
CONSERV A TORU DOLJENI ÎN ALEGERILE PARLAMENT ARE Şl
LOCALE (1899-1908)

Ana-Maria Rădulescu

După anul 1 989, când a venit momentul reconsiderarii acelei părţi din istorie falsi ficate în
perioada comunistă, puţin i au fost istoricii care s-au aplecat şi asupra Partidului Conservator
Român, unul dintre cele mai denigrate partide de către istoriografie, ş i aceasta pentru că un partid
asemănător n-a mai reapărut pe scena politică românească. Cât despre organi zaţia conservatoare din
Craiova, aceasta nu a trezit până acum interesul nici unui istoric căci nu există nici un studiu care să
aibă acest subiect cu excepţia lucrării de l icenţă "Conservateurs, junimistes et takistes dans
I ' ancienne cite du li berali sme". Craiova " 1 899- 1 908" susţinută de autoarea acestor rânduri în anul
2002 la Facul tatea de Ştiinţe Politice, Universitatea Bucureşti . Am ales perioada 1 899- 1 908 pentru
că aceasta este epoca de maximă dezvoltare a Partidului Conservator d in Craiova care a început din
anul 1 899, primul an din istoria partidului local în care acesta a obţinut o victorie totală în alegerile
legislative, perioadă care se încheie brusc în anul 1 908, anul în care Partidul Conservator local este
foarte aproape de dispariţie, fi ind practic înlocuit de Partidul Conservator Democrat. Alegeri le din
această perioadă de timp ne permit să urmărim evoluţia şi involuţia organizaţiei conservatoare
locale pe scena politică, dar şi dinamica internă a partidului , schimbări le de forţe care au avut loc în
interioru l lui . Rezultatele alegerilor şi l istele de candidaţi ne-au oferit i nformaţii relevante de care
putem ţine cont, cu singura rezervă că perioada cenzitară este cunoscută pentru amestecul
autorităţilor în alegeri , aşa încât nu putem întotdeauna şti cât din rezultate reprezint1 voinţa
alegătorilor şi cât ingerinţele administraţiei .

Referiri , mai ales iconografice şi biografice, din aceast1 perioadă, am găsit în lucrarea lui Al .
V lădăyanu "Albumul conservator democrat", Institutul de Arte Grafice Eminescu, Bucureşti 1 909,
ş i la George Mii . Demetrescu, "Istoria Baroului Dolj din 1 864 la 1 928", ed. Tiparul Prietenii
Ştiinţei'', Craiova 1 92 8 . Am folosit din plin presa timpului ("Tribuna", "Alarma") la care pentru
statistică adăugăm "Monitorul Oficial". Desigur un bun pril ej de orientare a fost oferit de sinteza lui
Ion Bulei intitulată "Conservatori şi conservatorism în România", ed. Encic l . Bucureşti 2000, ca şi
de lucrări le lui Mihai Sorin Rădulescu dedicate genealogiei , ca şi s inteza lui Ion Narcis Dorin
"Castele, palate şi conace din România", vol. I, ed. "Fundaţia culturală română", Bucureşti 2002.

După venirea la putere a guvernului conservator condus de Gheorghe Grigorie Cantacuzino
la l l /2 3 apri lie 1 899, încep să se organizeze de către acesta alegeri judeţene pentru desemnarea
noi lor conducători locali . Pentru judeţul Dolj alegerile au loc în zilele de 3 şi 4 mai 1 899, l istele
conservatoare obţinând un mare număr de voturi - 448 la colegiul I, aproxi mati v 1 000 la al II-iea şi
mai mult de 2000 la al III-lea1 . Rezultatele dovedeau popularitatea crescândă a Partidului
Conservator dar şi garanţia de reuşită în apropiatele alegeri comunale şi legislative.

La l mai se deschide la Craiova seria de întruniri publice organizate de fiecare dafi de
Partidul Conservator înainte de alegeri . La aceas1ă întrunire participă numai şefii conservatori locali
N icolae Economu, U lysse Boldescu şi Aurel Eliescu, care condamm public politica fostului guvern
şi a administraţiei locale l iberale. Această serie se continuă cu o întrunire de un cu totul alt cal ibru,
cu adevărat "grandioasă"2 care demonstrează importanţa oraşului Craiova pentru Partidul
Conservator şi mai ales pentru Take Ionescu. Manifestaţia este grandioasă datorită numărului de
persoane prezente (aproximativ 5000), cel mai mare număr de persoane adunate până la acel
moment la o întrunire politică în Craiova, dar mai ales datorită importanţei oratorilor care participă
- Take Ionescu, Ministrul Educaţiei Publice şi al Cultelor, Nicolae Fleva, M inistrul Domeniului şi
Barbu Delavrancea, unul din cei mai mari oratori ai ţări i . Cei trei mari politicieni participă pentru
prima dată împreună la o manifestaţie publ ică cel puţin de când Partidul Conservator este la putere,
şi importanţa acestei participări este accentuată de faptul că în premieră, şi lucru l acesta se petrece
la Craiova, Nicolae F leva şi Barbu Delavrancea explică publicului de ce au părăsit Partidul Liberal

1 "Tribuna", nr. 1 74, 1 2 mai 1 899.
2 Ibidem, nr. 1 76, 2 1 mai 1 899.

68

https://biblioteca-digitala.ro

pentru a veni la Conservatori . Nicolae Economu, şefu conservatorilor din Craiova, numit preşedinte
al întrunirii , nu ezită să sublinieze importanţa manifestaţiei ş i susţine că "un mare act politic se
împlineşte astăzi la Craiova"3. Tot în cadrul întrunirii Take Ionescu aminteşte publicului vechi le
sale legături cu acest oraş în care se simte ca la el aca!Xl, căci locuitorii Craiovei i-au dat "un mandat
electoral acum 1 1 ani ca să răstoarne colectivitatea şi apoi l-au înnoit în mai multe ocazii" .

Seria întruniri lor publice continuă până cu o z i înainte de alegeri le comunale din l l şi 1 3
iunie 1 899 cu diferite manifestaţii organizate d e către şefii conservatori local i . Pentru a-şi asigura
reuşita în alegeri le legislative conservatorii din Craiova ins"is1ă în timpul reuniuni lor şi în presa
partidului asupra dezastrului financiar provocat de guvernul liberal anterior şi prezinfi Partidul
Conservator ca pe partidul cinstei pol itice şi personale, în antiteză cu cel liberal. Pentru consolidarea
Partidului Conservator local conservatorii din Craiova cu acordul lui Take Ionescu, ade\ăratul lor
şef, propun junimişti lor un cartel electoral din care !Xi câştige patru locuri în Camera Deputaţilor şi
Senat. Dar Junimiştii care se îndepărtaseră de conservatori imediat după alegerea lui Gh. Gr.
Cantacuzino ca şef al partidului (30 martie 1 899) solicită cinci locuri pe care însă conservatorii nu
vor să le acorde4. Conservatorii făcuseră această propunere şi pentru a împiedica o posibilă
apropiere a junimişti lor de l iberali . După încetarea tratativelor cu conservatori i , junimiştii încep să-i
insulte pe şefii conservatori la întrunirile lor politice ş i în ziarul "Junimea", iar şefi i liberal i , precum
Anastasie Stoloj an şi Constantin Gârleşteanu, încep să participe la manifestaţii le junimiştilor.
Raporturile dintre cele două cluburi conservatoare din Craiova sunt tensionate şi din cauza faptului
că după despărţirea celor două c luburi şi instalarea la putere a conservatorilor puri, câţiva dintre cei
mai respectabili şefi j unimişti trec în rânduri le partidului de guvemlmânt. Este cazul lui Alexandru
Yarlam5 şi al lui Nae Coandă. Junimistul Ştefan P leşea trece la conservatorii puri cu ptţin înainte de
alegeri le legislative, candidând la Senat la al II-iea colegiu, la fel ca şi Nae Coandă care candidea7.ă
pentru cameră tot la al II-iea colegiu.

Alegeri le l egislative din anul 1 899 au avut loc în ziua de 27 mai (pentru colegiul I pentru
Cameră), 28 mai (pentru colegiul II de Cameră), 29 mai (pentru colegiul III de Cameră), 1 şi 2 iunie
pentru cele două colegii de Senat. La 2 şi 4 iunie au avut loc balotaje le pentru câte un loc la primul
şi respectiv al doi lea colegiu e lectoral al Camerei Deputcţilor.

Victoria conservatori lor guvernamental i este zdrobitoare, toate cele 14 l ocuri care revin
Doljului în Camera Deputaţilor şi Senat fiind ocupate de aceştia. Exempl ificăm după datele oficiale
rezultatele obţinute de conservatorii doljeni la Cameră şi Senat: colegiul I al Camerei - Take
Ionescu (54 1 voturi), N icolae Economu (498 voturi), Ulysse Boldescu (476 voturi) şi Dimitrie
Guran ales după balotaj cu 359 voturi ; colegiul II al Camerei - Nae N. Coandă (1 02 1 voturi), dr.
Ion Athanasescu (825 voturi), Aurel Eliescu (766 voturi) şi Bariu Marian, ales în unna balotajului
cu 736 voturi ; colegiul III al Camerei -- Nicu N. Popp (876 voturi), Alexandru M. lsvoranu (850
voturi) ; colegiul I Senat - Toma Marocneanu (339 voturi) ş i Sava Somănescu (3 1 9 voturi); colegiul
II Senat - George Păianu (389 voturi) şi Ştefan Pleşa (3 8 1 voturi)6. S ituaţia aceasta n-a mai fost
întâlnită la conservatori i din Dolj până acum în anul 1 899 nici măcar atunci când Partidul
Conservator era la putere, electorii doljeni votând şi pentru l iberali . Acest lucru se datora faptului că
oraşul Craiova era considerat unul dintre cele trei oraşe româneşti supranumite "cenţi ale
l iberalismului" unde liberal i i local i erau atât de puternici încât se alegeau chiar şi când erau în .
opoziţie - situaţie remarcabilă dacă ţinem seama de moravurile electorale cenzitare. Când erau la
putere conservatorii încercau întotdeauna să recupereze într-un fel aceste eşecuri sau semieşecuri
susţinând că liberal i i reuşeau să se aleagă graţie neintervenţiei guvernului în alegeri . În anul 1899
conservatorii susţin că victoria lor se datorează câştigării opiniei publice prin întruniri, ziare şi
propagandă electorală, dar mai ales prin buna administraţie a prefectului N. P. Guran. Ei susţin
asemenea că l iberal i i şi j unimiştii au pierdut într-un mod atât de dramatic în alegeri datorită
efectului pervers al campaniei de denigrare pe care o lansaseJă împotriva conservatorilor. Junimişti i

3 Ibidem.
4 Ibidem. nr. 1 80, 7 iunie 1 899.
5 Ion B ulei, Conservatori şi conservatorism în România, ed. Enciclopedică, Bucureşti, 2000, p. 236.
6 "Monitorul Oficial" din 28, 29 ş i 30 mai ; 2, 3 , 5 ş i 6 iunie 1 899.

69

https://biblioteca-digitala.ro

locali au colaborat cu l iberalii în alegeri retrăgându-şi l ista de candidaţi la colegiul I al Senatului
pentru a-i susţine pe cei l iberali , în contrapondere l iberali i 1-au susţinut la balotaj , pe prinţul Barbu
Ştirbey, şeful junimişti lor locali prin retragerea candidaturii lui Nae T. Popp.

În semn de recunoaştere a importanţei pe care oraşul Craiova o are pentru el , Take Ionescu,
deşi ales în trei judeţe, stabileşte să reprezinte Doljul unde are o situaţie bună, căci este adorat de
aproape toţi membrii c lubului conservator şi mai ales de şeful Partidului Conservator local Nicu
Economu, prietenul său cu care se sfătuieşte în privinţa problemelor partidului şi care-l primeşte în
casa sa de fiecare dată când vine la Craiova la întruniri publice sau la proces .

Alexandru Marghi loman, şeful junimiştilor, îşi trimisese cumnatul-prinţul Barbu Ştirbey să­
şi depună candidatura la colegiul I al Camerei tocmai în speranţa de a încerca să diminueze
influenţa crescândă a lui Take Ionescu în judeţul Dolj . Însă prinţul, politician tânăr fără experienţă,
neavând alte merite decât acelea de a fi nepotul ulti mului domnitor al Ţări i Româneşti, Barbu
Ştirbey, şi fiul lui Alexandru Ştirbey, şeful conservatori lor din Craiova până în anul 1 895, şi de a fi
moştenit o avere uriaşă cu ajutorul căreia se implica în opere de binefacere în judeţul Dolj, ca şi
strămoşii săi , nu poate face faţă experienţei şi popularităţii lui Take Ionescu, chiar dacă este ajutat
de liberalii locali care nu doresc decât să împiedice intrarea în Parlament a celui care răsturnase
fostul guvern liberal. Prinţul Barbu Ştirbei nu are acelaşi calibru şi nici aceleaşi ambiţii politice ca
Take Ionescu, căci pentru el politica nu este decât un hobby care merită a fi exersat numai în timpul
campaniei electorale .

Cu prilejul formării B iroului Camerei Deputaţilor în ziua de 1 3 iunie Olteniei şi în special
Craiovei, i se dă o satisfacţie deosebită prin alegerea lui Nicolae Economu ca vicepreşedinte al
camerei . Această alegere demonstrează că deputaţii conservatori ţin cont de importanţa Olteniei şi
răsplătesc lupta de 30 de ani dusă pentru cauza conservatoare de către şeful craiovean. În plus
N icolae Economu este şi şeful Comisiei Judeţene Dolj şi vicepreşedintele secţiei din Craiova a Ligii
culturale pentru unitatea tuturor românilor, situaţie nouă pentru conservatorii din oraş, căci până la
acest moment Liga fusese acaparată aproape în întregime de către liberali7 . Şi alte funcţii sunt
atribuite parlamentari lor din Dolj : Sava Somănescu este ales vicepreşedinte al Senatului, Ulisse
Boldescu în comisia Comunală a Camerei Deputaţilor, N . Pop în Comisia Financiară, iar Aurel
El iescu în comisia delegaţi lor Camerei pe lângă Consi liul de administraţie al Casei de Economii8 .

Alegeri le comunale au avut loc pe l l şi 1 3 iunie 1 899. Liberalii şi j unimiştii n-au participat
la alegeri şi victoria conservatoare ar fi fost perfectă dacă n-ar fi intervenit un incident care a
dezvăluit l ipsa de unitate a conservatorilor --la colegiul II comunal prezintă trei l iste de candidaţi în
loc de una singură, l iste care se concurează intre ele. Prima l istă cuprinde candidaţii N ae Coandă, G.
Păianu, Păun Rădulescu, P leşoianu, Marinescu, N . M. Dimoviceanu, dr. Athanasescu. Lista a II-a îl
exclude pe dr. Athanasescu care este înlocuit cu Pavlovici , iar în a ID-a l istă întâlnim pe Nae
Coandă, State Ionescu, Neţulescu, Caleţeanu, N. Tomescu, Păun Rădulescu şi dr. Athanasescu. Nae
Coandă şi Păun Rădulescu obţin 703 voturi (unanimitatea), G. Păianu - 5 70 voturi, Pleşoianu şi
Marinescu câte 569, Dimoviceanu - 568 voturi, în timp ce ceilalţi trebuie să participe la balotaj
pentru un singur Joc în Consi liul Comunal9. La balotaj se prezintă numai dr. I . Athanasescu care
primeşte mai mult de 600 de voturi 1 0 .

În privinţa l istei conservatoare pentru colegiul I comunal în frunte se află Ulysse Boldescu
cu 607 voturi, urmat de colonelul Mihail Fălcoyanu, Tănăsache Dumitrescu, Ştefan Delcescu,
Grogore Stănescu - fiecare cu câte 607 voturi , Gh . I. Pessicu cu 606 voturi, C. Radulian cu 604
voturi şi Constantin C. Stravolca cu 603 voturi 1 1 . ·

Noul Consi l iu Comunal a fost convocat în ziua de 30 iunie 1 899 în vederea constituirii sale
şi a alegeri i primarului şi a celor mai importanţi funcţionari comunali . Din cei 1 5 consilieri doi
l ipsesc : Nae Coandă şi G . Păianu. Ulysse Boldescu a fost ales primar al Craiovei cu o singură

7 "Tribuna", nr. 1 82, din 1 8 i unie 1 899.
8 Ibidem.
9 Ibidem .
1 0 Ibidem, nr. 1 83, 22 iunie 1 899 .
1 1 Ibidem, nr. 1 82, 1 8 iunie 1 899.

70

https://biblioteca-digitala.ro

abţinere cea a dr. I . Athanasescu. Prim ajutor de primar a fost ales fără nici o contestaţie G. Pessicu.
Pentru alegerea celui de-al doi lea ajutor de primar candidează Păun Rădulescu şi N. Dimoviceanu.
Această situaţie reprezintă continuarea neînţelegerilor apărute cu pri lejul stabilirii l istelor pentru cel
de al doi lea colegiu comunal . Pentru consilieri s-au abţinut de la vot: U lysse Boldescu, Grigorie
Stănescu, N . M. Dimoviceanu şi C. Stravolca. Păun Rădulescu este ales viceprimar cu 8 voturi faţă
de N . M . Dimoviceanu care .primise numai un vot. Ofiţer al stării civile a fost desemnat colonelul
M ihail Fălcoyanu. Păun Rădulescu şi col . M ihai l Fălcoianu n-aveau experienţa în administrarea
oraşului, numai G. I. Pessicu mai fusese în două rânduri primar al Craiovei în timpul guvernării
liberali lor.

După venirea la putere a guvernului Petre P. Carp la 7 iulie l 900 şi proclamarea fuziuni i
Partidului Constituţional cu Partidul Conservator la 8 iulie 1 900, au început tratativele între
junimiştii şi conservatorii locali pentru fuziunea lor la nivelul judeţului Dolj . Fuziunea este
proclamată la 6 august 1 900, fiind mai degrabă formală, deoarece era impusă de conservatori
junimiştilor.

Aceştia <lin urmă continuă să îi atace pe conservatori în ziarele lor, iar conservatorii puri
locali, fideli lui Take Ionescu, atacă guvernarea lui Petre P . Carp în Parlament. Există şi
parlamentari conservatori locali care trec de partea lui Carp în timpul crizei guvernamentale. Ei sunt
N . N. Popp şi Nae Coandă care, contrar colegilor lor din Dolj , votează pentru moţiunea de
încredere adresată guvernului în ziua de 1 2 februarie l 90 l 1 2, dar moţiunea a fost respinsă, fapt care
a provocat căderea guvernului Petre P. Carp. N. N . Popp şi Nae Coandă, care au votat pentru Carp
contra votului majorităţii Parlamentului, vor-părăsi C lubul Conservator local pentru a intra în cel
junimist ca reprezentanţi ai nuanţei Filipescu.

După venirea lor la putere (1 4/27 februarie 1 90 1 se formează guvernul Dimitrie A. Sturdza),
liberal i i brganizează alegeri generale şi locale în primăvara anului 1 90 1 .

Conservatorii puri locali duc tratative cu junimiştii în vederea unei colaborări pe perioada
alegeri lor, însă . tratativele nu duc la niciun rezultat. În ziua de 26 februarie 1 90 1 conservatorii au
organizat o întrunire la care a participat şi Take Ionescu, preşedintele lor de onoare, pentru a hotărî
care va fi conduita lor în timpul alegerilor şi pentru a începe tratative pentru stabilirea l istelor de
candidaţi ai partidului 1 3 .

Tema de propagandă electorală favorită uti lizată de conservatorii puri locali în timpul
campaniei electorale pentru a atrage voturile alegătorilor este aceea conform căreia partidul lor a
preferat să se retragă de la putere decât să-i supună la noi impozite.

În timpul campaniei electorale a devenit cunoscut Constantin Răduţ Geblescu, fost
magistrat, demisionat pe 1 7 februarie 1 90 l pentru a putea intra în politică. Tânăr inteligent şi activ,
C. R. Geblescu este numit imediat candidat la colegiul I Cameră alături de N . Economu, Ulysse
Boldescu şi N. P. Guran, devenit cunoscut datorită manifestelor adresate alegătorilor şi articoleleor
publicate în presa locală şi centrală, ca noul ideolog al clubului local şi mai ales ca adevăratul
reprezentant al idei lor democrate ale lui Take Ionescu1 4• C . R. Geblescu face parte din seria de tineri
valoroşi pe care Take Ionescu a reuşit să-i atragă în Partidul Conservator în timpul opoziţiei , cu
scopul creşterii puterii personale prin diminuarea influenţei "boierilor" din partid1 5 . La Craiova
această serie de tineri (care a continuat în toată perioada opoziţiei cu foşti magistraţi sau avocaţi ca:
Alexandru Giulea - care a venit de la liberali, N . Murgăşianu, N. B. Rioşianu, Mihail Oromolu etc)
a servit mai degrabă La creşterea prestigiului şi puterii clubului local în lupta împotriva adversarilor
săi decât la creşterea semnificativă a puterii lui Take Ionescu asupra clubului, căci această putere
era deja bine stabi lită, Take Ionescu având legături speciale cu clubul din care s-a lansat în politica
de anvergură, căci partidul local era format în majoritate, încă de la începuturi le sale
organizaţionale, din avocaţi , mai susceptibi l i de a fi impresionaţi de Take Ionescu decât ''boierii".

1 2 "Alarma", nr. 8, 14 martie 1 90 1 .
1 3 "Tribuna"', nr. 246, 2 martie 1 90 1 .
1 4 Ibidem, nr. 247, 6 martie 1 90 I .
1 5 Ion Bulei , op. cit„ p . 270.

7 1

https://biblioteca-digitala.ro

Take Ionescu şi-a depus candidatura la Colegiul I Senat al judeţului Dolj , dar pentru a avea
o şansă în alegeri, deoarece era urât de l irerali care nu vroiau să-l lase să intre în parlament, şi-a
depus candidatura şi în alte judeţe şi a mers acolo ca să şi-o susţină. Prin urmare a ales să nu mai
participe La campania electorală din Dolj , La reuniunile publice şi la vizitele 1ăcute alegătorilor,
bazându-se probabil pe faptul că va fi ales datorită popularităţi i de care se bucura în acest judeţ şi
sprij inului conservatori lor local i . Dar Take Ionescu nu a fost ales în urma alegeri lor din 9 martie
1 90 l când a obţinut 22 l de voturi din cauza intervenţiei "agenţi lor electorali" liberali care şi-au dat
toată silinţa să împiedice alegerea sa ocupând străzile care înconjurau Primăria Craiovei în care era
s ituată . sala de vot şi ameninţându-i pe alegători cu simpati i conservatoare. În ciuda acestor
intervenţii directe ale administraţiei locale rezultatul alegerilor este onorabil , lui Take Ionescu
l ipsindu-i numai 1 9 voturi pentru a fi proclamat ales 16 .

Supus acestor ingerinţe, Partidul Conservator local a hotărât să-şi retragă l ista de candidaţi la
colegiul II de Senat, pentru a-şi putea concentra mai bine forţele în lupta pentru Camera
Deputaţilor, şi a trimis o telegramă de protest regelui Carol l şi presei. Imediat duµi aceste prime
alegeri, şefii partidului au decis să. depună candidatura lui Take Ionescu la colegiul l de Cameră
(pentru a-i face loc lui Take Ionescu a fost îndepărtată candidatura lui N. P. Guran, fostul prefect al
Doljului, însă a fost păstrată cea a noului venit în partid C . R. Geblescu)1 7 .

Însoţite din nou de i ngerinţele guvernamentale alegeri le pentru colegiul I Cameră ce au avut
loc în ziua de 1 3 martie 1 901 , au adus o nouă dezamăgire conservatori lor. Take Ionescu s-a situat
de această dată nu numai în urma candidaţilor l iberali cu 320 de voturi 18 , dar şi în urma junimistului
Barbu Ştirbey, care a obţinut 376 de voturi. Cu 226 de voturi C. R. Geblescu, candidatul
conservatorilor situat imediat după Take Ionescu, a depăşit pe departe pe bătrâni i Ulysse Boldescu
şi Nae Economu care au obţinut câte 107 voturi.

În timpul alegeri lor au avut loc o serie de incidente: Ştefan P leşia, l. Grecescu, I.
Ghizdăveanu şi Take Ionescu au fost insultaţi şi ameninţaţi de bandele de bătăuşi l iberali.
Conservatorul Alexandru Perietzeanu este chiar lovit cu o bâ1ă în timp ce Take Ionescu n-a putut
i eşi din sala de vot, căci bătăuşi i b locaseră toate ieşirile, decât după terminarea alegerilor şi numai
sub protecţia candidatului liberal Constantin M. Ciocazan1 9• Take Ionescu a declarat de altfel într­
un intc_rviu acordat ziarului "Adevărul" în legătură cu "corectitudinea" acestor alegeri că ele au fost
cele mai necinstite din ultimii 1 7 ani şi că în privinţa desfăşurării de bătăuşi ş i transformării săl i i de
vot într-un infern, alegerile din Craiova nu şi-au găsit încă egalul20.

Junimiştii şi-au depus şi ei listele cu candidaţii la alegerile din anul 1 90 1 , prinţul Barbu
Ştirbey fiind aproape de a fi ales la colegiul I. Printre candidcţii junimişti lor la colegiul II de
Cameră întâlnim pe foştii deputaţi Nae Coandă şi N. M. Popp, reintraţi în Clubul junimist în care
erau singurii reprezentanţi ai nuanţei Fi lipescu.

În zilele de 22 şi 24 martie au avut loc alegeri le comunale la care conservatorii locali n-au
participat considerând că nu au şansă după ingerinţele atât de flagrante ale administraţiei în alegerile
legislative.

Prin moartea l iberalului Anastasie Stolojan, în vara anului 1 90 1 a ramas vacant un loc de
deputat la Colegiul II de Dolj . Alegerea unui nou deputat a fost fixa1ă de Guvern pentru 1 6
decembrie 190 l . Membrii C lubului conservator local şi-au exprimat dorinţa de a-l avea candidat pe
Alexandru Variam, însă stabi lirea definitivă a candidaturii s-a făcut în luna septembrie când s-au
convocat Cluburi le din Bucureşti ş i Craiova. Atunci Take Ionescu a ales sl-şi depună candidatura
pentru locul rămas vacant, situaţie acceptată imediat, fără nici o contestare de către Clubul local21 .
După trei eşecuri electorale într-un singur an22, Take Ionescu era hotărât să lupte încă ş i mai mult
pentru ca să intre în Parlament. Pentru a putea face vizitele electorale necesare aleQltori lor

16 "Tribuna··, nr. 249, l J martie 1 90 1 .
1 7 Ibidem.
1 8 U ltimul candidat ales, N. Popp, şeful l iberal care este tatăl lui N icu N. Popp a obţinut 393 de voturi_
19 "Tribuna", nr. 250, 2 1 martie 1 90 1 . 20 După un interviu apărut în "Adevărul" şi preluat de "Tribuna" nr. 242 din 1 1 april ie ·1 90 1 .

2 1 "Tribuna'', nr. 267, 1 7 septembrie 1 90 1 . 22 Take Ionescu a mai candidat pe 29 april ie 1 90 1 şi la un loc de deputat de Gorj .

7 2

https://biblioteca-digitala.ro

Colegiului II de Cameră Take Ionescu a hotărât să-şi stabi lească domici liu la Craiova în intervalul
1 - 1 6 decembrie 1 90 1 23 . Pentru a prezenta electoratului candidatura lui Take Ionescu, Clubul
conservator local a organizat în ziua de 14 decembrie 1 90 1 o întrunire publică la care au participat
aproximativ 2000 de cetăţeni şi în care s-a vorbit despre avantajele reprezentării proporţionale prin
care acesta ar fi intrat de mult în Parlament. Conservatorii locali nu şi-au economisit eforturi le
pentru a-l ajuta pe Take Ionescu să obţină victoria în alegeri : după o muncă de o lună Clubul din
Craiova a putut să obţină l ista completă a alegătorilor care au murit sau care nu mai fac parte din
e lectoratul Colegiului II de Dolj , dar care rămăseseră totuşi înscrişi pe l istele acestui colegiu24.
Pentru a se evita utilizarea cărţi lor de alegător ale persoanelor decedate de către agenţi i electorali ,
conservatori i craioveni au prezentat primarului l iberal Nicolae P. Romanescu l ista acestora sau a

celor care şi-au pierdut statutul de alegători ai Colegiului II de deputaţi care cuprindea 1 1 6
persoane25 . Înainte de alegeri Clubul conservator craiovean a primit din partea liberal i lor
propunerea formării unei comisii alcătuită din opt persoane, câte patru din fiecare club, cu menirea
păstrării ordinii în sala de vot. Convinşi de sinceritatea acestei propuneri şi sperând di această
măsură îi va feri de scandaluri şi insulte în timpul desfăşurării alegerilor, conservatorii numesc în
această comisie pe Ulysse Boldescu, A lexandru Variam, Ştefan Pleşa şi căpitanul Ghelţu. I .
Mitescu, Ion Pleşa, Grigore Columbeanu ş i Gogu Şte:fănescu sunt reprezentanţi i l iberal i lor în
comisie26. Nici trimiterea l istei primarului Romanescu, nici crearea unei comisii menite sl menţină
ordinea în timpul alegeri lor pentru conservatori n-au garantat corectitudinea acestora, Take Ionescu
obţinând numai 549 de voturi, rezultat dubios de slab pentru un politician atât de popular. Liberalul
Constantin N. Ciocazan a obţinut 1 1 5 1 de voturi, ceva mai mult decât dublu celor acordate lui Take
Ionescu. Se pare că premierul D. A. Sturdza ar fi trimis o grămadă de telegrame administraţiei din
Craiova prin care a ordonat ca Take Ionescu să nu fie lăsat sub nici-o formă să câştige27 . De altfel
D . A. Sturdza declara public- "orcine poate intra în Cameră cu excepţia lui Take Ionescu28. Pentru a
fi susţinut în această luptă inegală Take Ionescu a convocat o parte din cei mai importanţi prieteni ş i
colaboratori ai săi din toată ţara. Au sosit la Craiova din Bucureşti generalul Gecrge Manu, Ioan
Lahovary, dr. C. I. Istrate, Mihail G. Ghica, Mihail Vlădescu, Barbu Păltineanu, N . St. Cesianu,
Nicolae At. Popovici , Petre Sfetescu, Constantin Paciurea, D. Ioncovici , N. Lahovary, Ion Rusu
Abrudeanul de la ziarul "Constituţionnalul", plus alţi opt conservatori ; din Romanaţi şi din Gorj vin
delegaţi dintre care se fac remarcaţi prietenii fideli ai lui Take Ionescu şi anume Paul Brătăşanu şi
Toma Cămărăşescu. A lţ i delegaţi au venit din j udeţele Mehedinţi, Olt, Vâlcea, Muscel, Prahova şi
Ialomiţa. Dar bătăuşii l iberali ocupă sediul primăriei Craiovei ş i curtea sa adresând insulte şi
lansând provocări invitaţi lor.Comisia de opt persoane menită să menţină ordinea nu s-a dovedit a fi
decât praf aruncat în ochii conservatori lor pentru ca aceştia sl fie mai încrezători în bunele intenţii
ale liberali lor înainte de alegeri pentru a fi loviţi mai bine. Grigore Columbeanu şi C. Gârleşteanu,
semnatari ai procesului verbal de constituire a comisiei mixte, emu şefii mtăuşi lor. Mulţi alegători
au fost împiedicaţi să voteze. Din 300 de pensionari numai l O au fost lăsaţi să voteze, iar
majoritatea învăţători lor doljeni nu şi-au putut exercita dreptu de vot. Doi aleg;ltori care au fost
bănuiţi că l-au votat pe Take Ionescu au fost bătuţi cu cruzime, chiar Take Ionescu era să fie bătut
atunci când a vrut să părăsească sala de vot pentrn a merge acasă la Nicolae Guran. Însă prietenii săi
ş i-au scos revolverele la timp şi i-au făcut pe bătăuşi să bată în retragere şi să-l lase pe Take Ionescu
să treacă29 -3° .

La alegeri le din 1 90 1 junimiştii au făcut din nou cartel cu liberali i retrăgând cu două sau trei
săptămâni înainte de 1 6 decembrie candidatura lui Nae Coandl pentru a- l susţine pe l iberalul C. M .

23 "Tribuna". nr. 263 , 25 noiembrie 1 90 1 .
24 "Alarma", nr . 34, 1 6 decembrie 1 90 1 .
25 "Tribuna", nr. 270; 9 decembrie 1 90 1 . 26 Ibidem, m. 27 1 , 1 4 decembrie 1 90 1 .
27 Ibidem, nr. 272 , 2 2 decembrie 1 901
28 Ibidem.
29 Ibidem, nr. 268, 25 noiembrie 1 90 1 .
30 Ibidem, nr. 272, 2 2 decembrie L 90 1 .

https://biblioteca-digitala.ro

Ciocazan3 1 în schimbul ajutorului pe care li berali i l-au acordat l a alegerea lui Barbu Ştirbey în
judeţu l Gorj32.

Pentru conservatorii din Craiova anul 1 902 a fost marcat de participarea lor la alegerile
comunale din 3 şi 5 noiembrie . Take Ionescu a venit special la Craiova în ziua de 1 3 octombrie
1 902 pentru a demonstra la o şedinţă ţinută la Clubul conservator importanţa politică a alegerilor
din anul 1 902. El le-a cernt conservatori lor să nu mai facă niciun compromis cu disidenţa
junimisată33 şi pare să vadă în aceste alege1i ocazia perfectă de-ai distruge pc junimişti, de a-i lăsa
să de compromită în faţa regelui ş i a electoratului din cauza rezultatelor dezastruoase pe care le vor
obţine în alegeri.

Apropierea alegeri lor comunale a determinat nu numai intensificarea luptei împotriva
junimişti lor, dar şi măsuri severe împotriva administraţiei locale. Spre exemplu intrunirea electorală
din 3 1 octombrie 1 902 a fost de fapt o manifestaţie la care au participat pe lângă şefi locali ca N.
Economu, U. Boldescu, N . Guran, C. R. Geblescu, şefi din Bucureşti precum Take Ionescu şi N.
Lahovary. Toţi oratorii l-au acuzat pe primarul Romanescu că a consumat banii comunei cu lucrări
extravagante care nu erau absolut necesare, precum Parcul Bibescu, că a neglijat nevoile immediate
ale l ocuitori lor craioveni : apa, canalizarea, pavarea străzi lor. "Să nu cumpere frac când nu avem
cojoc" a zis C . R. Geblescu cu această ocazie, adică primarul N. Romanescu să nu mai compare
Craiova cu oraşe mari din Occident ca M iinchenul, care au şi ele parcuri de aceeaşi rrărime cu acela
pe c are îl va avea Craiova la terminarea lucrări lor, dar care aveau în schimb de zece ori mai mu4i
locuitori şi l 7 ori venituri mai mari . Aceasta înseamnă că, în condiţiile financiare şi edil itare destul
de proaste ale oraşului Craiova, construcţia unui parc era un adevărat .gest de lux şi nu o necesitate.
La reuniunea din 3 1 octombrie 1 902 Take Ionescu explica ascultători lor motivele pentru care se
simţea atât de bine în această parte a ţării şi anume că niciunde în România n-a existat atâta armonie
între clasele sociale ca în Oltenia pentru că aici to<ţte c lasele se amestecă34.

Rezultatele alegerilor comunale din 3 şi 5 noiembrie35 1 902 au dovedit în opinia
conservatorilor că oraşul Craiova nu mai este cetatea liberalismului cum era ahidată, căci majoritate
l iberal i lor care făceau puterea l iberalismului în trecut au murit (Gheorghe Chiţu, Anastasie Stolojan,
Eugeniu Carada şi alţi i) , iar Partidul Conservator local a atras în sânul s1u o parte importantă a
tinerelor e lemente de valoare din oraş. În realitate scăderea entuziasmului public pentru Partidul
Liberal s-ar putea explica şi prin faptul că guvernul l iberal a trebuit să ia o seamă de măsuri destul
de severe şi nepopulare pentru redresarea stării dezastruoase a finanţelor ţării , ca şi administraţia
Romanescu, care a trebuit să facă să crească o parte din impozite pentru a acoperi cheltuieli le tăcute
cu Parcul Bibescu.

La începutul anului 1 903 conservatori i doljeni l -au ajutat pe Take Ionescu să ajungă în
parlament desfăşurând o propagandă electorală intensă în vederea alegerii acestuia într-un post de
deputat al Romanaţilor36 .

În luna mai 1 903 au avut loc alegeri le judeţene care, chiar dacă n-au adus victori a Partidului
Conservator local, au reprezentat un etalon de măsură care sugerează micşorarea creditului

3 1 "Tribuna", nr. 269, 2 decembrie 1 90 1 .
32 "Alarma", nr. 3 1 , 29 noiembrie 1 90 I .
33 "Tribună'', nr. 302, 1 8 octombrie 1 902.
34 Ibidem, nr. 306, 3 noiembrie 1 902
35 La colegiul I l ista conservatoare cuprindea pe N. Economu, Toma Marocneanu, Ştefan N . Rusănescu, Şt. Pleşa,
U lyssc Boldescu, N. P. Guran, C. R. Geblescu, Tănase Dumitrescu a obţinut 269 voturi faţă de cele 426 ale l iberali lor.
Junimiştii au obţinut numai 65 de voturi, dar dacă adunăm voturile obţinute de cele două l iste conservatoare putem
remarca că l i sta primarului l iberal N . P. Romanescu a obţinut numai 92 de voturi în plus faţă de cele ale opoziţiei în
c iuda ingerinţelor administraţiei, fapt care semnifica o micşorare considerabilă a puteri i liberali lor în compareţie cu
trecutu l . La Colegiul l i diferenţa între l ista conservatoare alcătuită din Al. Variam, C. Radulian, C. Stravolca, Păun
Rădulescu, Al . Giulea, Dem. S . Andreescu, Ion T. Grecescu şi cea l iberală este mai mare, l ista primi lor obţinând 1 68 de
voturi, iar l iberali 8 1 4 (dealtfel Colegiul l i a constituit de multe ori baza electorală a l iberalilor reprezentată de
burghezia mare şi mij locie în principal). Junimiştii au obţinut 1 20 de voturi. Conform "Tribuna" nr. 306 şi 307 din 3 şi
1 1 noiembrie 1 902.

36 La alegerile care au avut loc în ziua de 1 2 ianuarie 1 903 delegaţia conservatorilor doljeni a fost cea mai numeroasă.
Conf. "Tribuna" nr. 3 1 4 din 1 9 ianuarie 1 903.

74

https://biblioteca-digitala.ro

l iberali lor în faţa elc Loratului � 7 . Conservatorii au atribuit această cădere disensiunilor exi stente în
sânul Partidului Liberal local, afacerilor necurate şi exploalării oraşului şi judeţului de către liberal i,
precum şi prin creşterea puterii Clubului conservator local . În opnia conservatori lor, creşterea
popularităţii lor s-a datorat însăşi dinamicii pături lor sociale care era foarte pronunţată în judeţul
Dolj , astfel încât mulţi săraci, în special ţărani , au devenit bogaţi . Datorită acestei creşteri a
numărului de proprietari numărul conservatori lor a crescut şi el, căci proprietarii ş i-au dat seama că
Partidul Conservator garanta cel mai bine proprietatea38 . În plus un număr din ce în ce mai mare de
tineri de valoare s-au înscri s în Partidul Conservator.

După încheierea alegeri lor din anul 1 903 conservatorii doljeni s-au implicat din ce în ce mai
mult alături de şefi i conservatori de la centru în lupta pentru rasturnarea guvernului l iberal de la
putere. În final la 2 1 decembrie 1 904 guvernul D. A. S turdza s-a retras de la putere, conservatori i
începând să se pregătească pentru alegeri . Protejatul lui Take Ionescu, C . R. Geblescu a fost numit
prefect al judeţului Dolj iar Nicolae Economu preşedinte al Comisiei comunale i nterimare19. Tot
acum s-a hotărât ca M ihai l Kintescu să fie vi itorul primar al Craiovei . Imediat după instalarea lor
membrii Comisiei interimare şi-au reluat lupta cu reverberaţii electorale împotriva fostei
administraţii Romanescu. În acest sens au solicitat un inspector din Ministerul de Finarţe care să
verifice gestiunea şi să- l dea în judectă pe N icolae Romanescu dacă ar fi descoperit cca mai micii
ncregulă40,

În ziua de 20 ianuarie 1 905 a avut loc o mare întrunire publică organizată de conservatori
având ca scop condamnarea Partidului Liberal pentru activitatea sa dezastruoasă şi implicit
prezentarea singurului program de guvernare în opinia lor - programul conservator. În acest sens au
avut cuvântul Take Ionescu, ministrul de finanţe, Ioan Lahovary, ministrul domenii lor, Alexandru
Bădărău, ministrul de justiţie, Mihail Vlădescu, ministrul educaţiei publice ş i cultelor şi Ionel
Grădişteanu, ministrul lucrărilor publicc4 1 • Prezenţa miniştrilor în oraşul Craiova îl consacră ca pc a
treia capitală a ţării sublinia cu această ocazie Nae Economu. Tot în ceea ce priveşte importanţa
întruniri i , Nae Economu ş i Take Ionescu au afirmat că în 40 de ani şi respectiv 1 7 · an i n-au văzut
altă întrunire mai importantă ca cea de la Craiova. Toţi oratorii au criticat violent P artidul Liberal şi
pe junimişti şi şi-au afirmat credinţa în victoria totală a Partidului Conservator la v iitoarele alegeri .

În legătură cu jun imiştii, prinţul Barbu Stirbey pentru a fi ales la Craiova a adus cu el pe
fraţii Ranetti, doi ziarişti de renume din Bucureşti, care au creat un ziar junimist local intit1.fat
"Lumina" care a apărut 20 de zile pe perioada campaniei e lectorale.

Nae Coandă şi N. N . Popp, foşti deputaţi conservatori, ca.re după retragerea de la putere în
anul 1 90 1 a Partidului Conservator se înscrisesem la junimişti au încercat să revină, dar Clubul
conservatorilor locali nu le-a mai permis. Atunci au recurs la un subterfugiu - afirmau înaintea
a legători lor că sunt susţinuţi de Partidul Conservator şi şi-au depus candidaturi le în cali tate de
conservatori independenţi42• Totuşi dr. Athanasescu, care în anul 1 90 1 fusese îndepărtat datorită
atitudinii sale disidente, a fost reprimit în rânduri le Partidului Conservator local, fi ind chiar înscris
la Colegiul II de Cameră pentru alegeri .

Alegerile legislative din luna februarie 1 905 au adus conservatori lor l ocali o victorie
zdrobitoare comparabi lă cu cea din anul 1 89943 cu singura diferenţă că de această dată

07 Conservatorii au obţinut acest număr de voturi cu tot amestecul administraţiei l iberale in alegeri . N . P . G uran 308
voturi în balotajul la Colegiul I de cameră ncl ipsindu-i decât două voturi pentru a-l depăşi pe ultimul candidat l iberal
ales ("Tribuna", nr. 357 din 29 noiembrie 1 904).
38 "Tribuna", nr. 3 1 7, 5 iunie 1 903.
0 9 Comisia interimară era alcătuită din M ihail Kintescu, G . Pesicu, Păun Rădulescu, C . Radulian, Gr. Stoenescu, St.
Rusănescu, (conform "Tribuna" nr. 360 din 3 1 decembrie 1 904).
40 "Tribuna", nr. 362, 1 4 ianuarie 1 904.
4 1 Ibidem, nr. 365, 23 ianuarie 1 905 ; "Alarma", nr. 142, 26 ianuarie l 905 .
42 "Tribuna", nr. 36 1 , 9 ianuarie 1 905 şi nr. 363, 1 6 ianuarie 1 905 .
40 La Colegiul I de Cameră la I februarie 1 905 au fost aleş i : N ae P. G uran-536 voturi, Take Ionescu - 520 voturi, Ştefan
Pleşia - 4 1 3 voturi, Barbu Ştirbey - 402 voturi. În ziua de 3 februarie la Colegiul li de Cameră au fost aleşi Mişu
Kintescu - 1046 voturi, iar pe IO februarie în urma unui balotaj N icolae B. Rioşanu - 1 002 voturi, dr. Ion Athanasescu
- 972 voturi şi l lariu Marin - 905 voturi . La 5 februarie 1 905 au fost aleşi la Colegiul I I I de Cameră N icolae T.
Oroveanu - 1 694 voturi şi N icolae Ghelţu - 1568 voturi. La Senat la 7 februarie au fost aleşi la Colegiul I N icolae

75

https://biblioteca-digitala.ro

reprezentanţii aleşi de electoratul Doljului nu sunt în întregime conservatori puri , căci prinţul Barbu
Ştirbei se numără printre aceştia.

În timpul alegerilor au avut loc incidente, căci administraţia conservatoare pare să fi făcut
apel într-un mod prea vizibi l la obişnuitele ingerinţe electorale, fapt care a determinat pe l iberali şi
pe junimişti să-i dea în judecată pe cei pe care-i considerau a fi organizatorii neregul i lor: Nicolae
Economu, şeful Clubului conservator, şi prefectul C. R. Ceblescu. Dar, dupl cum era de aşteptat,
conservatorii fiind la putere, procesul în care cei doi sunt inculp<ţi a fost respins de j ustiţie44. După
aceste alegeri Take Ionescu a decis să opteze pentru locul de deputat al Colegiului I de Roman<ţi
unde a fost de asemenea ales, lăsându-i pe conservatorii doljeni destul de dezorientaţi45 şi
permiţându-le liberali lor şi j unimiştilor să afirme că aceasta a abandonat Clubul conservator din
Craiova. Conservatorii dolj eni au dezminţit această informaţie imediat, afirmând că Take Ionescu a
ales Romanaţiul pentru că aici în perioada opoziţiei în anul 1 903 când a fost urmări t peste tot în ţară
de liberali a câştigat alegeri le . De asemenea această obţiune i-a permis şi lui Grigore Şt. Stoenescu
să fie ales pe locul rămas astfel vacant46. Insă Gr. Şt. Stoenescu, al patrulea candidat conservator la
Colegiul I de Cameră, nu s-a putut alege pentru că fusese depăşit cu 1 1 voturi de către prinţul Barbu
Ştirbey. Această explicaţie privitoare la optarea lui Take Ionescu pentru judeţul Romanaţi pare
plauzibi lă deoarece fără un candidat pe măsura lui Take Ionescu conservatorii din Romanaţi puteau
pierde un loc de deputat în faţa liberalilor la alegeri le care s-ar fi repetat pentru locul vacant dacă
acesta ar fi optat pentru Dolj , în timp ce conservatorii din acest ultim judfţ erau mai puternici ,
putând să impună fără probleme un nou ales conservator47 . La această explicaţie ar putea să se mai
adauge alta: Take Ionescu s-a situat pentru prima dată pe poziţia a doua în alegeri legislative
organizate în judeţul Dolj sub un guvern conservator după protejatul său Nicolae P . Guran, şi
această situaţie i-ar putea leza orgoliul , determinându-l să opteze pentru un judeţ în care s-a situat
pri mul .

La 2 martie 1 905 s-a constituit noul Consi l iu Comunal . Cu acest prilej Mihai l Kintescu a
fost ales primar al Craiovei în unanimitate de către cei 1 4 consilieri comunali . G . r. Pessicu şi Păun
Rădulescu au devenit ajutori de primari, iar Alexandru Perietzeanu ofiţer al stării civilc48.

Tot în luna martie 1 905 a fost ales şi noul Consiliu Judeţean Dolj care cuprindea pe N. P.
Guran, Mihail Economu, Nae Tomescu, Nae P. Costachi , Ion Duşea Gabroveanu, A G. Mărăscu
(aleşi ai colegiului J), Constantin Vasilescu, Dumitru Pleşoianu, Grogorc C . Pârvulescu, I. V.
Paraschivescu, Ilie Ghizdăveanu (Colegiul 11), Nicolae Potârcă, D. I . Mucică, Constantin Popescu,
Ilie I. Săndoiu, Gr. M. Chifu, Ion lovănescu (Colegiul III)49. Conform noii legi comunale Consi l iul
Comunal a fost dizolvat la 2 iulie 1 905, iar noi le alegeri comunale au fost organizate în zi lele de 22
şi 24 iulie 1 905, fiind câştigate de Partidul Conservator care swţinuse candidaturile foştilor
consilieri comunali50. Aceste alegeri comunale par a fi copia exactă a celor din 1 899, căci ele
demonstrează aceeaşi disidenţă politică a aceluiaşi conservator nemulţumit şi atunci : dr. I.
Athanasescu, care proaspăt reales în partid şi devenit deputat, a dorit să fie şi primarul Craiovei .
Pentru aceasta s-a prezentat la alegeri le comunale în fruntea unei l iste separate, astfel încât chiar
dacă liberalii au decis să nu participe, candidaţii conservatori oficiali n-au fost lipsiţi de concurenţă.
Însă lista dr. I. Athanasescu a primit un număr foarte mic de voturi, dându-le conservatori lor pri lejul

Economu - 307 voturi, iar la 9 februarie 1905 Ia Colegi ul I I Ulysse Boldescu - 45 1 voturi şi Ştefan S . Rusănescu - 428
voturi. Conf. "Monitorul Olficial" din 2, 3, 5, 8, 1 0 ş i 1 1 februarie 1 905.
1 4 "Alarma", nr . 1 56, 20 iunie 1 905 .
45 "Tribuna", nr. 373, 1 3 martie 1 905.
46 "Tribuna", nr. 375 , 27 martie 1 905 .
47 Ceeia ce s-a şi întâmplat la 27 martie 1 905 când Gr. Şt. Stoenescu, tatăl pictorului Eustafiu Stoenescu şi ctitor al
bisericii Sf. G heorghe Nou din Craiova, a obţinut 370 voturi , l iberal i i neparticipând la a legeri . Conf. "Tribuna", nr. 376,
3 apri lie 1905 .
48 "Tribuna", nr. 375, 27 martie 1 905 .
49 Ibidem, nr. 373, 1 3 martie 1 905 . so La Colegiul I : Mihail Kintescu, G. I. Pessicu, Alexandru Perietzeanu, G. I. Plesia, Al . Giorocianu, C. Gărdescu, P.
Verdeşianu, Tănăsache Dumitrescu toţi cu 565 de voturi, al Colegiul I I : Păun Rădulescu, Şt. Georgescu, Petre P.
Nedeianu, I . Pavlovici, C . Gr. Popescu, Al . Codres.:u, C. Radulian - 1 04 1 de voturi. Vezi 'Tribuna", nr. 382, 17 iulie
1 905 ; nr. 3 83 , 2 1 iulie 1 905. 1 2 iulie 1 905 şi nr. 384 , 3 1 iulie 1 905.

76

https://biblioteca-digitala.ro

să afirme că n-au existat nemulţumiri în Partidul Conservator Local5 1 • Noul Consi liu Comunal
Craiova s-a constituit în ziua de 8 august 1905, M ihail Kintescu, G. I. Pessicu, Păun Rădulescu şi
Al. Peritzeanu fiind realeşi în vechile funcţii52.

În luna martie a anului 1 907 sub presiunea răscoalelor ţărăneşti şi a pericolului care pândea
marea proprietate guvernul Cantacuzino şi-a prezentat demisia, realizându-se şi fuzionarea
Partidului Conservator - Gr. Cantacuzino cu cel condus de Petre P. Carp. Fuzionarea de la
Bucureşti a fost imitată în grabă şi de restul ţării, căci se apropiaseră alegerile generale.

Craiova a fost primul oraş mare din restul ţării în care s-a făcut contopirea celor două partide
care a avut loc în ziua de 28 apri lie 190753 la C lubul conservator din casele Faur în prezenţa lui
Take Ionescu, preşedintele de onoare al C lubului Conservator şi al lui Barbu Ştirbey, preşedintele
activ al Clubului Carpist. Imediat după fuziune s-au stabi lit listele de candidaţi pentru alegerile
generale din mai 1 907, l iste care au suferit numeroase schimmri până cu câteva zile înainte de
alegeri ca urmare a negocierilor care au avut loc între conservatori şi junimiştr4. Fostul junimist
Iancu Pesiacov la începutul lunii mai 1907 a fost însărcinat de marii proprietari conservatori şi
l iberali din Dolj să-i solicite lui Petre Carp să vină în Dolj să-şi depună candidatura la Colegiul I de
Senat. P . P. Carp n-a acceptat proprunerea şi a cerut proprietarilor să susjină candidaturile
conservatori lor din Dolj , căci scopul apelurilor lor va fi îndepl init şi în acest mocf5. Această acţiune
a marilor proprietari din Dolj (liberali şi conservatori sau mai degram foşti junimişti)56 a fost o
dovadă a temerii de a-şi pierde proprietăţile doctrinare şi să apeleze la campionul marii proprietăţi,
P. P. Carp.

În timpul campaniei electorale tema favorită a conservatorilor doljeni a fost aceea a
necesităţii apărării mari i proprietăţi împotriva atacurilor demagogice ale liberali lcr care vor să o
distrugă prin reforme obişnuite. Conservatorii din Craiova nu s-au opus reformelor în general ,
oricărei reforme care ar avea ca scop îmbunătăţirea vieţii ţăranilor; din contră, ei declară că sunt de
acord cu crearea unei Bănci Agricole particulare la Craiova după modelul produs de Take Ionescu,
dar şi cu alte reforme cu o singură condiţie - respectarea libertăţii şi proprietăţii57. În schimb tema
electorală preferată a liberali lor doljeni a fost cea a aşa ziselor fraude în care fusese implica fostul
primar M. Kintescu în perioada mandatului său. Sperând să-i compromită total pe conservatori în
faţa opiniei pub lice ş i să-i facă să-l atace pe fostul primar liberal, devenit disident, N. P .
Romanescu, l iberal i i l-au dat în judecată pe fostul primar conservator şi pe câţiva dintre funcţionarii
săi . Se pare că tactica electorală a l iberalilor a funcţionat bine, cel puţin în combinaţie cu ingerinţele
administraţiei, căci conservatorii au suferit aşteptata înfrângere în alegerile generale'8 .

5 1 ''Alarma", nr. 1 5 9 , 4 august 1 905 .
52 !bidem , nr. 1 60, 1 8 august 1 905 .
53 "Tribuna", nr. 432, 6 mai 1 907 .
54 Listele iniţiale au fost următoarele: pentru Senat, Colegiu I - Take Ionescu şi N icolae Economu; pentru Colegiul I I -
Mihail Săulescu şi Şt. Şt. Rusănescu, pentru Cameră, Colegiul 1 - Barbu Ştirbey, N. P. Guran, C. R. Geblescu şi Ştefan
Pleşia; pentru Colegiul I I - M ihail Kintescu, Juniu Tălpeanu, N . B. Rioşianu, Nae Coandă; Colegiul I I I - N. Oroveanu
şi N . Gh ilţu (conf. "Alarma" nr. 2 1 0, 1 1 mai 1 907). Dar pe l istele finale întâlnim pe dr. I . Cernătescu în locul prin\ului
Barbu Ştirbey (la Colegiul I de deputaţi), pe l lariu Marian în locul junimistului I. Tălpeanu (la Colegiul li de deputaţi) şi
pe N. Murgăşeanu în locul lui N . Ghi lţu. Conf. "Alarma" nr. 2 1 2, 27 mai 1 907.
5 5 "Alarma", nr. 2 1 0, 1 I mai 1 907 .
56 Nu se cunosc numele conservatorilor care l -au. delegat pe Iancu Pesiacov, însă se poate presupune uşor că era vorba
de junimişti veniţi de curând în C lubul conservator, căci ar fi fost puţin probabil ca po liticieni conservatori puri din
Craiova, foarte devotaţi lui Take Ionescu să facă apel la cel mai mare adversar al acestuia din partid - P. P. Carp; în plus
se cunoaşte faptul că Take Ionescu şi amicii săi au refuzat să se solidarizeze cu revendicările marilor proprietari care s­
au opus tuturor proiectelor l iberale de reformă fapt care a mărit şi mai mult disensiunile care existau între el şi Carp.
Vezi şi Ion Bulei, op. cit. , p. 353.
5 7 "Alarma"; n r . 2 l J , 18 mai 1 907�
58 La Colegiul I de Senat în ziua de 20 mai 1 907 Take Ionescu a obţinut 268 de voturi, destul de aproape de u ltimul
liberal ales Jon. G. Plessea (3 10 voturi) ş i N . Economu cu 1 79 voturi. La Colegiul II de Senat în ziua de 22 mai 1907,
numărul voturilor obţinute de conservatori este ridicol - Şt. Şt. Rusănescu - 1 1 3 voturi, M ihai l Săulescu - 4 voturi în
comparaţie cu ultimul candidat l iberal ales Grigore Colurnbeanu care a obţinut 589 de voturi . La alegerile din 20 mai
1 907 pentru Colegiul 1 Cameră N. P. G uran a obţinut 398 voturi, C. R. Geblescu - 3 59, dr. I. Cernătescu - 209 şi Şt. I .
Pleşia - 1 9 1 . Prin comparaţie c u ultimul l iberal ales, Petre Chitzu, care a primit 3 9 8 voturi, l a Colegiul l i la alegerile din

77

https://biblioteca-digitala.ro

Alegeri le s-au desfăşurat ca de obicei cu incidente, căci fostul primar M ihai l Kintescu a fost
arestat cu o zi înaintea acestora din cauza "procesului fraudelor de la prirrărie", dar în realitate,
probabil , pentru a nu-l mai putea aj uta pe Nicolae Romanescu în alegeri . Tribunalul a constatat
nevinovăţia lui Mihai l Kintescu şi l-a eliberat după două zile după încheierea primului tur al
alegeri lor.

La 8 iulie 1 907 a avut loc o alegere parţială pentru un loc de deputat rămas l iber la Colegiul
I prin optarea lui D . A. Sturdza pentru un loc de senator în alt judeţ. Nicolae P. Guran şi-a depus
candidatura şi a obţinut 3 54 de voturi, cu 1 6 mai puţin decât l iberalul I . Mitescu59 .

După optarea liberalului C. M. Ciocazan numai pentru funcţia de primar al oraşului Craiova,
la 5 ianuarie 1 908 a avut loc o altă alegere parţială pentru un loc de deputat rămas vacant la
Colegiul II de Dolj . Fostu l junimist Nae Coandă, care era foarte popular printre alegiltorii
Colegiului II de deputaţi a fost desemnat de comitetul executiv al Partidului Conservator, în ziua de
7 decembrie 1 907, drept candidat. Ca urmare a amestecului grosolan al l iberali lor Nae Coandi a
obţinut 447 voturi faţă de cele 1 292 voturi ale l iberalului Corneliu C. Gârleşteanu60. Ingerinţele
administraţiei în alegeri au fost denunţate chiar de deputatul l iberal N. T. Popp, care cerea celorla�i
deputaţi să amâne validarea alegeri i până după realizarea unei anchete parlamentare. Un alt deputat
l iberal !uniu Leca s-a alăturat cererii lui N. T. Popp, dar Camera n-a ţinut cont de intervenţie şi a
validat alegerea deputatului contestat6 1 .

Cu puţin înainte de această alegere parţială începuse marea ruptură din sânul Partidului
Conservator, marcată de îndepărtarea lui Take Ionescu care devenise cel mai influent şef
conservator din fruntea partidului, de către Petre P. Carp. La 1 5 ianuarie 1 908 dizidenţa a fost
proclamată oficial, pentru ca cinci zi le mai târziu (20 ianuarie) Take Ionescu s1 convoace la el acasă
pe toţi şefii organi zaţiilor conservatoare · din ţară, pe toţi foştii parlamentari , primari şi prefecţi ai
u ltimului Guvern conservator. În urma acestei reuniuni Take Ionescu a devenit şeful noiului partid
intitulat Partidul Conservator-Democrat. Una din cele mai numeroase delegaţii care au participat Ia
acest eveniment a fost delegaţia judeţului Dolj62. După întrunirea din casa lui Take Ionescu, în
aceeaşi zi a avut loc o mare manifestaţie la Clubul Conservator care a fost prezidată chiar de
Nicolae Economu63 . Practic marea majoritate a membri lor Partidului Conservator local, care
includea pe toţi foştii senatori ş i deputaţi ai ultimului guvern conservator în frunte cu şeful C lubului
- Nicolae Economu, a hotărât să-l urmeze pe Take Ionescu în noul partid. Chiar ziarul oficial al
clubului conservator local , "Tribuna", a devenit organul de presă oficial al Partidului Conservator­
Democrat local, schimbare de nuanţă care s-a petrecut şi cu celălalt ziar conservator intitulat
"Alarma".În Partidul Conservator local nu rămân decât junimişti i de la 1 90 1 - 1 907, dezorientaţi şi
foarte puţin numeroşi.

Al doi lea Congres al noului partid a avut loc la Craiova în ziua de 10 februarie 1 908, dovada
marii importanţe a acestui oraş pentru Take Ionescu . Cităm printre cei mai de seamă participanţi la
acest congres pe Take Ionescu, C. Rădulescu-Motru, Nicolae Titulescu, Ovidiu Densuşianu, dr.
Petrini-Galaţi, Aurel El iescu, Paul Brătăşanu, C. Ghica-Deleni , Victor Ionescu, Nestor Cincu, N. R.
Căpităneanu, V. T. Cancicov, Victor Filotti etc. În timpul banchetului care a urmat congresului,
Victor Fi lotti , impresionat de discursurile takiştilor locali şi de devotamentul evident pe care-l
purtau lui Take Ionescu a afirmat că a întâlnit la Craiova "paradisul democraţiei conservatoare".

28 mai 1 907 cei patru candidaţi conservatori: Nae Coandă cu 605 voturi, M. Kintescu - 268, llariu Marian - 247 , N. B .
R ioşeanu - 245 n-au reuşit să obţină împreună u n număr d e voturi care să-l depăşească p e al ultimului candidat l iberal
ales - Costică G. Gârleştianu cu 1 4 1 1 voturi. La Colegiul I I I de Cameră conservatorii şi-au retras l ista. Rezultatul
alegerilor explică faptul că electoratul tradiţional al l iberal ilor se regăsea în păturile mij loci i ale societăţii româneşti .
Vezi "Monitorul Oficial" nr. 4 0 din 2 1 mai/ 8 iunie l 907, p . 1 554; nr. 4 1 d i n 23 mai/ 5 iunie 1 907, p . 1 5 7 l ; nr. 4 5 din
27 mai/ 9 iunie 1 907, p. 1 794; nr. 46 din 29 mai/ l l iunie 1 907, p. 1 834.
5 9 "Monitorul Oficial" nr. 79 din I 0/ 23 iunie 1 907, p. 3095. Se poate uşor remarca faptul că politicienii conservatori
locali erau foarte puternici atât la alegerile generale cât şi la cele parţiale de la Colegiul I de Cameră şi de la Senat -
Colegiul marilor proprietari unde ar fi fost fără îndoială aleşi dacă n-ar fi intervenit amestecul administraţiei l iberale. •

60 Ibidem, nr. 222, 91 22 ianuarie 1 908, p. 8254.
6 1 "Alarma", nr. 228, 20 ianuarie 1 908.
62 "Tribuna", nr. 447, 24 i anuarie 1 908.
6 3 "Alarma". nr . 234, 27 apri l ie 1 908.

78

https://biblioteca-digitala.ro

O altă ocazie de n:rnnifcstare a puterii ş i importanţei Clubului takist din Craiova a fost
pri lejuită de alegerea parţială din 27 apri lie 1 908 a unui senator la Colegiul I. Era a doua alegere al
care a participat Partidul Conservator-Democrat după înfi inţarea sa64 ş i deci un bun pri lej de
măsurare a forţelor cu partidele tradiţionale. Alegerea a fost precedată de o importantă întrunire
e lectorală care a avut loc în ziua de 26 apri l ie 1 908 şi la care au participat dţiva dintre cei mai
apreciaţi conservatori democraţi ai momentulu i : Take Ionescu, I. L. Caragiale, C. Dissescu, Toma
Cămărăşescu, Paul Brătăşanu, Barbu Păltineanu, Ovidiu Densuşianu, Nicolae Titulcscu, C. Xeni , N.
Căpităneanu, Victor Fi lotti, Christake Negoescu, D. Burileanu, Gh. Popp, Diamandescu, N. Taşcă şi
Matache Constantinescu65 . Cu toate intervenţi i le administraţiei liberale, Nicolae Economu a obţinut
o victorie zdrobitoare , în urma alegeri lor fi indu-i acordate 288 de voturi faţă de cele 1 76 ale
candidatului l iberal G. G. Plessia şi de cele primite de candidatul conservator - generalul Ion
Argetoianu - 70 de voturi66. Takiştii din ţară au considerat această victorie ca fiind un adevărat
triumf al partidului lor şi al ideilor pe care acesta le-a susţinut.

Dar dincolo de toate semnificaţi i le sale la nivel naţional, această victorie a adus cu sine
consacrarea Partidului Conservator-Democrat local ca cel mai puternic şi activ partid din jud�ul
Dolj . Prin această victorie Takiştii şi-au demonstrat superioritatea netă faţă de foşt i i junimişti pe
care i -au depăşi t cu mult în privinţa numărului de voturi obţinute, dar şi faţă de l iberali i care, chiar
dacă erau la putere, n-au reuşi t să-şi impună candidatul (este adevărat că liberali i locali erau din ce
in ce mai s lăbiţi de disensiunile din sânul partidului) .

Începând din acest moment pentru Partidul Conservator-Democrat din Craiova s-a deschis
un viitor strălucitor, acest partid devenind deodată "cea mai importantă organizaţie takistă din ţară",
s i tuată într-un "oraş democrat prin excelenţă'', care va_ primi de acum înainte denumirea de "oraş al
taki smului"67, adică adevărata metropolă a luptei pentru desăvârşirea unităţi i naţionale .

Les conservateurs de Dolj aux elections parlementaires et locales
(1 899- 1 908)

Ayant comme source principale d' inforrnation la presse du temps, l ' etude analyse
l 'evolution de l 'organisation de Dolj du Parti Conservateur roumain, pendant la periodc 1 899- 1 908 .
L' anee 1 899 represente le moment ou, pour la premiere fois dans l 'histoire poli tique du Dolj , Ies 14
sieges paflementaires revenant a ce departement sont occupes uniquement par des conservateurs ,
tandis que l 'organisation de Dolj du Parti Conservateur Democrate, parti recemment apparu sur la
scene poli tique roumaine, devient la plus puissante formation politique du pays ct la vi i le de
Craiova une vraie metropole de la lutte pour la realisation de l 'unite nationalc.

64 Prima alegere a fost câştigată la Iaşi în martie 1 908 de takistul Gh. Lazăr conf Ion Bulei, op. cit. , p. 364.
65 'Tribuna", nr. 460, 4 mai 1 908.
66 Ibidem.
67 Conform "Albumului Conservator-Democrat" întocmit de Al . V lădoyanu, Institutul de Arte Grafice Eminescu,
Bucureşti, (1 909), p. 49.

79

https://biblioteca-digitala.ro

