
EUGENIU CARADA (1836 - 1910)
File din viaţa politică.

Tudor D. Mirea

Numele lui Eugeniu Carada se asociază cu multe evenimente importante de la începuturi le
vieţii politice modeme din România. Nu a deţinut funcţi i publice, a refuzat sistematic onoru1i le,
deşi putea nu a adunat averi , nu a lăsat discursuri sau tratate despre politică. Contemporanii l-au
criticat, dar i-au recunoscut ş i meritele.

Mihai Eminescu, exasperat de viaţa politică din România primului deceniu de la obţinerea
Independenţei, a criticat l iberalii pe care, nu de puţine ori , i -a numit în articolele publicate în ziarul
"Timpul" 1 fabricanţi de palavre, uzurpatori şi demagogi, în frunte cu "trinitatea" pe care o formau
C.A . Rosetti, l .C. Brătianu şi . . . Eugeniu Carada. Datorită articolelor lui Eminescu, Carada are un
l oc în Istoria literaturii române a lui George Călinescu, nu pentru colaborarea la Steaua Dunării şi
nici pentru poeziile şi piesele de teatru pe care le-a scris, ci pentru activitatea politică alături de
l iberal i , drept pentru care a fost numit "vodevilistul liberal"2 .

Critici le lui Eminescu la adresa lui Carada le-a continuat I . L . Caragiale care, din idealuri le
revoluţiei de la 1 848 şi participarea la republica ploieşteană, nu a păstrat decât ironia amară a
"caradalelor" evocatoare de personaje politice cărora "deşi le merg treburile din bine în mai bine,
sunt totdeauna grave, posomorâte şi deprimate - refluxul unei conştiinţe acrite . . . pentru că le roade
mereu la rădăcină o teamă nedefinită de pagubă în viitor, ori de răspundere pentru trecut. . ."3.

Din perspectiva timpului care a stins invidia şi patimi le, obiectivitatea aprecierilor celor doi
clasici ai literaturii române este sub semnul întrebării, din moment cc, în 1 9 1 O, Nicolae Vişineanu -
Directorul Băncii Naţionale Sucursala Craiova , Mihail Seulescu - profesor universitar, I .C. Vintilă
Brătianu4, Cantuniari N.5 , Nicolae Iorga6 şi alţii i-au dedicat memorabi le pagini de aprecie1i celui
care nu a fost visător, şovin sau patriot de carnaval şi "pentru care viaţa a fost o perpetuă înălţare
sufletească"7. Mai mult, monoşrafiile despre Eugeniu Carada, scrise în perioada interbelică de
nepotul său Caton Theodorian , D . Constantinescu Teleor9, Mihai Grigore Romaşcanu 10, Ion
Georgescu 1 1 , Constant Răutu1 2, Nicolae Bălănescu 1 3 au prezentat sine ira et studio viaţa lui Carada
aşa cum a fost ea: simplă, fără decoraţi i , dedicată unor ideluri politice şi nu funcţi i lor. Nu i-au
exagerat meritele, nu au tăcut din el o personalitate celebră a epoci i în care a trăit, au lăsat, mai
degrabă, loc pentru înţelegerea acestuia într-o vreme care ne "reaminteşte de zilele de înălţare şi
progres ale României modeme" 14 . În 1 937, Victor Slăvescu scria : " . . . puţini l-au înţeles şi l-au
ajutat. . . a fost omul cel mai puţin cunoscut contemporanilor săi, refuzându-se cu îndărătnicie
oricărei exhibiţiuni şi respingând cu mândrie dar şi cu discreţiune, orice situaţie în care ostentaţia
era totul , iar prilej de muncă creatoare nimic sau prea puţin" 1 5 .

1 Mihai Eminescu . Opere , voi . X, Publicistica (l noiembrie 1 877- 1 5 februarie 1 880), Editura Academiei, Bucureşti,
1 989, p . 1 9; în voi . XI I , Public istică (1 ianuarie - 3 1 decembrie 1 88 1), 1 985, p. 1 79 ; în vo i . X I I I , Public istică, (1 882 -
1 889), 1 985, p. 1 5 8 ; din anii 1 877, 1 879, 1 88 1 , 1 882

2 Ediţia a l i-a, revăzută ş i adăugită. Ediţie şi prefaţă de Al. Piru Editura M inerva, Bucureşti, 1 985, p. 462
3 ibidem, p. 463
4 Eugeniu Carada, o pildă pentru generaţia tânără de azi, în revista „Ramuri„ . Anul V, nr. 1 0, 1 5 martie - l april ie
1 9 1 0, p. 3
5 Eugeniu Carada şi educarea tinerimi i , idem, op. cit. p. 1 39 - 142 :
6 Eugeniu Carada , idem, op. cit. p . 1 55 - 1 57 ;
7 Ioan S lavici, Eugeniu Carada, idem. op. cit. p. 1 5 8 - 1 6 1 ;
8 Caton Theodorian, Eugeniu Carada (1836 - 1 910), Bucureşti 1 927;
9 O. Constantinescu Teleor. Eugeniu Carada , Bucureşti, 1 9 1 O ;
' 0 M ihail Grigore Romaşcanu, Eugeniu Ca rada , 1 935 ; 1 1 lon Georgescu, Eugeniu Carada. Omul şi opera (1836 - 1910) , Editura Ramuri, Craiova, 1 940
12 .Constant Răutu, Eugeniu Carada , Bucureşti, 1 937;
13 .Nicolae Bălănescu, Eugeniu Carada (1836 - 1 910) , B ucureşti, 1 93 7
1 4 Nicolae Vişineanu, Eugeniu Carada, Ramuri„ , în revista „Ramuri„ . Anul V , nr. 10, 1 5 martie - l april ie 1 9 1 0, p . 9

1 5 Două centenare: Partenie Cosma şi Eugeniu Carada , în „Anale economice şi statistice„ nr.3 -5 , 1 937, p. 5 ;

88

https://biblioteca-digitala.ro

Bănuit de legături cu masoneria16, apreciat drept "eminenţa cenuşie a regimurilor liberale din
ani i 1 866- 1 909" 17 sau "şeful Ocultei din Partidul Naţional Liberal" în anii 1 90 1 - 1 909 1 8, Eugeniu
Carada nu a deţinut funcţie mai mare de membru al Comitetului Executi v al PNL, dar a fost
artizanul realizări lor economice şi financiare ale liberalilor guvernamentali şi al refacerii , pe baze
modeme, a unităţii de acţiune a partidului în 1 908.

Fără a-i diminua meritele în edificarea Băncii Naţionale a României, cu fină ironie, Costin
Murgescu a surprins un aspect din activitatea politică a lui Eugeniu Carada, căruia "nu i-a plăcut să
iasă la rampă pe scena vieţii publice a ţării" (cu toate că a urcat pe scena Teatrului din Craiova în
1 859 n.a.), dar poate "avea un loc într-o eventuală istorie a conspiraţiei şi conspiratorilor din epoca
renaşterii politice a României"19. Trăind în aceaşi epocă, Nicolae Iorga ne-a lăsat, poate, cea mai
completă caracterizare a prezenţei lui Carada în viaţa politică : "omul care în România a făcut mai
multă politică, timp de o jumătate de veac, fără să-i fi apl icat cineva legile, tără să-i fi cetit
discursuri le, fără să-i fi auzit glasul şi fără să-i fi văzut chipul"20

Dar cine a fost Eugeniu Carada ?
S-a născut la 29 noiembrie 1 836 în Craiova, ca fiu al serdarului Nicolae Carada şi al Petriţi i

Slăvitescu. După tată ar fi de origine franceză, din neamul Anei de Carada, al cărei frate Charles de
Carada s-ar fi stabi lit, pe la 1 600, într-o regiune din răsăritul Europei, dar nu la Bucureşti. Cum la
acea dată se încetăţenise obiceiul căutării unei origini franceze, descendenţa este mai uşor de sta­
bi lit după mamă, vâlceancă dintr-o veche familie a vistieresei Elena Slăvitescu, ai cărei strămoşi au
fost atestaţi documentar după anul 1 500.

În primii ani de şcoală a avut ca învăţător pe Gheorghe Chiţu2 1 . A urmat, ca bursier, cursuri le
celei de a doua ' şcoli de grad mediu în limba română din Principate, Colegiul (gimnazial) din
Craiova, apoi a fost elevul Pensionului , condus de Louis C. Raymond, ca stipendist22. Studi i le
superioare în economie, le va urma la College de France şi la Sorbona.

Debutul în viaţa politică s-a petrecut pe la 1 2 ani, când a participat la depunerea jurămân­
tului pe Constituţia revoluţiei de la 1 848 din · Ţara Românească, în Târgul de Afară al Craiovei23.
Cât de mult l-a impresionat acest eveniment, nu ştim. Ştim însă că a rămas tot restul vieţii "un
revoluţionar republican"24, un adept convins al ideologiei liberale. Până la 1 8 ani va trăi la Craiova,
unde îşi va manifesta osti l itatea faţă de autoritarismul ocupaţiei ruseşti din Principate, de care va
fugi la timp pentru a scăpa de un exil sigur în îndepărtatul Saratov. Pentru a-l feri de o eventuală
arestare, tatăl, persoană influentă în oraş, îl trimite la Bucureşti, unde va fi şeful de cabinet al
fostului ocârmuitor al judeţului , Grigoriţă Bengescu ministru al cultelor25. Bucureştiul a fost locul
ideal peritru implicarea în pregătirea manifestaţiilor de bucurie prilejuite de căderea Sevastopolului
(în războiul Crimeii n .a.) şi activitatea comitetelor unioniste înfinţate după 1 856. Din anul 1 857

va fi prezent la Craiova ca animator al manifestaţii lor unioniste care trebuiau să contracareze
puternica opoziţie a boierilor o lteni conservatori . După o astfel de manifestaţie, la 22 ianuarie 1 859,
va fi arestat pentru recitarea unor poezii patriotice, unioniste pe scena Teatrului din Craiova. Elibe­
rat la 24 ianuarie, Carada rămâne alături de fruntaşii grupării unioniste craiovene "Emanai ! Chi­
nezu, Boicea Radianu, Gheorghe Magheru, Al. Cristofi, Fraţii Cernătcscu, Gheorghe Chiţu"26
participând la pregătirile pentru vizita domnitorului în capitala "României Mici" plan ificată pentru
1 0 iulie 1 859. La întâlnirea domnitorului cu liberalii doljeni, Eugeniu Carada a avut o singură

1 6 Costin Murgescu, Mersul ideilor economice la români , Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1 987, voi. I, p. 258;
1 7 Ciprian N iţescu, Eugeniu Carada sau oculta guvernează România, în revista „Historia„ , anul I . nr. 8, iul ie 2002, p. 52
1 8 Anastasie Iordache, Jon /. C. Brătianu , Editura Albatros, Bucureşti, 1 994, p. 1 33 ;
1 9 Costin Murgescu, op. cit. p . 62;
2 0 Nicolae Iorga, Oameni care au fost , Editura pentru literatură, Bucureşti, 1 967, p. 262;
2 1 N icolae Andrei, Gh.Pâmuţă, Istoria învăţământului în Oltenia , Editura Scrisul Românesc, Craiova, 1 98 1 , p. 3 J ;
22 ibidem, p. 32;
2 1 M ihai l Gr. Romaşcanu, op. cit. p. 60;
24 C iprian N iţescu, op. cit. p. 5 2
25 Constant Răutu, op. cit, p . 5
26 Luchian C. Deaconu , Otilia E. Gherghe, De la A lexandru Ioan Cuza la Carol /. Craiova 1 859-1878, Editura
S ITECH, 2000, p. 1 50

89

https://biblioteca-digitala.ro

i ntervenţie , spre final, cc.re a Su.fprins auditoriul şi pe Cuza : "Mai stăi Măria Ta ! Poporul vrea să­
ţi vorbească despre durerile şi bucuriile sale"27 . Descumpănit, domnitorul nu răspunde imediat, dar
îl va invita, a doua zi, la reşedinţa din Parcul Bibescu, pentru a-i oferi funcţia de procuror al
judeţului , funcţie pe care Eugeniu a refuzat-o. A fost prima şi ultima discuţie între cei doi şi nu cred
că Alexandru Ioan Cuza s-a gândit că omul din faţa lui, va fi unul dintre vii torii "uneltitori" pentru
aducerea unui principe străin pe tronul României.

"Uneltirea" va începe din momentul angajării lui Eugeniu Carada la redacţia ziarului Ro­
mânul, condus de C .A. Rosetti , în iul ie 1 859, unde va avea �rilejul să intre în cercuri !� politice
ostile domnitorului, alături de C. A. Rosetti, Anastase Panu. 8, Dimitrie A. Sturdza, Ion Ghica,
Dimitrie Ghica ş.a. Campania contra politicii reformatoare a domnitorului a debutat cu o serie de
articole critice Ia adresa şuvemului şi ministrului de interne Nicolae Kretzulescu, publicate în
Românul şi Nichipercea 9 şi cu manifestaţia din Bucureşti de la 27 septembrie, în urma căreia
Eugeniu Carada, C. A. Rosetti, N .Chinezu, G. Serurie ş .a. vor fi arestaţi pentru scurt timp. Abia
achitat în procesul manifestanţilor, Carada va fi din nou arestat "pentru două săptămâni"30 ca
suspect în asasinarea primului mini stru Barbu Catargiu la 8 iunie 1 862" 1 •

In anul 1 863 , Carada s e gândeşte la completarea sau terminarea studii lor în capitala Franţei,
drept pentru care pleacă de la redacţia ziarului Românul înarmat cu scrisoarea de recomandare a
lui C.A. Rosetti pentru Jules Michelet. Informaţii despre studiile sau cursuri le urmate nu avem. Se
ştie numai că a a avut relaţii cu personalităţi politice şi culturale importante, cunoscute pentru
vederile lor politice liberale, republicane şi ale căror legături cu revoluţionarii români de la 1 848 sau
cu emisarii Unirii Principatelor în capitalele europene erau cunoscute: Gladstone Wi lliam Edward32,
Quinet Edgar33, Saint Marc Girardin34 ş.a. E_ugeniu Carada se afirmă în cercurile politice şi
gazetăreşti pariziene, intrând în anturajul lui Michelet datorită recomandări lor lui Rosetti. Acesta,
pe lângă recomandarea35 de rigoare privind pe cel „care a fost mai mult decât secretarul ziarului„
(Românul n.a.), şi care face parte din „familia personală ş i din ·cea politică„ , nu pierde prilejul de a
informa pe marele istoric francez asupra ororilor tranziţiei care durează de şase ani, cerându-i
ajutorul :
" „ . am sosit în port, ajutaţi-ne la construcţie"36. Din scrisoare răzbate ideea sprijinului pe care
trebuie să-l dea lui Carada şi în alte "studii" pe care le avea de făcut la solicitarea cercuri lor politice
i nteresate din ţară. Athenais Michelet prezintă Mariei Rosetti în scrisoarea din 1 863, _impresia bună
pe care a făcut-o Eugeniu şi despre care credea că a venit la studii când, de fapt, el se afla la Paris
cu o "importantă misiune"37. Misiunea era de a organiza, împreună cu alţi conspiratori, o acţiune de
subminare a autorităţii domnitorului Cuza în afara ţări i . Îl urmau Anastase Panu şi conservatorul
Gr. Bibescu Basarab-Brâncoveanu care, în apri lie 1 864 obţin consimţământul prinţului Napoleon de
a ocupa tronul României . Acesta a condiţionat încoronarea de,l,ldoptarea, în Adunarea Legislatiyă
de la Bucureşti, a unei reforme agrare38, condiţie la care reprezentantul conserva-tori lor nu s-a
angajat.

27 ibidem, p . 98
28 Anastasie Iordache, op. cit., p. 367, va fi prim ministru al Moldovei în 1 8 6 1 ;
29 ziare care vor fi suspendate l a 2 4 septembrie 1 859 (n.a .) ;
3 0 Mihail Gr . Romaşcanu, op. cit, p. 1 3 1
3 1 Anastasie Iordache, op. cit . . p. 363, 365, 3 70, 37 1 ; u ltraconservator; va prezida primul guvern al României; măsurile
luate au nemulţumit profund pe l iberal i i radicali, care au chemat poporul la o manifestaţie de demitere a guvernului
B arbu Catargiu; acesta va fi asasinat tocmai la ieşirea de la şedinţa Adunării care dezbătea interzicerea manifestaţiei;
32 ibidem, 323, a susţinut Ia 4 mai 1 85 8 , în Camera Comunelor, cauza Principatelor Române;
33 ibidem, p. 264, prieten al români lor, căsătorit cu Hermiona, fiica lui Gh. Asaki ;

.

34 ibidem. p. 3 7 1 , a susţinut prin articole publ icate în „Journal des Debats„ ,în 1 855, necesitatea unirii principatelor
Române coplet independente de Turcia;
35 Marin Bucur, Jules M iche let ş i revoluţionarii români în documente ş i scrisori de epocă (1 846 - 1 874), Editura Dacia,
Cluj - Napoca, 1 982, p. 235
36 ibidem. p. 236;
37 Constant Răutu, op cit. , p.62 ;
38 M ihai Manea, Bogdan Teodorescu, Istoria Românilor de la I 82 I până în I 989, Editura D idactică şi Pedagogică,
Bucureşti, 1995, p. 1 07;

90

https://biblioteca-digitala.ro

A unnat lovitura de stat de la 2 mai 1 864, după care domnitorul pleacă la Constantinopol,
pentru a obţine de la Curtea suzerană aprobarea noii Constituţii 39. Fi ind bine informat asupra eve­
nimentelor din ţară, în scrisoarea din 8 iunie 1 864 adresată lui Anastase Panu, Carada reproşează
complotişti lor că au irosit ocazia detronări i : "Cuza a plecat la Constantinopole. N-ar fi fost o
ocaziune favorabi lă de acţiune ? Cine ştie ! O scânteie aprinde adesea un incendiu; dar trebuie să
arunci scânteia mântuitoare. Cine o va arunca ?"40 . În corespondenţa următoare, datată la 1 4 iunie,
Anastasc Panu primeşte preţioase infonnaţii , care încurajau pe cei care pregăteau în ţară detro­
narea domnitorului : "Diplomaţia se ocupă prea puţin de dreptul public, de garanţiile acordate
cutărei sau cutărei naţionali tăţi ; ceea ce voieşte ea este a scăpa de orice complicări . . . "4 1 .

Aruncarea "scânteii" se amâna. Nu şi pentru Eugeniu Carada care, preocupat de ideea unei
schimbări în România şi îmbunătăţirea poziţi ei acesteia în Europa, imaginează un plan de eman­
cipare a popoarelor din sud-estul continentului printr-o revoluţie generală, care avea ca scop final
constituirea unor noi state în graniţele lor etnice. Omul acţiunii şi nu numai al planurilor politice
cutezătoare, Carada se deplasează la Praga unde se întâlneşte cu l iderul ceh Rieger care refuză ideea
revoluţiei de teama intervenţiei habsburgi lor. Continuă studierea posibilităţi lor de aplicare a
planului său, în schimbul de scrisori cu Mazzini în care va aborda deschis problema domniei
autoritare din România şi i ndependenţa acesteia. "Bătrânul mazzinian"42, cum îl va numi N. Iorga
în 1 9 1 O pe Eugeniu Carada, este sfătuit să organizeze continuarea protestelor contra lui Cuza şi să
unească eforturile tuturor românilor pentru rezolvarea problemei naţionale, în aşteptarea unor
evenimente "care urmau să se întâmple"43 . Cum planul de revoluţionare a popoarelor din Europa de
răsărit eşuează, în iunie 1 865 Carada revine la Bucureşti în momentul semnării "legământului" între
opoziţioniştii l iberali ş i conservatori, prin care domnitorul trebuia sil it să abdice. Se implică în
campania de discreditare a deţinătorului tronului, pentru a grăbi îndepărtarea acestuia cu ajutorul
concertat al Mari lor Puteri , prin publicarea unor articole critice în paginile ziarelor Românul şi
Clvpotu/44 şi declanşarea incidentelor de la 1 5 august 1 865 din Bucureşti, în l ipsa domnitorului,
soldate cu morţi şi răniţi în urma intervenţiei armatei conduse de generalul Florescu, .

În timpul "răzmeriţei" Carada scapă "de încercarea de suprimare"45 ascunzându-se în casa
artistei Maria Constantinescu. După represiune s-au făcut numeroase percheziţii şi arestări. Cei a­
cuzaţi pentru organizarea tulburări lor erau fruntaşi radicali, printre care Eugeniu Carada, Nicolae
Golescu, Radu Rosetti, lan Brătianu, Costache Rosetti, Costică Brăi loiu ş .a. care vor fi eliberaţi de
către Alexandru Ioan Cuza la întoarcerea în ţară. "Scânteia" de la 1 5 august a produs numeroase
complicaţii în relaţii le României cu Mari le Puteri garante. Acum se profilează vizib i l răcirea rela­
ţi i lor cu Franţa, al cărei ministru de externe noti fica agentului României la Paris "că incidentele din
1 5 august l 865 erau efectul unei nemulţumiri generale"46. Reprimarea sângeroasă a mişcări i de la
1 5 august a impresionat puternic opoziţia care va alege un comitet dirigent format din C. A. Ro­
setti , care avea misiunea de a acţiona în ţară confra domnitorului şi I .C . Brătianu însărcinat să caute
un principe străin pentru funcţia supremă în stat. Însoţind pe l.C. Brătianu şi I .C . Bălăceanu,
Eugeniu Carada se va deplasa la I O martie 1 865 la Paris pentru Conferinţa celor şapte puteri euro­
pene, la 3 1 martie şi 3 mai la Duseldorf pentru confirmarea acceptării şi deplasării lui Carol la
Bucureşti . Convins că lucrează pentru binele ţării , nicidecum pentru persoana viitorului domnitor
Carol, Carada, inspirându-se din Constituţia belgiană, va redacta într-un timp foarte scurt Proiectul
de Constituţie, care va fi înaintat Adunării Constituante la 1 mai 1 866, discutat la 25 iunie şi apro­
bat la 29 iunie, când Carol I a şi depus jurământul pe noua Constituţie. În aceeaşi zi, „conspirato-

39Horia C . Matei, Florin Constantiniu, Nicolae Nicolescu, Istoria României în date. Editura Enciclopedică Română,
Bucureşti, 1 97 1 , p. 2 1 5 . La 1 6/29 iunie A. I. Cuza va semna Actul adiţional la Convenţiunea din 7/ 1 9 august 1 858,
obţinând prin aceasta şi ratificarea, de către puterile garante, a loviturii de stat;
40 M ihai l Gr. Romaşcanu, op. cit., p . 190
41 ibidem, p. 198 ;
4 2 N . Iorga, op. cit . , p . 262;
43 M ihail Gr. Romaşcanu, op. cit. , p. 30 1 ;
44 a fost editat prima da.tă la Lausanne, apoi la Craiova şi , în cele din urmă la Bucureşti (n.a.);
45 M ihail Gr. Romaşcanu, op. cit„ p . 20 1
46 Mihai Manea, Bogdan Teodorescu, op. cit . . p. 99

9 1

https://biblioteca-digitala.ro

rul,, la o unire, la o detronare şi la o urcare pe tron, va cerc Adunării titluri le de „Cetăţean de onoa­
re„ pentru Gladstone, Jules Michelet, Edgar Quinet, Saint Marc Girardin, Batail lard ş .a.

După alegerile din 6 iulie 1 866, Eugeniu Carada devine "vizibil" în v iaţa politică, fiind ales
membru în Consiliul M unicipal şi apoi, pentru un timp, primar al Bucureştiu lui .

Măsurile legis lative restrictive luate de guvernarea liberală C . Kretzulescu47 au stârnit vii
proteste în presa străină, care acuzau România de pol itică antievreiască. Pentru calmarea presei, în
special a celei din Paris, Carada se va deplasa în Franţa pentru a convinge cercuri le jurnalistice şi
politice de justeţea măsuri l or, care urmăreau, de fapt, eradicarea unui fenomen economic, apărut în
lumea satelor după reforma agrară din 1 864, dăunător pentru relansarea tânărului stat. Asociind
denigrarea României în presa străină, cu afirmaţiile prinţului A. M . Gorceakov, şeful diplomaţiei
ruse din ani i 1 856- 1 882, privind viitorul incert al dinastiei şi chiar al Unirii Principatelor48, Eugeniu
Carada va dezvălui opiniei publice internaţionale contribuţia Rusiei la destabilizarea si-tuaţ1e1
politice, nu numai din România, ci din întreaga zonă Balcanică, în scopul dominării politice a
acesteia. După ce readuce presa parisiană la sentimente mai prieteneşti faţă de problemele Ro­
mâniei, revine în tară, participă la alegeri le din 28 martie 1 869 este ales deputat la Colegiu l al III -
!ea din Bucureşti4� fără a intra în Cameră din cauza unei proceduri de numărare a voturi lor.

"Toate firele mişcării erau în mâini le lui Carada"50, este un episod important în viaţa lui
Eugeniu Carada. „Conspiratorul de temut„ pentru Unire, "uneltitorul" contra regimului autoritar
cuzist şi susţinătorul principelui străin, se va situa, după 1 869 pe poziţii de subminare a autorităţii
lui Carol I. Organizarea evenimentului politic din august 1 870, a fost rezultatul nemulţumirilor lui
Eugeniu Carada faţă de situaţia politică din România după 1 866 (caracterizată prin dese schimbări
de guvern, cualiţii politice, dintre cele mai neaşteptate, numai pentru a câştiga pu-terca politică în
stat, mişcări ţărăneşti, poziţia politică ambiguă a principelui Carol I), afinitatea pentru ideea de
republică şi repudierea oricărei forme de autoritarism şi improvizaţie politică.
După izbucnirea războiului franco-prusian, la 7 / 1 9 iulie 1 870, opinia publică din România a fost
puternic impresionată de i nsuccesele Franţei, ţara care sprijin ise atât de mult înfăptuirea Unirii
Principatelor, opinie pub lică deja surescitată în urma scandaloasei afaceri determinată de B. H.
Strousberg, căruia i se concesionase construirea căilor ferate în România. Liberali i radicali ,
nemulţumiţi de atitudinea domnitornlui faţă de e i , de urmările afaceri i Strousberg, şi de cele ale
războiului franco-prusian, făceau o propagandă republicană prin presă şi întruniri publice, "dar
numai ca mij loc de presiune politică asupra lui Carol 1"5 1 •

Secondat de maiorul Pilat - ofiţer activ şi de Constantin Ciocârlan - administratorul de la
Românul, Eugeniu Carada va elabora un plan insurecţional care trebuia să se finalizeze cu aducerea
pe tron a vărului lui Napoleon al III-iea. Bucureşti, Craiova, Ploieşti şi Focşani au fost planificate
ca centre insurecţionale. Din motive neelucidate, Carada comunică amânarea declanşării insurec­
ţie i . Slaba comunicare dintre centre sau nerespectarea ordinului de amânare, au contribuit la înce­
perea insurecţiei numai la P loieşti, în noaptea de 8/20 august 1 870, sub conducerea lui Al . Can­
diano Popescu.

În "Memorii le" sale Carol I povesteşte : "s-a luat cu asalt cazanna dorobanţilor, în care se
aflau numai 7 soldaţi şi câţiva recruţi, s-a declarat prinţul detronat, proclamând pe generalul Go­
lescu locotenent provizoriu şi pe Ion Brătianu ministru de război ad-interim"52. Evenimentul
"Republica de la Ploieşti" a fost repede lichidat de către maiorul Gorganu, comandantul Batalio­
nului 4 vânători . Au fost arestaţi : Al . C. Popescu, Nicolae Golescu, Ion C. Brătianu - aflat la Flo­
reşti şi Eugeniu Carada precum şi alţi 4 1 de conspiratori .

Partea văzută a "repubicii", calificată de N. Iorga drept "Ridicola republică de câteva
ceasuri de la Ploieşti"53 , amintită în diverse lucrări ca, insurecţie, "complot'', "lovitură de stat",

47 martie - august 1 867 (n.a.)

48 Maihai Manea, Bogdan Teodorescu, op. cit . , p. 1 19

49 Slăvescu V., Istoricul Băncii Naţionale a României (1 880- 1 924), Bucureşti, 1925, p. 20 1
5° Caton Theodorian, op. cit. , p. 4
5 1 Anastasic Iordache, op. cit., p . 402;
52ibidem, p. 40 1 ;
53de M i hai Manea, Bogdan Teodorescu, op. cir. , p. 1 1 9;

92

https://biblioteca-digitala.ro

minimalizată în Memoriile regelui Carol I , a fost pregătită de Eugeniu Carada, "organizatorul în
teren"54, generalul Rosetti şi C. A. Rosetti "care au format centrul organizatoric al complotului"55 şi
a eşuat numai că s-a dorit acest lucru de cercuri le pol itice interesate.

Episodul "republ ica" din viaţa lui Eugeniu Carada îl putem reface, parţial, datorită nepo­
tului său Caton Theodorian care, pe baza unor scri sori primite de mama sa de la Sultana Carada din
perioada când Eugeniu a fost arestat la Ploieşti, a scris Ploieşti - Craiova. Scrisori din timpul
insurecţiei de la 1 8 70 - Eugeniu Carada, autorul moral al mişcării. Arestarea lui. - Revoluţionarii
craioveni. Aspecte politice. Comentarii56. Autorul prezintă puţine detal i i despre contribuţia lui
Carada la pregătirea insurecţiei, relatând mai mult aspecte din perioada de detenţie la Ploieşti,
atitudinea autorităţilor şi dezvăluirea numelor altor persoane implicate.

În momentul porniri i insurecţiei, Carada a plecat imediat din Bucureşti spre Ploieşti unde a
şi fost arestat de autorităţi . Este vorba, de fapt, de patru scrisori. Prima este mai puţin interesantă,
pentru că Sultana Carada descrie călătoria obositoare de la Craiova la P loieşti pe ruta Bechet -
Giurgiu - Bucureşti - P loieşti. În scrisoarea următoare, datată 27 august 1 87057, relatează politeţea
exagerată a autorităţi lor din Ploieşti care au primit pe vizitatoare cu „sentimente româneşti„ şi cu
„in imi de buni români„ . Aceasta dezvăluind o stare de spirit favorabilă "insurecţionalilor" arestaţi :
Eugeniu Carada ş i A l . Candiano Popescu. Eugeniu era "bine, sănătos şi vesel".

Al . Candiano Popescu, relatează Sultana, s-a grăbit să întrebe de soarta craiovenilor impli­
caţi: Ion Theodorian, Boicea Radianu, Anastasie Stolojanu, Gheorghe Chiţu şi Pera Opran.

Asociind numele personalităţilor din Craiova, .cu cele pe care le va întâlni acasă la C. A.
Rosetti în Bucureşti : Ştefan Golescu (al cărui frate N icolae Golescu fusese şi el arestat), Costică
Racoviţă, Greceanu, considerăm că firele insurecţiei nu erau dintre cele mai firave ci, dimpotrivă, se
legau foarte bine cu ampla campanie de presă pornită contra lui Carol I în aceaşi perioadă.

Mai târziu, Caton Theodorian ne prezintă, cu o undă de regret, eşecul Republicii de la
P loieşti ca fiind rezultatul exclusiv al lui Al. Candiano Popescu, care într-un mod incredibil, pentru
un militar de carieră obişnuit cu ierarhia, ordinele şi respectarea consemnelor, a declanşat insurecţia
fără a ţine cont de ordinul de amânare, despre care a crezut că este numai o "manevră" a lui
Eugeniu Carada de a-l scoate din conducere şi de a-i lua l ocul58 ..

Din septembrie, atitudinea binevoitoare a autorităţilor faţă de Carada şi rudele lui aflate în
vizită, încetează. "Mişeii de poliţai şi de prefect"59 înăspresc regimul de detenţie, Eugeniu se
îmbolnăveşte, mâncarea nu ajunge, murdăria este prezentă, cu sora nu mai poate sta de vorbă decât
zece minute pe zi, autorităţile păstrează secret locul unde va fi judecat sau ţinut arestat.

Urmările neplăcute asupra autoritătii domnitorului au fost atenuate de un juriu special, care
a achitat inculpaţii. După ce Ion C . Brătianu a fost arestat la Piteşti ''pentru participare la com­
plot" şi achitat, va pleda la Târgovişte pentru Carada şi Candiano care au fost, la rândul lor, achitaţi
apăraţi fi ind de N . Fleva. Acesta va publica în 1 8 7 1 Procesul lui 8 august. Apărarea jăcttă celor
41 de acuzaţ/)0.

În schimb Carol I, obosit de criticile din presă şi de "insurecţia achitată", îşi va exprima
public intenţia "de a se retrage dintr-o ţară unde nu exista vocaţie parlamentară şi l iberală şi pentru
care se uza fără nici un folos"6 1 . „

'4Costin Murgescu, op. cit., p. 4 1 3 ;
55ibidem, p. 414;
56Editura Ramuri , Craiova, 1937 ;
57Caton Theodorian, op. cit„ p. 10 ;
58greu de crezut ş i această afirmaţie, din moment ce : Constantin U . Bîrlădeanu, în 1877 Aşa cum a fost , Editura
Junimea, Iaşi, 1 977, p.70 . prezintă pe maiorul ALC. Popescu, care a condus în ziua de 30 august 1 877 patru atacuri
asupra redutei Griviţa;
Pagini din lupta poporului rumân pentru independenţă naţională 1877- 1 8 78. Documente şi texte social -politice,
Editura politică, Bucureşti, 1 967, p. 206; Al .C. Popescu a fost înaintat la gradul de locotenent-colonel pentru fapte de
vitej ie ;
59Caton Theodorian, op. cit., p. 12 ;
60Sabina Cantacuzino. Din viaţa familiei Jun I C Brătianu , voi . I . , Editura Albatros, 1 993, p. 4 1 ; 61 Mihai Manca, 13ogdan Teodorescu, op. cit., p. 1 20 ; Carol I a publicat două scrisori în gazeta „Augsburg Zeitund„ ;

93

https://biblioteca-digitala.ro

Nu s-au stins bine ecouri le "republici i de la P loieşti" şi Eugeniu Carada vede în criza
bulgară un moment favorabi l înlăturării dominaţiei otomane şi crearea unei uniuni româno -
bulgare62, în cadrul căreia România deţinea ministerele de război ş i de externe, Carol I urmând să
primească ş i coroana Bulgariei63 . Sfătuit de I . C . Brătianu, care prevedea o intervenţie a ruşi lor,
Carol I nu dă curs planului pregătit de Carada.

Între anii 1 87 1 - 1 875 Eugeniu Carada se va implica în activitatea publicistică. La Paris,
împreună cu Louis B lanc şi Albert Talandier va edita "L'Hornme libre" şi va publ ica studiul
"România şi politica germană în răsărit"64.

Pregătirile pentru dobândirea Independenţei îl aduc pe Carada din nou în real itatea pol itică
cu misiuni importante, pc care I. C. Brătianu nu le încredinţează agenţiei diplomatice din Paris . În
martie 1 877 va fi mesagerul lui I. C. Brătianu pe lângă bancherii francezi, de la care trebuiau
contractate împrumuturi pentru pregătirile de război , şi contele Chaubardi care trebuia informat
asupra raţiuni lor politice, care au stat la baza semnări i Convenţiei de colaborare militară cu Rusia
la 1 6 april ie 1 8 77, acelea "de a păstra intact edificiul pe care România l -a ridicat cu ajutorul
Franţei"65 .

După semnarea Convenţiei cu Rusia, fără a avea funcţi i oficiale în annată sau guvern,
"înarmat" doar cu o scrisoare de recomandare din partea lui Ion C. Brătianu, Carada va participa la
efortul naţional de dotare ş i organizare a armatei, de obţinere a unor contracte avantajoase pentru
comenzi de armament în străinătate, de preluare a rechiziţi i lor şi donaţii lor de la populaţie. Va su­
praveghea personal construirea pontoanelor peste Dunăre, pentru trecerea armatei române în urma
telegramei marelui Duce Nicolae care-i solicita sprijinul pe frontul din Balcani . Eugeniu Carada a
fost răsplătit cu medalia "Trecerea Dunării" cu aprecieril e generalului Boteanu în 1 895 şi ale lui
Radu Rosetti în 1 928, care au adus un omagiu "celui care a muncit fără preget la învingerea
greutăţi lor"66 asemenea "comisarilor din timpul revoluţiei franceze care au dus la biruinţă oştile"67 .
După armistiţiul de la 23 ianuarie/23 februarie şi Tratatul de pace ruso-turc de la San Stefano, din
martie 1 878, Eugeniu Carada va însoţi pe Ion C. Brătianu la Berlin, cu misiunea de a acţiona în
cercurile politice berlineze, de afaceri şi presă pentru sensibil izarea acestora la cauza ro-mâni lor,
faţă de care ruşi i negaseră orice fel de angajament în războiul antiotoman. Drept urmare, va avea
discuţii cu lordul Salisbury pe tema unei alianţe anglo-române contra intereselor ruseşti, discuţii
care nu au mai continuat după ce Anglia a primit insula Cipru. A avut mai mul t succes cu
bancherii germani care au încheiat o Convenţie cu statul român, în problema stingerii l itigiului
privind acţiunile fostei societăţi a drumuri lor de fier din România.

De la Berl in, Eugeniu Carada va sta mai mult timp în capitala Franţei pentru pregătirea con­
tractelor şi emisiunii b i letelor ipotecare destinate acoperirii cheltuiel i lor din Războiul de Indepen­
denţă.

Din 1 879, Carada se va dedica activităţi i financiar bancare din România, pe care o va
conduce 2 1 de ani tot din . . . umbră, ca adept constant al politicii economice l iberale.

Un domeniu mai puţi n cunoscut în care Eugeniu Carada s-a implicat, a fost cel al partici­
pări i la viaţa de partid a liberali lor. Secretar ş i gardă de corp între ani i 1 876 - 1 888, păstrătorul
c ifrului personal pentru corespondenţă68, Carada a fost un permanent şi apropiat colaborator al lui I.
C. Brătianu "alături de l iberali diferiţi ca vârstă . . . i nstruire şi activitate politică trecută"69: C. A.

62Viorica Moisuc , lon Calafeteanu, Afirmarea statelor naţionale independente unitare din centrul şi sud - estul Europei
(I 82 I - 1 923), Editura Academiei Republici i Socialiste România, B ucureşti, 1 979, p. 1 1 6- 1 1 7 ; în a doua jumătate a
secolului al XIX-iea în Bulgaria se organizaseră comitete revoluţionare secrete care pregăteau lupta de el iberare de sub
dominaţia otomană; în 1 870 la Bucureşti funcţiona un Comitet central revoluţionar Bulgar care pregătea răscularea
bulgarilor contra dominaţiei turce.
63M ihail Gr. Romaşcanu, op. cit. p. , 292;
64ibidem, p. 23 1 ;
65ibidem, p. 328
66ibidem, p. 204 . „Naţionalul„, 1 894;
67ibidem, p. 20 1 ;
68Sabina Cantacuzino, op. cit. , p. 1 20
69Paraschiva Cîncea, Viaţa politică din România în primul deceniu al independenţei de stat , Editura Şti inţifică,
Bucureşti , 1 974. p. 44;

94

https://biblioteca-digitala.ro

Rcsctt i , Gheorghe Chiţu, E ugen S tătescu, M . Fcrekide, I . Câmpinean u , Anastase Stol oj anu, P . S .
Aure l i an, Emi l Cost i n esc u, D . A . Sturdza ş .a.

După m o artea l iderului l i bera l i lor în 1 8 8 8 , Eugeniu Carada se impl i că, în st i lul carac­
teristic, în competi ţ ia d i ntre fracţiuni le l i berale70 pentru succesiunea lu i D . A. Sturdza care nu mai
p utea conduce partidul . D i n poziţ ia în care putea să ia şefia Part idu l u i Liberal "eminenţa cenuşie,
care era Eugeni u Carada7 1 a preferat să sprij i ne gruparea l iberală condusă de Ion I . C. Brătianu, care
dorea redresarea partidu l u i în spiritul doctrinei promovate de I . C. Brătianu. Operaţiune subtilă pri n
care "manevrele aşa - numite'i ocu l te, care acţiona d i n umbră"72 eroda autoritatea ş i prestigiu l
p o l i t ic al adversar i lor l u i lon I. C . Brătianu, Vas i l e Lascăr şi D . A. S turdza, atât în interiorul
part idului cât şi la guvernare. C arada coordonează acţiun i l e care vor d uce l a retragerea guvernări i
l i b erale prezidate de D . A . Sturdza în 1 904, sub pretextu l numiri i lui "A. Djuvara l a j ustiţie, cu care
Ionel B rătian u nu avea n i m i c personal , dar era impus de Vasi le Lascăr" .

Trecerea în opoziţ ie a l iberal i lor, prin ven i rea conservatori lor l a guvernare, în decembrie
1 904 - ianuarie 1 905 , acutizează lupta pentru şefi e dintre D. A. S turdza, conducătorul vechi lor l ibe­
ral i şi "Ocul ta" care cual iza n o i le cadre. Moartea lui Vas i l e Lascăr şi retragerea l u i D. A. Sturdza în
l 908, au favorizat acţi unea ''ocul t i şti lor" Eugeniu Carada, P .S . Aurel ian, Spiru Haret, ş i Emi l Cos­
tinescu de a dec i de succesorul pol it ic al lui D. A . Sturdza în persoana lui Ion I. C. B rătianu, care
umrn să fie num i t de rege preşedintele Con s i l i u l u i de M i ni ştri . Pentru această vic torie în Partidul
Liberal, omul de incredere, cel mai devotat ai p ri m u lu i său preşedinte, Eugeni u C arada, a luplal
t imp de şaisprezece ani .

La 1 3 februarie 1 9 1 O, l i deru l l iberal care cond usese Ocul ta deceda, l ăsând u n partid î n pl ină
efervescenţă pol i tică . ,

Eugeniu Carada n u a fost dat uităr i i . Dicţionarul personalităţilor doljene7·' 1 -a reţinut
numele şi activi tatea. O şcoală, o F undaţie ş i o stradă din Craiova îi poartă numel e .

Eugeniu Carada
(1 836 - 1 91 0)

Eugeniu Carada cu familia

70 Libera l i i : independenţi conduşi de N. Ionescu, moderaţi conduşi de 1. Ghica şi O. A. Sturdza, s inceri conduşi de D.
Brătianu, l iberal - conservatori conduşi de G . Vernescu şi L. Catargiu, radicali conduşi de C . A . Rosetti (n.a.).
7 1 Parasc h i va Cîncea, op. cit. , p.66; după 3 o martie 1 899 când s-a produs căderea guvern ulu i l iberal prezidat de O. A.
Sturdza;
72. ibidem, p. 67 ;
72ibidem, p. 67;
73coordonatori Mariana Leferman, Gabrei la Braun, A drian N ăstase, editura A I US, Craiova, 1 999

95

https://biblioteca-digitala.ro

