269.
84 Idem, p. 286-287; I. P. P[app], op. cit., vol. I, p. 250-251; B.C.U. Cluj-Na­

~ooo, mss. sertar 324/2, doc. nr. 48 (Scrisoarea lui S. Albini către V. Fodor, 17 apri­
lie 1894); sertar 324/3, doc. nr. 2 (Copia scrisorii lui V. Fodor către D. Comşa,

22 aprilie 1894); B.A.R.S.R., mss. Coresp. nr. S
32

(
2

) (Şt. C. Pop către S. Albini.
CCVII

22 aprilie 1894).
85 Ş. Polverejan-N. Cordoş, op .cit., p. 286-287.

https://biblioteca-digitala.ro

246 l'./. Cordoş

timp) el trebuia să constituie un prilej de afirmare naţională, în sen­
sul cel mai autentic al cuvîntului66 .

După şedinţa comună din 23 februarie 1894, merită de relevat „dis­
cutarea" la Bucureşti a acţiunilor Partidului Naţional Român în pri­
vinţa problemelor de organizare a apărării şi a măsurilor ce urmau a
fi luate la procesul Memorandului, cu oamenii politici din România.
Nota lui Vasile Lucaciu, intitulată „Obiectele de discutat", utilizată cu
prilejul vizitei lui Lucaciu şi Iuliu Coroianu la Bucureşti la începutul
lunii martie 1894, este edificatoare în acest sens67 .

Se discută aici iar posibilitatea trimiterii unor ambasadori ai emi­
graţiei transilvănene în principalele capitale europene (I. Raţiu, S. Al­
bini. D. P. Barcianu, A. Suciu, I. T. Mera, V. Lucaciu, I. Coroianu,
A. P. Popo\·ici, E. Brote), unde să se pună în legătură cu oamenii care
ar putea să intervină în folosul cauzei româneşti. In vederea „ca din
ocasiunea procesului cu Memorandul, cestiunea noastră naţională să
înainteze spre scopul dorit", se preconizează o mare adunare populară
la Alba Iulia, de unde să plece o altă deputaţiune la Viena, la care să
adere şi sîrbii şi slovacii. Este de fapt un plan al lui Aurel C. Popovici
(din septembrie 1893), reînnoit acuma prin propunerile unor personali­
tă\i din România ,,fără culoare politică" 6B.

Aducerea la cunoştinţa memorandiştilor a celor discutate şi hotă­
rîte la Bucureşti de Lucaciu şi Coroianu explică probabil de ce Comi­
tetul central este convocat la o şedinţă pentru 3 aprilie 1894, unde se
vor „lua hotărîri asupra unor obiecte care de o parte absolut nu 11wi
suf er[ă] amînare, ear de alta sînt de aşa importanţă, incit este inevi­
tabilă trebuinţă, ca toţi membrii comitetului să iee parte la deliberarea
asupra lor" 89 . In ade\'ăr, şedinţa Comitetului central din 3-4 aprilie
H!D4. prin votul membrilor săi aprobă publicarea a ti „enunciaţiuni"
privind poziţia acestuia în faţa evenimentelor ce se apropiau. Comite­
tul central declară că susţinerea programului naţional din 1881, „în
integritatea sa şi a direcţiunii politice spre realisarea lui. este postulatul
situaţiunii şi nimic n-avem să schimbăm în sensul lor" şi aşa doresc
să fie cunoscute de amicii politici de pretutindeni şi de guvernul ma-

~ti Idem, p. 271-273.
87 Idem, p. 270-271; L. Boia, op. cit., p. 106; Tribuna, 1894, nr. 31, 34, 36-37,

40-41.
'" Ş. Polverejan-N. Cordoş, op. cit., p. 270-271; L. Boia, op. cit„ p. 106,

110-111; B.A.R.S.R., mss. Coresp. nr. 27060-27061 (E. Brote către S. Albini, 28 mar-
39 (13-14\

tie/9 aprilie şi 11/23 aprilie 1894); nr. S (A. C. Popovici către S. Albini,
CCVII

54 (19)
martie 1894); nr. S (I. Russu-Şirianu către S. Albini, 7 aprilie 1894); Arh.

CC VII
V. Branişte, fond E. Brote-„Tribuna", I, varia 1/1; Arh. I. Bianu, III, mss. 40
(E. Brote, Memoriu în chestiunea „Tribunei", 19/31 martie lll94); Tribuna, 1894,
nr. 36-37. 40-41.

H~ B.C.U. Cluj-Napoca, mss. sertar 324/4, doc. nr. 53.

https://biblioteca-digitala.ro

Apărarea în procesul memorandist 247

ghiar. Din „incidentul" procesului memorandist, Comitetul central face
următoarele constatări: a) Memorandul este opera Partidului Naţional
Român din Transilvania şi Ungaria; b) Ducer'ea Memorandului la Viena,
tipărirea şi răspîndirea lui s-au făcut pe baza hotărîrilor luate în
unanimitate din partea întregului partid, reprezentat prin delegaţii pre­
zenţi la Conferinţa naţională din Sibiu în 20-21 ianuarie 1892;
c) „Această procedură a fost acceptată cu sărbătorească unanimitate în
conferinţa naţională din Sibiu, ţinută în 23-24 iulie 1893. Prin urmare
procesul acesta este un proces intentat naţiunii române". „Enunciaţiu­
nile" dovedesc cît se poate de clar colaborarea sporită a Partidului Na­
ţional Român cu Bucureştiul, precizîndu-se că Comitetul central „sa­
lută cu mulţumită orice lucrare politică în înţelesul programului nos­
tru naţional şi în sensul direcţiunii noastre politice spre realisarea ace­
lui program", luînd act cu vie satisfacţie şi despre dezbaterile avute
asupra chestiunii românilor din Austro-Ungaria în Parlamentul Româ­
niei90. Asupra noilor propuperi de emigrare a Comitetului central,
.,enunciaţiunile" nu aduc nici o precizare, rămînînd în vigoare, con­
form desfăşurării evenimentelor, hotărîrea luată la 25 septembrie 1893.
De altfel, conform hotărîrii Comitetului central este şi răspunsul dat de
Ioan Raţiu ziaristului englez Fitz Gerald că „dacă întreagă România,
liberali şi conservatori, cu un cuvînt toţi bărbaţii de stat de acolo ne-ar
sfătui să părăsim ţara, noi nici atunci n-am primi un asemenea sfat
ci resaluţi suntem a rămînea aici, a îndura puşcăria şi or ce suferinţă,

aici voim a trăi şi a muri pentru cauza sfîntă, în a cărui serviciu ne-am
pus"91.

Intre timp însă, Curia regală din Budapesta respinge la 19-20 mar­
tie 1894 recursul „inculpaţilor" şi confirmă actul de acuzare, iar Tri­
bunalul din Cluj stabileşte la 31 martie 1894 că procesul va începe la
7 mai 1894, orele 8 in sala Redutei din acest oraş92 .

După cum se ştie, desfăşurarea procesului nu a permis sub aspect
formal aplicarea planului iniţial. Obiectivele majore, însă, axate pe ele­
mentul politic, vor sta în atenţia noastră într-un \·iitor studiu. Pentru
românii din Transilvania el a constituit o nouă treaptă în dezvoltarea
conştiinţei de sine, pragul, trecut cu succes, spre desăvirşirea statului
naţional unitar.

NICOLAE CORDOŞ

~J Tribuna, nr. 61 din 29 marlie/10 aprilie 1894, p. 1.

91 B A R S R 17 (13) . · ... , mss. Coresp. nr. S (I. Raţiu către S. Perieţeanu-Buzău,
CLXXI

17 fe~;uarie 1894); I. Geo~gescu, op. cit., p. 155. .
. - MuzlstTrans, nr. mv. M. 2416; I. P. P[app], op. cit.; vol. I, p. 240-246;

Tribuna, nr. 60 din 27 martie/8 aprilie 1894, p. 2; 1894, nr. 69-70.

https://biblioteca-digitala.ro

248 N. Cordoş

DIE ORGANISIERUNG DER VERTEIDIGUNG IM
MEMORANDUM-PROZESS

(Zusammenfassung)

Unter den Problemen die eine grosse Bewegung in den Reihen der rumani­
schen Nationalpartei in Transsylvanien zur Zeit der Memorandum-Aktion veran-

lassten, zăhlen sich auch jene beziiglich des Verhaltens beim eingeleiteten Ge­
Iichtsverfahren, vom Standpunkte der Veranstaltung der Verteidigung. Die Vor­
bereitung und Ausarbeitung derselben spielte eine wesentliche Rolle im Ablauf
des Memorandum-Prozesses der im Mai 1894 in Cluj stattfand, wenn auch der
urspri.ingliche Plan nicht angewendet werden konnte. Die hauptsăchlichen Ziel­
setzungen, die Hervorhebung des politischen Elements, gelaingen jedoch vollikom­
men. Fiir die Siebenbiirger Rumănen stellte der Memorandum-Prozess eine neue
Stufe in der Entwick.lung des nationalen Selbstbewussts-eins dar. eine Stufe auf
dem Wege zur Vollendung des einheitlichen Nationalstaates, die mit Erfolg bestrit­
ten wurde.

Die vorliegende Arbeit versucht, durch eine neue Auslegung der bekannten
Quellen, verstărkt mit unveri:iffentlichtem Urkundenmaterial dieses Problem vom
juridischen und historischen Standpunkt zu eri:irtern.

https://biblioteca-digitala.ro

