
Titulesciana

NICOLAE TITULESCU LA 1907

Doru NEAGU

Summary
NICOLAE TITULESCU IN 1907

Nicolae Titulescu (1882-1941) is the best known Roumanian diplomat in the lnterwar
Period. This article wants to present his first politica} activities.

Born in Craiova in 1882 in a enriched peasant family he inherited from his father 786.63
ha of land in the village Ungurei (community ofTituleşti in the Olt County). Although he became
an early orphan, he made brilliant secundary and university studies in Craiova (1893-1900) and
Paris (1900-1905). Returned in Roumania he became deputy professor in the University of Jassy
(1905-1909) and full professor of theoUniversity of Bucharest (1909-1916).

1907 was a key year in his life.
At the beginning of this year he published the handbook Împărţeala moştenirilor (= The

Parceling Out ofthe Inharitances). He pleaded against the parceling out ofthe land inharitances.
In March I 907 occured the most important peasant uprising in the history of the modem

Roumania. Olt was among the districts where the uprising and its suppression were very cruel.
The landowners of Tituleşti was pillaged by more than 200 countrymen. The authorities
intervened: the headman (= village magistrate) and the parish priest were dismissed and 10
peasants arested.

On April 28, I 907 in Bucharest N. Titulescu married Ecaterina Burcă, daughter of a
landowner from Tituleşti. His bride brings him as marriage portion of 168 hectares of land in
Tituleşti.

In the same time he tried to launch out himself in politics with the help of the Liberal
Party. That's why it was published a gazette Ţăranul (= The Peasant). In its first two issues
Titulescu tried to show him up as a defendant of the sufîering peasants. He wrote that the
countrymen cannot live without land. That does not mean the great landowners have to renounce
their own lands but the solution was not shown. Meanwhile Titulescu rezigned his candidateship.
That happened because he could not get the support from the Liberal Party for the elections.

So he decided to make his honey joumey in the summer of 1907 in Britain, ltaly and
Switzerland.

In December 1907 he published another booklet (= brochure): Problema Responsabilităţii
Juridice a Statului şi a Comunelor cu privire la Ultimele Răscoale Ţărăneşti (= The Question of
the Juridica! Responsability of the State and Communities Concerning the Last Peasants'
Revolts). He stand up for the landowners who suffered because of the uprising and pleaded that
the communities and the villagers must pay for the damages.

Rejected by the liberals N. Titulescu will become member ofthe Conservative Democratic
Party founded in 1908.

KEY WORDS: N. Titulescu, the peasants' revolt of 1907, peasantry, Olt county, gazette
Ţăranul.

1. În cea mai mare parte a istoriei sale Romînia a fost o ţară agrară. După datele
statistice publicate în 1905 exista o populaţie rurală de 5.319.842 locuitori care trăiau în
2.896 de comune [Doc., 1977, p. 23-25]. Suprafaţa totală a ţării era de 13.135.300 ha din
care 7.968.296 ha de teren cultivat arabil, păşuni, fineţe, livezi. Din această suprafaţă, 47,53

Muzeul Oltului, t. 2, 2012, p. 155-168 155

www.cimec.ro / www.mjolt.ro

D. Neagu

% revenea la 4.171 de mari proprietari (cu moşii de peste 100 ha) iar 41,66 % unui număr de
1.015.302 mici proprietari [N. TITULESCU, 1907-Î, p. 242]. Era firesc ca problema agrară să
constituie principala problemă internă a societăţii romîneşti aflată atunci într-un rapid proces
de modernizare.

2. Familia Titulescu a fost la origine o familie ţărănească.
2.1. Bunicul, Nae Iconomu, se născuse în a. 1800 în satul Ungurei din corn. Tituleşti,

jud. Olt. După încheierea studiilor de teologie în 1826 va fi hirotonit preot. Între 1838-1864
va fi protopop pentru plăşile Şerbăneşti şi de Mijloc. Prin 1845 este menţionat ca „econom"
al moşiei Tituleşti pe care o cumpără în 1856 contra a 115.250 de lei. La reforma agrară din
1864 Nae Iconomu este înregistrat cu 3.515 pogoane ca cel mai mare proprietar din Tituleşti.
Moare la 30 (sau 31) aug. 1866 iar 2 ani mai tîrziu averea este împărţită între copii săi: Maria
(căsătorită Bălu\escu) şi Ion [L. Guţică, 2005-D, p. 31-32, cu detalii şi bibliografie].

2.2. Ion N. Titulescu s-a născut la 29 mai 1838 la Ungurei-Olt. A făcut studii primare
şi secundare la Slatina (şcoala Ionaşcu), Piteşti şi Bucureşti. A fost cel care a impus numele
familiei Titulescu1

• A devenit licenţiat în drept la Paris. Întors în ţară, a intrat în baroul
avocaţilor (1868), a fost prim procuror al Tribunalului Dolj ajungînd preşedintele Curţii de
Apel Craiova. A făcut politică liberală ajungînd deputat (1868) şi prefect de Olt (1871) apoi
deputat şi prefect de Dolj (1876-1879). În 1878 I.N. Titulescu este menţionat ca epitrop al
bisericii Ungurei din zestrea căreia a luat 45.000 de lei punînd ca gaj moşia sa Beldimanca.
A murit la Craiova în oct. 1883 [L. Guţică, 2005-D, p. 32-33].

2.3. Din căsătoria lui Ion N. Titulescu cu Maria Urdăreanu (nepoata pictorului Th.
Aman) au rezultat 3 copii: Cornelia, Paula şi Nicolae [ibid., p. 33]. Nicolae Titulescu, cel
mai mic dintre copii, s-a născut la Craiova la 4/16 mart. 1882 [I.M. Oprea, 1966-N, p. 6; V.
Netea, 1982-N, p. 7; G. Mihai, 1982-D, p. 14; id., 2005-N, p. 104; cf. V. Malinschi, 1985-E,
p. 13]. Deşi orfan de tată, copilul a primit o educaţie aleasă. Clasele primare le-a făcut la
Institutul înfiinţat de elveţianul Jules Javet în 1889 la Craiova [V. Malinschi, 1985-E, p. 16-
18; cf. N. TITULESCU, 1982-P, p. 446]. Între 1893-1900 a fost elev al Liceului „Carol I" din
Craiova [V. Netea, 1982-N, p. 7] unde s-a distins în mod deosebit [N. Andrei, 1976-A, p.
382-384; V. Malinschi, 1985-E, p. 18]. A intrat la liceu cu media I O [V. Malinschi, 1985-E,
p. 18], a avut pe toată durata studiilor rezultate remarcabile atît în activitatea şcolară (medii:
9,79 în anul I, 9,94 în anul V, 9,90 în anii VI-VII [N. Andrei, 1976-A, p. 382; cf. V.
Malinschi, 1985-E, p. 20] cit şi extraşcolară2 • La absolvirea liceului, a primit pentru prima
dată premiul de excelenţă instituit de Spiru C. Haret [I.M. Oprea, 1966-N, p. 7 (cu
bibliografia primară); V. Malinschi, 1985-E, p. 20]. Prefectura jud. Dolj i-a acordat o bursă
pentru a urma studiile la Facultatea de Drept din Paris [V. Netea, 1982-N, p. 7; V. Malinschi,
1985-E, p. 22], unde s-a distins de asemenea. Cu modestia-i caracteristic oltenească, N.
Titulescu nota despre perioada respectivă: „Sorti 1-er de J'Universite de Paris (Faculte de
Droit), deux [ois laureat de /'Universite de Paris, aux concours de droit civil et de droit
commerciaf' . Nu a fost o surpriză numirea sa, imediat după revenirea în ţară, ca suplinitor

1 În 1855 semna Ion N. Protopopescu („fiul protopopului") pentru ca în 1859 să-şi ia numele Titulescu
probabil după numele comunei unde erau proprietăţile agrare ale familiei - L. Guţică, 2005-D, p. 32; cf. V.
Malinschi, 1985-E, p. 13.
2 De pildă a participat ca actor amator la mai multe spectacole alături de colegi ai săi cu scopul de a obţine
fonduri pentru dotarea liceului şi ajutorarea elevilor mai săraci - B.A.R., Ms. 3633-7 (program teatral pe
mătase roză pentru ziua de 23-111-1900); Junimea, I, 35, 1899-Xll-19, p. 3; Curienil Craiovei, IX, 343, 1899-
Xll-21, p. 3; N. Mareş, 2012-P, p. 25-26.
3 N. TITULESCU, 1982-P, p. 446. Lucrările elaborate în perioada studiilor au fost apreciate pozitiv de către
profesorii săi. Titlurile acestora şi aprecierile de care s-au bucurat din partea celor în drept la: V. Netea, 1982-
N, p. 7-8.

156 Muzeul Oltului, t. 2, 2012, p. 155-168

www.cimec.ro / www.mjolt.ro

Nicolae Titulescu la 1907

la catedra de Drept Civil a Universităţii din laşi, unde a profesat între a. 1905-19094
• Din

acel an devine profesor titular la Universitatea din Bucureşti [N. TITULESCU, 1982-P, p. 447;
E. Deleanu, 2005-A, p. 181] pînă, probabil, în 1916. Între 1905-1920 a funcţionat şi ca
avocat în cadrul Baroului din Bucureşti [N. TITULESCU, 1982-P, p. 447].

3.1. Nicolae Titulescu a moştenit o bună parte din averea familiei. De la tatăl său, Ion
N. Titulescu, şi de la mătuşa sa, Maria Băluţescu (moartă fără moştenitori în 1906) [L.
Guţică, 2005-D, p. 33], el a stăpînea moşia Bărbăteşti-Ungurei în suprafaţă de 786,63 ha în
cătunul Ungurei, corn. Tituleşti-Olt. Proprietăţile sale erau repartizate după cum urmează:
Cotorga 282,36 ha, Bărbăteşti-Velisaru 437 ha, locul în vatra satului Ungurei 2,63 ha,
pădurea Palanca 70,11 ha şi o porţiune de teren pe malul rîului Vedea de 1,22 ha [id„ 2005-
P, p. 39-41 pe bază de surse de arhivă]. Era unul dintre „micii moşieri" ai judeţului Olt5

.

Gospodăria sa din Tituleşti cuprindea: „o casă de zid constroită [de către mama sa,
Maria Titulescu] în 1899, acoperită cu tablă, cu patro camere pentro proprietart', „o casă
veche acoperită cu şiţă cu trei camere (cea bătrănească)", „două magazii de blăni, pe tălpi
de lemn, acoperite cu stuf', „trei pătule de gard de nuiele pe stâlp de lemn, acoperite cu şiţe
şi coceni de poromb", „un bordei pentro argaţi", „o casă cu două camere pentro
administraţie", „două grajduri de gard lipite cu pământ pentru 32 <de> boi" şi „un şopron
pentro unelte agricole" [L. Guţică, 2005-D, p. 33].

3.2. La Tituleşti se afla şi proprietatea Corneliei Nenişor, una dintre surorile lui
Nicolae Titulescu care deţinea moşia Bărbăteşti-Beldimanca în suprafaţă de 352,97 ha6

• Tot
în sat erau şi proprietăţile viitorului socru al lui Titulescu, Gheorghe Burcă [L. Guţică, 2005-
P, p. 41-42].

4. 1907 a fost un an important atît în istoria modernă a Romîniei cît şi în viaţa lui
Nicolae Titulescu.

4.1. În istoria Romîniei 1907 a rămas ca un an de foc şi sînge datorită răscoalei care a
fost cea mai puternică mişcare socială din sud-estul Europei la începutul sec. 20. Inegala
distribuţie a proprietăţilor agrare a fost acutizată şi de fărîmiţarea excesivă a micii proprietăţi
ţărăneşti. La aceste cauze s-au adăugat desigur şi altele între care problema arendărilor (care
favoriza pe marii arendaşi în dauna ţăranilor), lipsa produselor agricole (un fenomen obişnuit
la sfirşitul iernii) etc7

• A rezultat o isbucnire de violenţă care a crescut în intensitate pe
măsură ce se întindea dinspre Moldova către Muntenia şi Oltenia. Mişcarea a atins apogeul
în marile judeţe agricole din sudul ţării: Teleorman, Vlaşca, Olt, Romanaţi, Dolj şi

Mehedinţi8.
4.2. Cu o suprafaţă de 2.825 kmp şi 147.419 locuitori aflaţi în 101 comune, jud. Olt

era unul dintre judeţele cele mai mici ale Romîniei (deţinea doar 2,15 % din suprafaţa totală

4 N. Andrei, 1976-A, p. 386; N. TITULESCU, 1982-P, p. 447. După E. Deleanu (2005-A, p. 181) N. Titulescu
ar fi devenit „profesor suplinitor" la Universitatea din Iaşi în 1904 - ceea ce este o eroare, pentru că studiile
sale au durat 5 ani - l.M. Oprea, 1966-N, p. 7. După un cunoscut al său se pare că „din toate formele de
activitate ale lui Titu/eseu să fi fost vreuna care să-i fi plăcut mai mult deci/ aceea de profesor' - S.
RĂDULESCU, 1966-P,p.117.
5 Date comparative: L. Guţică, 2005-P, p. 43; vezi: Anuarul jude/ului Olt pe anul 1936, Slatina, 1936, p. 57-
58.
6 L. Gu\ică, 2005-D, p. 33. Despre raporturile variabile dintre Nicolae Titulescu şi D. Christu există unele
materiale la B.A.R.C„ 18 I CMXCI, 10 (1-2) I CMXCII.
7 Erau învinui(i de incitare socialiştii - BIMBIREL •, Strofe şi apostrofe: Instigatorii revoltelor /ărăneşti, în:
Tribuna, a. X, nr. 380, 1905-V-2 I, p. 1.
8 Decretul regal no. 1695 din 3 apr. 1907 (semnat de regele Carol şi de E. Costinescu, ministrul Finan\elor)
privind sprijinirea proprietarilor şi arendaşilor care au avut de suferit precizează că aceste judeţe au fost
Vlaşca, Teleorman, Olt, Dolj, Romanati şi Mehedin\i. Decretul este reprodus şi în an. Despăgubirea
proprietarilor şi arendaşilor devasta/i din ziarul conservator Tribuna, a. X, nr. 428, 1907-III-22, p. 3.

Muzeul Oltului, t. 2, 2012, p. 155-168 157
www.cimec.ro / www.mjolt.ro

D. Neagu

a ţării) [G. MIHAI, 1977-R, 2, f. 29-30; Doc., 1977, p. 23, 25). Cu toate acestea el s-a aflat
printre judeţele cele mai afectate9

.

Răscoala pare să se fi propagat dinspre jud. Teleorman 10
• După cum comunica

Constantin Anghel, prefectul judeţului, Ministerului de Interne, între 12 şi 16 martie 1907
(s.v.) 11 tulburările cuprinseseră 22 de comune (Şerbăneştii de Sus şi de Jos, Mihăeştii de Sus
şi de Jos, Stoicăneşti, Crîmpoia, Tituleşti, Văleni, Tîmpeni, Dudu, Crăciuneii de Jos şi de
Sus, Bălţaţi, Birci, Dumitreşti, Comani, Beciu, Viespeşti, Negreni, Ursoaia, Bărcăneşti,

Teslui) (M. ROLLER & al., 1948-D, p. 577; G. MATEI, 1957-R, doc. 111, p. 150-151; Doc.,
1986, doc. 39, p. 324-325). Într-o telegramă expediată prefectului de Olt la 15 mart. 1907 din
Drăgăneşti, procurorul judeţean Măldărescu rezuma astfel situaţia:

,,Rog comunicaţi în dată Guvernului că răscoalele din judeţul Olt au caractentl
brigandajului şi jafului, peste tot se fură şi se pradă.

Ţăranii nu ştiu ce vor, se dă foc la proprietarii răi ca şi [la cei] buni" [G. MIHAI,
1977-R, I, f. 97-98 = 8. PREDESCU & al., 2007-F, p. 61].

Evenimentele cele mai violente au avut loc la Crîmpoia [8. PREDESCU & al., 2007-F,
p. 15] unde a fost ucis moşierul Ion Momiceanu şi a fost agresat prefectul Manu [M. ROLLER
& al., 1948-D, p. 570-572; G. MIHAI, 1977-R, I, f. 76; Doc., 1986, doc. 11, p. 310-311, doc.
53, p. 331-332].

Reacţia autorităţilor nu s-a lăsat aşteptată şi a fost „pe măsura violenţei răscoalei,
adică nemiloasă" [I. Predescu, 2007-C, p. 7). Satele Vultureşti, Vîlcele, Radomireşti,

Crăciuneii de Jos, Megeşti, Drăgoeşti, Urşi, Paroşi, Pestrea au fost bombardate înregistrîndu­
se 48 morţi şi 18 răniţi [Doc., 1986, doc. 85, p. 351]. Nu au scăpat bombardamentelor nici
satele Văleni, Crîmpoia şi Şerbăneşti. Au fost înregistraţi oficial 77 de morţi şi 29 de răniţi în
16 localităţi ale judeţului 12 • Au fost arestaţi agresorii prefectului Manu şi ucigaşii moşierului
Momiceanu, trei dintre ei - care au încercat să fugă de sub escortă în timp ce erau
transportaţi spre Drăgăneşti - fiind executaţi [Doc., 1986, doc. 53, p. 331-332]. Au fost
operate numeroase arestări 13 • După unele date numărul arestaţilor implicaţi în evenimente şi
aflaţi în penitenciarul din Slatina era de 219 [V. ION, 1949-D, p. 173; G. MATEI, 1957-R,
doc. 120, p. 158). Un număr de 203 săteni aflaţi în penitenciar solicitau începutul lunii mai
1907 să fie eliberaţi provizoriu pentru muncile agricole14

• Cererea acestora este înaintată
Ministerului Justiţiei de către directorul Penitenciarului, J. Jugurean care vorbeşte despre 300
de arestali [M. ROLLER & al., 1948-D, p. 594].

Printre cei implicaţi s-au aflat primari (Crîmpoia, Sîmbureşti, Tituleşti, Topana) iar
pentru unele comune (Crîmpoia şi Topana) s-a dispus dizolvarea întregului consiliu comunal

9 Detalii: M. ROLLER, 1948-D, p. 567-594; Doc., 1986, p. 32-36; I. llincioiu & al., 1991-G, p. 138-142. Cea
mai cuprinzătoare culegere de documente privind răscoala în fostele jud. Olt şi Romanati la: G. MIHAI, 1977-
R, 1-2 (o mare parte folosite necritic de B. PREDESCU & al., 2007-F, p. 12-32, 57-124).
10 M. ROLLER & al., 1948-D, p. 570; G. MIHAI, 1977-R, I, f. 97-98 = B. PREDESCU & al., 2007-F, p. 61. Încă
din 7/20 mart. autorităţile semnalau că începuseră să circule prin broşuri şi manifeste „de natură a turbura
spiritele populaţiunii rurale, lucru dăunător ordinei publice" - G. MIHAI, 1977-R, I, f. 42 = B. PREDESCU &
al., 2007-F, p. 12.
11 După unii autori (B. PREDESCU & al., 2007-F, p. I O), „răscoala a avut o desfăşurare scurtă dar violentă, de
3 zile (13-15 martie)".
12 B. PREDESCU & al., 2007-F, p. 23 indică 74 (calcul greşit preluat după tabelul publicat in: Doc., 1986, doc.
62, p. 336). Cifrele însumate (pe localităti) dau 77 de morti. Numele celor 77 de victime la: G. MIHAI, 1977-
R, 2, f. 377-380, 382-384. Prefectul de atunci al judetului, C. ANGHEL (1912-A, p. 60) indică 79 de morti
(probabil luînd în calcul şi pe proprietarii ucişi de tărani).
13 La 19 mart. 1907 erau închişi peste 70 de participanti: 25 din Cucuieti, 12 din Dumitreşti, cite 9 din
Timpeni şi Băl\ati, cite 2 din Comani, Fioru şi Turia şi cite I din Potcoava, Poboru, Şerbăneştii de Jos, Profa,
Tituleşti şi Crimpoia - Doc., 1986, doc. 54, p. 332; B. PREDESCU & al., 2007-F, p. 22.
14 V. ION, 1949-D, p. 170-173. O cerere din 30 apr. .1907 a 300 de răsculati (din păcate nu sunt citate toate
numele semnatarilor) la: G. MIHAI, 1977-R, I, f. 242-245 = B. PREDESCU & al., 2007-F. p. I 02-105.

158 Muzeul Oltului, t. 2, 2012, p. 155-168

www.cimec.ro / www.mjolt.ro

Nicolae Titulescu la 1907

acuzat de a fi luat parte la răscoală [detalii cu bibliografie: Doc., 1986, doc. 57, p. 34, 333-
334, doc. 61, p. 34, 335, doc. 72, p. 35, 343, doc. 77, p. 35, 345-346). Nu au lipsit preoţii -
în comunele Teslui şi Tituleşti 15

- şi învăţătorii: au fost daţi în judecată 4 dintre aceştia din
corn. Şerbăneştii de Jos, Dejeşti, Crîmpoia şi Topana [M. ROLLER & al., 1948-D, p. 895-896;
G. MIHAI, 1977-R, 1, f. 220-221 = B. PREDESCU & al., 2007-F, p. 95; G. MIHAI & B.
GEAUCĂ, 1998-1, doc. 230, p. 207).

4.3. Nici satul Tituleşti n-a scăpat de răscoală. Prin adresa nr. 208 din 14/27 mart.
1907 înaintată Prefecturii Olt, primarul satului, Oprea Stancu Badea, prezenta desfăşurarea
evenimentelor. În seara zilei de 12/25 mart. 1907, peste 200 de „revoluţionari din
Ghimpeţeni-Teleorman, izbucnind* În această comună, În unire" cu locuitorii comunei „au
devastat prin incendiu: case, magazii, pătule şi altele" aparţinînd proprietarilor: Gheorghe
Burcă, Maria Băluţescu, Tache Ungurelu şi col. Gheorghe Christu, ,,spărgÎnd şi jefaind şi
casa lui Aristide Dimitriu". În urma ordinelor date, „revoluţionarii" s-au retras 16

• Lucrurile
nu erau atît de simple de vreme ce prin adresa nr. 1591 din 2/15 apr. 1907 înaintată

Ministerului de Interne, Constantin Anghel, prefectul judeţului, solicita revocarea din
funcţie a primarului Oprea Stancu Badea pentru că „a luat parte indirectă la revoltă",
cerere acceptată de către minister prin decizia nr. 8538 din 4 (17) apr. 1907 [Doc., 1986,
doc. 72, p. 343; B. PREDESCU & al., 2007-F, p. 25). Printre cei 300 de ţărani din Olt
arestaţi şi trimişi în judecată prin ordonanţa nr. 34 din 7 mai 1907 a Parchetului Olt se
numărau şi 10 săteni din Tituleşti 17 • A fost de asemenea arestat şi dat în judecată şi preotul
comunei, Carp Popescu [M. ROLLER & al., 1948-D, p. 896). După cum comunica însă
Episcopia Argeşului în nota sa din 4 iul. 1907 adresată Ministerului Cultelor şi

Instrucţiunii Publice Carp Popescu, paroh în Tituleşti „după cum ne comunică P.C.
Protoereu respectiv, va.fi achitat deoarece asupra-i nu există nici un indiciu de urmărire"
[V. ION, 1949-D, p. 376-377; cf. I. Rămureanu, 1977, p. 41).

4.4. Se discută dacă proprietăţile fam. Titulescu au fost afectate de evenimente. Există
opinii după care: ,,Proprietăţile lui Nicolae Titu/eseu din satele Titu/eşti şi Ungurei nu au
avut de suferit din partea răsculaţi/or" [G. Mihai, 2005-N, p. 104). O astfel de afirmaţie nu
are însă suport documentar. Am văzut deja că au fost afectate toate proprietăţile lui
Gheorghe Burcă (viitorul socru al lui Titulescu), Mariei Băluţescu (mătuşa lui Titulescu,
decedată, şi a cărei avere îi revenise nepotului), Dumitru Christu (cumnatul lui Titulescu).
Însuşi Nicolae Titulescu avea să scrie într-o lucrare publicată la scurtă vreme de la
producerea evenimentelor că „din nefericire, ne prenumărăm şi noi printre victimele
răscoalei ţărăneşti (la moşia noastră Titu/eşti, din jud. Olt)" [N. TITULESCU, 1907-P, p. 7).

5. Anul 1907 începuse sub auspicii favorabile pentru tînărul Titulescu. Chiar în luna
ianuarie18 îi apăruse, se pare, o carte, Împărţeala moştenirilor care constituia „desvoltarea
unei părţi a cursului profesat [...] la Universitatea din Iaşi, În calitate de suplinitor la
catedra de drept civil a D-lui Dimitrie Alexandresco"19

• În context, N. Titulescu se referă în

"I. Rămureanu, 1977, p. 41 (cu bibliografia veche). Sursele de arhivă îl indică şi pe preotul din Şerbăneştii de
Jos-G. MIHAI, 1977-R, 2, f. 100, 285-286.
16 Doc., 1986, doc. 15, p. 312; G. MIHAI, 1977-R, I, f. 77 cf. B. PREDESCU, & al., 2007-F, p. 15 (citare
eronată). Sătenii care au devastat casele (pînă la temelie) şi avutul lui Gheorghe Burcă ar fi provenit din corn.
Ghimpeţeni (Teleorman), Văleni şi Tituleşti (Olt) - G. Mihai, 1982-D, p. 16.
17 Doc., 1986, doc. 86, p. 352-362; B. PREDESCU & al., 2007-F, p. 26-32 (fără indiarea sursei documentare).
Aceştia erau: Călin G. Costea, Gheorghe Moraru, Barbu Anton, Costea•, Cîrstea I. Moale, Constantin
Gîrtoman, Liţă G. Cîrciumariu, Naie Lungu, Nicolae Mladin Tiutiu, Ilie Rădulică şi Ionică Mărgărit - B.
PREDESCU & al., 2007-F, p. 26.
18 Pe pagina de titlu a exemplarului aflat la Biblioteca Academiei Romîne (li 5565) stă scris cu cerneală
neagră: „23. I. 1907''.
19 N. TITULESCU, 1907-Î, p. III. ,,Domnului Dimitrie Alexandresco" îi este de altfel dedicată şi cartea - ibid.,
p. I.

Muzeul Oltului, t. 2, 2012, p. 155-168 159
www.cimec.ro / www.mjolt.ro

D. Neagu

cursul său şi la problema agrară. El evidenţiază ,,starea economică precară a păturei
ţărăneşti, insuficienţa ei culturală (aş putea zice: inexistenţa ei din acest punct de vedere),
nevoia de protecţie ce ea inspiră prin facilitatea cu care poate fi speculată" dar şi „interesul
politic care cere desvoltarea paralelă a tuturor claselor sociale" deci inclusiv a ţărănimii
[N. TITULESCU, 1907-Î, p. 263] apăsată de povara învoielilor agricole [ibid., p. 264].
Adresîndu-se contemporanilor, el scrie că „nu trebue să uităm că majoritatea imensă a
proprietarilor noştri sunt mici proprietari faţă de cari legea succesorală actuală e niina şi
faţă de cari n 'am/ace niciodată destule sforţări pentru a le păstra pământurile dobândite. E
vorba de clasa ţărănească, în special de împroprietăriţii dela <18>64" [ibid., p. 241-242].
Statisticile din 1905 citate de Titulescu arată că I .O 15.302 mici proprietari stăpîneau

3.319.695 ha20
• Autorul pleda pentru „necesitatea revizuirii regimului nostru succesoral

întru cât se atinge proprietatea rurală: credem că e de interes general a se introduce şi la
noi instituţiunea «bunurilor de familie» aşa cum e practicată pe o scară largă în ţările

străine" [ibid., p. 261] ,,întn1cât noi vedem aci condiţia ce trebue îndeplinită pentn1ca*
reforma propusă să nu se anuleze prin ea însăş*" [ibid., p. 265]. În viziunea lui Titulescu
era necesară impunerea ideii „bunului de familie" adică pămîntul să se transmită unui singur
moştenitor pentru a se împiedica fragmentarea şi mai accentuată a loturilor ţărăneşti [ibid., p.
271]. Dacă într-o familie ar fi fost 4 copii, ar trebuit ca pămîntul să rămînă unuia singur care
să răscumpere partea care s-ar fi cuvenit celorlalţi fraţi. Cu banii primiţi, aceştia din urmă ar
fi putut fie să se angajeze în industrie, asigurînd recrutarea „unei clase uvriere", fie să-şi

deschidă o afacere proprie (mai ales în domeniul comercial), cu sprijinul unor bănci săteşti
ce vor trebui înfiinţate în acest scop" [ibid., p. 272; cf. V. Malinschi, 1985-E, p. 84-85].

6. La 28 apr. 1907 Nicolae Titulescu - atunci în vărstă de 25 de ani - se căsătoreşte în
Bucureşti cu Ecaterina Burcă, în vîrstă de 24 de ani. Născută la Turnu Măgurele, aceasta era
fiica lui Gheorghe C. Burcă, care dispunea o importantă moşie la Tituleşti. Martori la
căsătorie au fost avocatul Alexandru I. Suciu, în vîrstă de 28 de ani, - din partea mirelui - şi
col. Basile* Badulescu*, în vîrstă de 58 de ani - din partea miresei. Ceremonia a fost oficiată
de ofiţerul stării civile Ion G. Gaiţă21 • Nici un tînăr de condiţie bună nu s-ar fi căsătorit în
absenţa unei dote consistente din partea miresei. Încă din 7 apr. 1907 era transcris la Sectia
Notariat al Tribunalului Ilfov actul dotal prin care George* C. Burcă îi dă fiicei sale o dotă
în valoare de 100.000 de lei cu ocazia căsătoriei. Zestrea includea un trusou (rufărie şi
rochii) în valoare de 1 O.OOO de lei şi moşia Codru din corn. Tituleşti în suprafaţă de „cel
puţin 33 7 de pogoane [i.e. 168 ha] evaluate la 90. OOO lei". Această moşie se învecina în nord
cu moşia Vârtoşi a dr. Leonte [Anastasievici], la sud cu valea Strâmbii şi cu moşiile
Corbeanu şi Take Mugurelu, la est cu valea Strâmbii şi la vest cu moşia Peia şi cu Moricenii.
Moşia se constituise atît din moştenirea lăsată de tatăl lui G. Burcă (21 O pogoane) cit şi prin
mai multe cumpărări din a. 1890 (67 de pogoane de la Zoe Anghel Tinovici şi 40 de pogoane
de la Nae Rădulescu) şi a. 1894 (20 de pogoane cumpărate de la Marin Voicu Anton)
[B.A.R., Ms. 3633-3].

7. 1907 este şi anul cînd Titulescu încearcă să se lanseze în politică. Împrejurările nu
sunt prea clare. A fost publicată o gazetă - care ar fi trebuit să apară bisăptămînal - intitulată

sugestiv Ţăranul din care Biblioteca Academiei Romîne păstrează trei numere22
. Majoritatea

20 lbid., p. 244. Rezultă o medie de 3,26 ha pentru fiecare proprietar în condiţiile în care minimul de
subzistenJă era calculat Ia 5 ha. De reţinut că acest număr de proprietari îi include pe toţi cei ce dispuneau de
mai puţin de 100 ha.
21 Certificatul de .căsătorie cu nr. 943 I 1907 înregistrat în registrul de căsătorii al Tribunalului Ilfov, secţia I se
află în copie manuscrisă la 8.A.R., Ms. 3633-2.
22 R. Deutsch, 1967, p. 77; G. & N. Răduică, 1995-D, p. 424, nr. 6795. Doar I.S. Desa (2005-N, p. 185)
susţine despre această ,foaie modestă" că ,,se ştie că au apă1ut şapte numere" din care se păstrează însă doar
3.

160 Muzeul Oltului, t. 2, 2012, p. 155-168

www.cimec.ro / www.mjolt.ro

Nicolae Titulescu la 1907

cercetătorilor susţin că publicaţia avea ca scop încercarea lui Titulescu de a se angaja în viaţa
politică [V. Malinschi, 1985-E, p. 86; l.S. Desa, 2005-N, p. 185].

7.1. Gazeta Ţăranul [B.A.R., P. IV. 43347] subintitulată „organ naţional liberaf'
cuprindea cite 4 pagini format mare. Era tipărită la Craiova la Tipo-Litografia Naţională
Ralian & Ignat Samitca. Redacţia era la Craiova, str. Smîrdan 18, adică adresa casei din
Craiova a lui Nicolae Titulescu. Cu toate acestea ,,girant responsabif' al ziarului era
Anastasie Stoiculescu, „un tânăr licenţiat în drept" [Ţăranul, 3, 1907-V-20, p. 3].

7 .2. Primul număr al publicaţiei, apărut la 4 mai 1907, pare să fie într-adevăr destinat
promovării lui Nicolae Titulescu. El se deschide cu un articol substanţial intitulat Către
Sătenii Doljeni [ibid., 1, 1907-V-4, p. 1-2] care poartă nu mai puţin de 10 semnături (Mircea
Christian, Dimitrie Vasiliu, Tudor, Patraşcu*, Tudor Trifănescu, Tănase Ulmeanu,
Constantin Spiridon Dumitru, Tudor Radu Iacov, Alexandru Ion Popa, Ion Niţă Vava,
Constantin Niţă Vava, Alexandru Stancu Popa şi Crăciun Nicolae I. Popa [ibid., p. 2].
Articolul prezintă impactul pe care l-a avut răscoala asupra clasei politice nevoită acum să-şi
întoarcă faţa şi către clasa cea mai numeroasă a societăţii: ,,Împrejurările grele, prin cari a
trecut de curând ţara noastră. au dovedit cu prisosin/ă greşeala ce au făcut cârmuitorii ei de
a nu socoti ca factori ai vieţii noastre sociale de cât pe orăşeni şi de a da uitării pătura cea
mai însemnată a populaţiunii noastre, atât ca număr cât şi ca putere de muncă, clasa
ţărănească. Şi învăţătura trasă a fost atât de straşnică, în cât dacă eri* se găseau câţi-va
cari să ridice glasul pentru ţăran, azi nu e om cu puţină ştiinţă de carte, care să nu se
declare apărător înfocat şi înduioşat al sătenilor noştri!" Autorii continuă: ,,Răscoalele
ţărăneşti au avut netăgăduit ca urmare, între multe altele, întocmirea unor apărători de
ocazie, făţarnici, ne sinceri, ai clasei ţărăneşti. S'a văzut de mulţi, cari nu caută de cât
satisfacerea ambiţiunilor lor personale, momentul cel mai favorabil pentru a trage cât mai
mare folos din împrejurările de faţă. S'a simţit de aceşti filantropi că azi când pătura
ţărănească e chemată la viaţă, de la dânsa poţi mai lezne ca de la ori cine <obţine> puterea
de cari ei au nevoe* pentru a-şi îndestula trebuinţele lor personale!" Urmarea a fost apariţia
de „manifeste, jurnale, apeluri călduroase la ţărani de la cine nu te aştepţi". În consecinţă se
simţea nevoia unor oameni noi legaţi de clasa ţărănească. Unul dintre aceştia era - în opinia
autorilor - Nicolae Titulescu:

„Nicolae Titu/eseu e băştinaş din Craiova, unde îşi are întreaga familie şi numeroşi
prieteni. El e fiul mult regretatului Jon Titu/eseu, fost prefect al judeţului Dolj, în timpurile
cele mai grele pentru ţară şi mai ales pentru judeţul nostru, în timpul războiului dela 1877,
şi a fost prim-preşedinte al Curţii de Apel din Craiova, precum şi de nenumărate ori deputat
sub neuitatul Jon Brătianu. Cei ce au cunoscut pe Jon Titu/eseu îşi fac o plăcere a vedea cum
fiul său, candidatul nostn1, Nicolae Titu/eseu, i-a moştenit toate calităţile. În adevăr,
Nicolae Titu/eseu şi-a făcut studiile primare şi liceale în Craiova, unde a lăsat o amintire
neştearsă atât în inima profesorilor săi, cât şi în a colegilor săi, fii de ţărani Doljeni, cari
toţi îl cunosc şi îl iubesc. După ce şi-a terminat liceul cu cea mai mare distincţiune şcolară:
premiul de onoare, înfiinţat pentru prima dată de dl. Ministru Spiru Haret în 1899, Nicolae
Titu/eseu a plecat la Paris unde a făcut cu un succes deosebit studiile sale juridice, fiind
clasificat întâiul pe întreaga facultate din Paris, după cum se poate lezne vedea răsfoind
Cartea de aur a facultăţei din Paris, pe anul 1903. Tot în acest an Nicolae Titu/eseu obţine
şi premiul Ernest Beaumont, la un concurs cu studenţii francezi, ceea-ce îl îndrituieşte a se
intitula şi laureat al facultăţei de drept din Paris. Întors în ţară Nicolae Titu/eseu e imediat
numit profesor suplinitor la Universitatea din Iaşi, la catedra celui mai mare autor de drept
român, profesorul Dimitrie Alexandrescu. La Universitate prin cursurile ce făcea, prin felul
cum ştia să se poarte cu studenţii, Nicolae Titu/eseu ştiu să-şi atragă simpatia tuturor, după
cum lezne se poate informa ori-cine întrebând pe cei în măsură a-l fi cunoscut la Iaşi. Odată
cu cursurile dela Universitate, Nicolae Titu/eseu se ocupă cu scrieri de drept şi cu

Muzeul Oltului, t. 2, 2012, p. 155-168 161

www.cimec.ro / www.mjolt.ro

D. Neagu

avocatura. Ca avocat s 'a distins printr'unfnimos talent oratoric şi prin multă judecată. Dar
ceea-ce ii face şi mai mult fala e că n 'a luat niciodat vreun proces pe care să nu-l ştie
drept*, şi că a pledat Întotdeauna gratuit* pentru ţăranii cari veneau la e/!"13

•

Un astfel de om dăduse şi alte dovezi de simpatie pentru ţărani: „cu ocazia
răscoalelor ţărăneşti, moşia lui Nicolae Titu/eseu din judeţul Olt, anume Tituleştii a fost
prădată de ţărani străini, cu toate că ţăranii de pe moşie i-au apărat conacul c11 toată
dragostea ce avea pentni proprietar. Ei bine, cel dintăi care a cer11t ertarea* prădătorilor, a
fost Nicolae Titu/eseu!" [Către Sătenii Doljeni, în: Ţăran11/, I, I, 1907-V-4, p. 2]. Şi

dragostea sa faţă de ţărani a mers chiar mai departe „în căt într 'o carte în care era vorba de
chestii de drept, de Împărţea/a moştenirilor el a găsit cu cale să vorbească de ţărani şi de
nevoile lor şi aceasta cu mult Înainte de a fi vorba de răscoală sau de alegeri!" [Ţăran11/, I,
1907-V-4, p. 1-2].

În acest prim număr Nicolae Titulescu semna apelul /11biţi săteni [ibid., p. 2 reluat în:
N. ÎITULESCU, 1967-D, p. 78-79]. În faţa potenţialului său electorat de la colegiul al III-iea,
ţăranii, Titulescu considera că „cele patru puncte cardinale ale chestiunii ţărăneşti în
măsura în care această chestiune trebuie discutată direct cu ţăranii interesaţt' erau: „Care e
mijlocul prin care plugarul poate, muncind, să dobîndească în chip uşor pămintul necesar
traiului său; care e mijlocul prin care pămîntul dobîndit să n-ajungă a se împărţi pină în
mici fărîme care nu mai pot fi arate cu plugul; care e mijlocul prin care pămînt11/ dobîndit
să-i rămîie cu adevărat pe vecie, să nu-i poată.fi ridicat de exploatatori?" Acestea ridicau şi
alte probleme precum: „înlesnirea sătenilor de a lua moşii în arendă", încheierea învoielilor
agricole astfel incit ,,proprietarul să-şi ia dreptul său, dar după care şi ţăranul să-şi vadă
sporul muncii'', problema vitelor pentru lucrarea pămîntului. Pe lingă aceste probleme
„cardinale" erau şi cele privind regimul sanitar şi regimul cultural (şcoala şi biserica). De
aceea se adresa preoţilor, învăţătorilor şi sătenilor să-i scrie pentru ca ,,gazeta de faţâ' să
devină „ecoul intereselor ţărănimii ale ţării şi în special ale Doljului". Şi, fireşte, urma şi un
tertip avocăţesc: „declar a mă pune cu desăvîrşire la dispoziţiunea tuturor ţăranilor

nevoiaşi, ajutîndu-i pe cit voi putea la toate păsurile lor, şi mai ales în procesele ce pot avea
la Craiova, dindu-le serviciile mele în chip cu totul gratuit'.

Programul ziarului era exprimat în articolul din pagina a doua* De ce apărem. Sub
impresia mişcărilor din 1907, ziarul pleda pentru acordarea dreptului de vot ţăranilor:

„Ţăranul român trebuie luminat, să-i facem şi lui o educaţie politică, astfel şi el având
dreptul de vot să-şi dea seamă singur, fără să fie influenţat de nici un curent şi de nici o
persoană, de alesul său care odată în parlament <să> poată să spuie reprezentanţilor ţărei
de păsurile şi nevoile lut'. În acest sens trebuia să se întreprindă o acţiune de luminare a
ţăranului prin şcoală, o educaţie politică pentru a-l pregăti pentru viaţa politică. Era subliniat
dreptul la proprietate al ţăranului fără a afecta însă dreptul sacru al proprietăţii celorlalţi.

Aceste măsuri în favoarea ţăranilor urmau să fie opera partidului liberal care „are
astăzi conducerea ţărei, <şi> e însufleţit de cele mai calde sentimente pentru ţăran şi
suntem siguri că d'astădată se va/ace ceva şi pentru ţăranul român". Guvernanţii trebuiau
să se îngrijească de îmbunătăţirea situaţiei sale materiale dar mai ales sprituale prin: şcoală,
conferinţe, teatru, educaţie politică pentru a-l pregăti pentru votul universal [Ţăranul, I,
1907-V-4, p. 3).

Şi pentru acest program - în care se recunoaşte influenţa grupării poporaniste de la
Iaşi condusă de Constantin Stere - urma să lupte guvernul liberal care ,,s 'a achitat atât de
demn de greaua misiune, care şi-o asumase, de a aduce liniştea în ţară". Acest guvern,

23 Către Sătenii Doljeni*, în: Ţăronul, I, 1907-V-4, p. I. Idei similare au exprimat şi istoricii actuali: A. Deac,
1967, p. 13; l.S. Desa, 2005-N, p. 185; cf. V. Malinschi, 1985-E, p. 91. După unele opinii - ce trebuie
considerate cu rezerve - datorită interventiei lui Nicolae Titulescu, celor 300 de arestati aflati la Penitenciarul
din Slatina li s-ar fi dat drumul acasă - G. Mihai, 1982-D, p. 16.

162 Muzeul Oltului, t. 2, 2012, p. 155-168

www.cimec.ro / www.mjolt.ro

r, 1co1ae 1 nu1escu ta 1510 /

„chintesenţa inteligenţei partidului /iberaf', a hotărît să aducă în prim plan tineri „cari au
dovedit că posedă aptitudini fericite pentru viaţa politică". Între aceştia figura şi Nicolae
Titulescu, „mândria baroului de avocaţi din Bucureşti'', „agreat de la centru" şi care urma
să candideze la colegiul III de Dolj. Gazeta scria că: „Guvernul liberal şi-n special domnul
ministru de interne Ionel Brătianu, care a avut ocazia să-l aprecieze personal a făcut o
achiziţiune perfectă în persoana d-lui Titu/eseu şi suntem convinşi că reuşita în alegeri fiind
absolut asigurată, d-sa va fi unul din parlamentarii cei mai capabili, care va aduce o soluţie
fericită în chestia ţărănească" [Candidaţii guvernului, ibid., p. 3].

7.3. Lansarea lui Nicolae Titulescu în campania electorală a fost salutată de publicaţii
liberale precum Curierul Olteniei din 30 apr. 1907 [V. Malinschi, 1985-E, p. 86]. Ziarul
Tribuna al Clubului conservator craiovean considera la rîndul său că: „Toţi candidaţii

independenţi au hotărât să apară gazete în scop de a-şi susţine candidaturile. Aşa d-l
Titu/eseu scoate Ţăranul [...]" [lnformaţiuni. O ploaie de gazete, în Tribuna, XL, 432,
1907-V-6, p. 3 citat de V. Malinschi, 1985-E, p. 86].

7.4. Al doilea număr al Ţăranului apare miercuri, 9 mai 1907. Principalul articol era
intitulat Ţăranul şi pământul şi purta semnătura lui Nicolae Titulescu [Ţăranul, 2, 1907-V-9,
p. 1-2 republicat în N. TITULESCU, 1967-D, p. 80-82]. Autorul sublinia importanţa pe care o
are ţăranul în viaţa societăţii şi pămîntul în viaţa ţăranului: „Cine trebuie să posede prin
excelentă pămîntul unei ţări? Acei care nu pot trăi decît muncind pămîntul şi care îşi fac o
profesiune de a-l munci şi pentru ceilalţi membri ai societăţii ocupaţi cu industria, comerţul
şi profesiunile liberale. Aceşti posesori îndreptăţiţi ai pămîntului naţional trebuie să fie prin
excelen/ă ţăranii.

Fără pămînt ţăranul moare, căci n-are cum trăi altfel în întocmirea societăţii de azi.
Cum pămîntul, clasa ţărănească trăieşte, se dezvoltă, ba ajută la îmbogăţirea ţării,

procurînd celor ce nu se pot ocupa cu agricultura cele trebuincioase vieţii.
A asigura raportul necesar care trebuie să existe între ţăran şi pămînt e dar o

preocupare capitală de cel mai înalt interes politic" [N. TITULESCU, 1967-D, p. 80].
Titulescu delimitează trei categorii de ţărani. În prima categorie sunt cei fără pămînt,

muncitorii agricoli. În cea de-a doua se află împroprietăriţii din 1864, însurăţeii care au
primit pămînt în 1879 şi cei care au putut cumpăra pămînt de la stat sau particulari. A treia
categorie îi include pe răzeşi şi moşneni [ibid., p. 81], mici posesori de pămînt încă înaintea
reformei lui A.I. Cuza. La începutul secolului trecut, populaţia rurală era alcătuită din 82-83
% agricultori, 2 % străini* şi 15 % locuitori ce nu practicau agricultura. Recensămîntul fiscal
din 1905 evidenţiase o discrepanţă între cei 4.171 mari proprietari (cu peste 100 ha) care
dispuneau de 3.787.192 ha, adică 47,53 % din pământul arabil şi 1.015.302 mici proprietari
care aveau împreună doar 3.319.695 ha, adică 41,66 % [ibid., p. 83]. Şi autorul concluziona:
,,Aceasta nu înseamnă că cei care au pămînt îndestulător să fie fără multă vorbă obligaţi a-l
da celor lipsiţi! Sîntem mai respectuoşi ca oricine de drepturile fiecăruia: cifrele de mai sus
n-au alt scop decît de a arăta cit de urgent e să se găsească mijlocul ca, nejignind pe
nimeni, să uşurăm pe cei care au nevoie să fie ajutaţi în lupta pentru trai!" Dar rezolvarea
este lăsată pentru un articol viitor [ibid., p. 84) (ce nu va mai apărea).

Faţă de opiniile care s-au exprimat de către contemporani şi de către urmaşi cum că
ziarul Ţăranul ar fi fost pus în slujba campaniei electorale a lui Nicolae Titulescu în acelaşi
număr la rubrica lnformaţiuni [Ţăranul, 2, 1907-V-9, p. 3] se putea citi: ,,Aducem la
cunoştinţa publică, că d-l Nicolae Titu/eseu nu e de cât autorul articolelor iscălite de d-sa.
Celelalte articole publicate de această gazetă se datoresc membrilor comitetului care
prezidă la apariţiunea Ţăranu/ut'. Şi la aceeaşi rubrică se însera şi o notiţă în care se
preciza: ,,D-l Nicolae Titu/eseu, candidat al Colegiului al 111-/ea de Dolj, va pleca prin
judeţ, pentru a se pune în contact direct cu alegătorii săi. Mai mulţi delegaţi ai ţărănimei
sosiţi în Craiova, au promis d-lui Nicolae Titu/eseu tot concursul, şi /'au rugat să viziteze în

Muzeul Oltului, t. 2, 2012, p. 155-168 163

www.cimec.ro / www.mjolt.ro

- . - ·--o-

persoană comunele din Dolj, pentru a se convinge de simpatiile de cari se bucură printre
ţărant' [Informaţiuni, în Ţăranul, 2, 1907-V-9, p. 3).

7.5. Numărul al treilea - ultimul care se păstrează la Biblioteca Academiei - este
datat 20 mai 1907. În articolul intitulat Reprezentanţii ţărănimii [Ţăranul, 3, 1907-V-20, p.
2) se făcea apel la cei ce urmau să fie reprezentanţii ţăranilor în colegiul al III-iea să fie
„absolut conştienţi de misiunea pe cari şi-au asumat 'o şi să caute prin toate mijloacele
permise ca cuvântul lor dat ţăranilor, să fie ascultat în parlament şi să dovedească ast-fel că
sunt tovaroşi* şi apărători sinceri ai acelora care i-au trimis printre legiuitorii ţărei ca să le
apere interesele. Ţărănimea a suferit şi suferă prea mult ca să fie iar înşelată şi e vremea
acum să se aducă o uşurare în soartă acestei clase oropsite atâta mari* de vremuri.
Deputaţii colegiului al III-iea trebue să fie cu ochii deschişi şi să nu uite pe acei care i-au
trimis ca revendicatori ai drepturilor lor". Un alt articol făcea apel la o împăcare între
liberali şi conservatori: ,,Partidul naţional liberal pentru a putea aduce o soluţie fericită în
toate chestiunile <pe> care şi le-a propus a le da fiinţă, a hotărât accesul în parlament
<al> celor mai de valoare membrii* ai partidului conservator, astfel ca la desbaterea
proiectelor de lege, care vor avea loc în viitoarea sesiune parlamentară şi cari vor fi de o
importanţă capitală, să poată să ia parte şi să le discute toţi oamenii politici ai ţăret'24 .
Despre Nicolae Titulescu ziarul nu mai suflă nici un cuvin!. Ce se întîmplase oare între
timp?

8. Ziarul conservator Tribuna din Craiova nota cu maliţiozitate încă din 6 mai 1907
(imediat după apariţia primului număr din Ţăranul):

„Tânărul avocat Nicolae Titu/eseu, apreciat la centru de partidul liberal, şi în special
de d-l Ionel Brătianu, nu a reuşit să poată fi acceptat de fanarioţii din capul partidului
liberal din Dolj.

D-l Titu/eseu ar fi fost o figură simpatică în lista candidaţi/or liberali. aşa că

nereuşita d-sale de a figura printre dânşii nu ne surprinde" [lnformaţiuni, în Tribuna, XI,
1907, nr. 432, p. 3 citat de V. Malischi, 1985-E, p. 87).

Unii autori s-au mărginit să vorbească despre faptul că Titulescu nu a putut obţine
victoria datorită imposibilităţii de a desfăşura o largă propagandă electorală precum şi lipsei
de experienţă în luptele politice [R. Deutsch, 1967, p. 77]. Acestea sunt consideraţii prea
generale. Mai credibilă pare opinia după care „el a renunţat să candideze de vreme ce n-a
luat parte în ultimul moment nici la şedinţa în care se desemnau delegaţii ţăranilor care
urmau să exercite dreptul de vot" [V. Malinschi, 1985-E, p. 87). În privinţa aceasta putem
avansa două presupuneri. Prima ar fi că, aşa cum se afirma în epocă, propunerea pentru
candidatură ar fi venit din partea lui Ionel Brătianu însuşi, deşi Titulescu nu pare să fi fost
membru al Partidului Liberal. Cea de-a doua ar fi că însuşi Titulescu şi-a fabricat o susţinere
din partea centrului pentru a obţine adeziunea fruntaşilor liberali doljeni [cf. N. Andrei,
1976-A, p. 386-387). Din datele existente ar rezulta că Nicolae Titulescu ar fi decis să
publice gazeta Ţăranul în momentul în care a văzut că nu are susţinerea liberalilor doljeni25

•

Oricum ar fi fost, se pare că el nu a găsit sprijin la liberalii din judeţ şi a trebuit să renunţe la
candidatură chiar înainte de alegeri.

24 Minoritatea in parlament, în: Ţăranul, 3, 1907-V-20, p. 2. Şi ziarul însuşi părea să se conformeze acestui
comandament inserînd o notă neutră despre o întrunire conservatoare ce urma să aibă loc la Craiova cu
participarea lui Take Ionescu şi a prin\ului Barbu Ştirbey - Jnformaţiuni, ibid., p. 3.
2s Cu toate acestea Ţăranul s-a intitulat pînă la sfirşit „organ naţional liberaf'. Ziarul Clubului conservator
din Craiova continua să-i tachineze pe mai marii liberalilor din judeţ care nu prea ţineau cont de conducerea
liberală. Printre oamenii politici craioveni circula o întrebare căreia opoziţia ţinea să-i dea glas: „Ce s 'a
hotărât cu candidatura d-lui N. Titulescu, candidatul d-lui Janei Brătianu?" - Tribuna, a. XI, nr. 433, 1907-
V-10, p. 3.

164 Muzeul Oltului, t. 2, 2012, p. 155-168

www.cimec.ro / www.mjolt.ro

Nicolae Titulescu la 1907

9. Titulescu avea o altă prioritate: luna de miere. La 26 mai 1907, pe cînd se afla la
Slatina, solicita prefectului de Olt „a-i elibera un paşaport, atît mie cit şi nevestei mele,
Caterina, născută Burcă în 1885 în satul Tituleşti"'26 . Şi toată vara tinerii căsătoriţi s-au
bucurat de o îndelungată călătorie care i-a purtat prin Londra, Landeck, Trafoi, Como,
Misurina, Milano, Brienz, Miirren, Eismeer, Thun, Lugano27 ş.a. locuri. Titulescu se va fi
întors însă în toamnă în ţară pentru că nu se va încheia anul şi va lua din nou poziţie în
problema ţărănească.

1 O. Este vorba despre publicarea unei broşuri despre Problema Responsabilităţii
Juridice a Statului şi a Comunelor cu privire la Ultimele răscoale ţărăneşti. Această luare
de pozi\ie a fost considerată de istoriografia marxistă drept „o gravă eroare" prin luarea
apărării moşierilor care avuseseră de suferit [V. Malinschi, 1985-E, p. 87]. Broşura lui
Titulescu se dorea a fi „un simplu memoriu de drept, cât se poate de impersonal* în
chestiunea despăgubirilor, pentru ca să servească ca un fel de consultaţiune de avocat
oricărui interesat" [N. TITULESCU, 1907-P, p. 7) întrucît: „Marii proprietari, victimele
vandalismului ţărănesc*, sunt prea crunt loviţi pentru a se putea gândi la altceva decât la
paguba încercată şi la chipul cum s 'ar putea îndrepta. Iar tânguirile lor sunt prea drepte, şi
cei dela cari pornesc sunt factori prea importanţi în organizarea noastră socială pentru ca
guvernul să nu se oprească la chestiunea aceasta prejudicială, înainte de a începe
realizarea programului ce şi-a propus" [ibid„ p. 5]. Analizînd problema, el realizează că
ţăranii ca indivizi n-ar putea să facă faţă unor asemenea despăgubiri [V. Malinschi, 1985-E,
p. 87): „am susţinut întotdeauna că interesul social trebue să precumpănească în resolvirea
conflictelor juridice, deşi, o repetăm, în împrejurările de faţă, dauna nu provine dintr'un
viciu al legii dar din lipsa de mijloace a vinovaţi/or" [N. TITULESCU, 1907-P, p. 55]. De
aceea propune trei ipoteze de plată: statul, pentru că el încasează impozitele, guvernul,
pentru că el reprezintă puterea executivă, sau comunele care au o responsabilitate subsidiară,
putînd fi făcute „vinovate de faptele săvârşite pe teritoriul lor de locuitori sau de alţii"
[ibid„ p. 8]. Cum aceste despăgubiri nu pot fi plătite - crede Titulescu - nici de către stat28

,

nici de către guvern [ibid„ p. 40-41), „e cert că se impune o responsabilitate subsidiară,
care, după noi, nu poate fi decât a comunelor" pentru că „dezastrul a fost provocat de
colectivităţi răzvrătite" [ibid„ p. 42]. Proprietarii s-au plîns de existenţa mai multor situaţii:
distrugeri comise de sătenii de pe propriile moşii, distrugeri comise de cei veniţi din alte sate
asociaţi cu localnicii, obligarea (sub ameninţare) a unor săteni de a se asocia jafului comis de
bande venite din alte comune, şi chiar, încercarea unor săteni localnici de a se opune jafului
dar care au fost înfrînţi de noii veniţi. Aceste situaţii indicau faptul că „responsabilitatea
comunelor nu poate fi identică în toate aceste cazuri" [ibid„ p. 43). Titulescu scrie că „e cert
că atunci când devastările de pe o moşie sunt chiar opera satului, nu numai că făcătorii de

26 G. Mihai, 1982-D, p. 25 (cu bibliogr.); id„ 2005-N, p. 105. Cererea a fost publicată de G. MIHAI & 8.
GEAUCĂ, 1998-1, doc. 233, p. 209 (cu bibliografia).
27 Nicolae şi Caterina Titulescu, Londra, 1907-VII-l, către Cornelia şi Gheorghe Nenişor, în: B.A.R.C, S
40(2) I CMCI bis; N. şi C. Titulescu, Landeck, 1907-VII-26, către Luţa Urdăreanu, în B.A.R.C„ S 41 I
CMXCI bis; N. şi C. Titulescu, Trafoi, 1907-VII-27, către Cornelia şi Gh. Nenişor, în: B.A.R.C„ S 40(3) I
CMXCI bis; N. şi C. Titulescu, Como, 1907-VIII-10, către C. şi Gh. Nenişor, în: 8.A.R.C„ S 40(4) I CMXCI
bis; N. şi C. Titulescu, Misurina, 1907-VIII-12, către C. şi Gh. Nenişor, în: B.A.R.C„ S 39(1) I CMXCI bis;
N. şi C. Titulescu, Milano, 1907-VJII-13, către C. şi Gh. Nenişor, în: B.A.R.C„ S 40(5) I CMXCI bis; N. şi C.
Titulescu, Brienz, 1907-VJil-17, către C. şi Gh. Nenişor, în: B.A.R.C„ S 40(6) I CMXCI bis; N. şi C.
Titulescu, Miirren, 1907-VJil-21, către Cornelia Nenişor, în: B.A.R.C„ S 39(2) I CMXCI bis; N. şi C.
Titulescu, Eismeer, 1907-VIII-2 l, către C. şi Gh. Nenişor, în: B.A.R.C„ S 40(7) I CMXCI bis; N. şi C.
Titulescu, Thun, 1907-VJII-23, către C. şi Gh. Nenişor, în: B.A.R.C„ S 40(8) I CMXCI bis; N. şi C. Titulescu,
Lugano [1907], către Cornelia Nenişor, în: B.A.R.C„ S 40(9) I CMXCI bis.
2

' N. TITULESCU, 1907-P, p. 34-35. Plata pagubelor de către Stat s-ar face din bani publici adică inclusiv din
banii păgubiţilor - idid„ p. 55-56.

Muzeul Oltului, t. 2, 2012, p. 155-168 165
www.cimec.ro / www.mjolt.ro

O. Neagu

rele vor fi pasibili de acţiunea publică şi civilă, dar încă comuna va fi datoare să
despăgubească ea pe cel care a suferit paguba" [ibid., p. 46] pentru că era obligaţia comunei
să apere bunurile locuitorilor ei. Iar sătenii ar fi trebuit să iasă „cu ciomege şi cu topoare"
pentru a-i opri ~e cei care voiau să prade. Numai în aceste cazuri comuna ar fi putut fi scutită
de răspundere2

• Dar comuna devine răspunzătoare mai ales în cazul în care primarul sau
ajutorul de primar n-au luat măsuri pentru oprirea tulburărilor ba, uneori, au devenit părtaşi
la ele [ibid., p. 48]. Titulescu recomanda celor păgubiţi să aleagă calea juridică pe care să o
iniţieze: fie contra sătenilor pentru a-i denunţa pe indivizii vinovaţi care să fie obligaţi să
plătească, fie „noi credem chiar că se poate cumula recursul acesta contra sătenilor cu cel
în contra comunei până la deplină despăgubire" [ibid., p. 51-52].

Poziţia aceasta radicală adoptată de Titulescu în problema despăgubirilor a fost mult
mai drastică şi mai defavorabilă ţăranilor decît cea adoptată de alţi conservatori 30

. De pildă
Petre P. Carp, „cel mai conservator dintre conserva/ort' afirma că: „Celor dăuna(i de pe
urma incendiilor şi devastărilor nu trebuie să li se acorde despăgubiri, decât pentru semin(e
şi pentru instrumentele agricole" [Oltenia, Craiova, 50, 1907-IV-16 citat de V. Malischi,
1985-E, p. 89] pentru a putea relua producţia.

11. Aceste idei par să indice faptul că respingerea sa de către liberalii doljeni l-a făcut
pe Nicolae Titulescu să se îndrepte către doctrina susţinută de „tinerii" conservatori.
Relansarea sa în viaţa politică internă se va face imediat în anul următor cînd aderă încă din
primele zile la nou fondatul Partid Conservator Democrat al lui Take Ionescu [Informaţiuni,
în: Tribuna, XI, 447, 1908-I-24, p. 3].

12. REFERINŢE BIBLIOGRAFICE

12. l. l. ISVOARE INEDITE
B.A.R. Ms. 2463, 3633 =Biblioteca Academiei Române, Ms. 2463, 3633
B.A.R.C. =Biblioteca Academiei Române, Corespondenţă
MIHAI G., 1977-R = Răscoala ţărănească <din> 1907: Judeţele Olt şi Romanaţi

(Colecţie de documente). Cercetat şi pregătit... pentru tipar <de> Gh. MIHAI, Dir<ectorul>
Arh<ivelor> St<atului din> jud. Olt. [Slatina, 1977], [voi. l]: 2 + XL VIII + 371 + l f., [voi.
2]: 2 +XLII+ 397 + I f. (dactilo). În col. Bibliotecii Judeţene Olt, inv. 251.117 - 251.118.

12.l.2. ISVOARE PUBLICATE
ANGHEL C., 1912-A = C<onstantin> ANGHEL, Amintirile unui/ost prefect din timpul

răscoale/or. Bucureşti: Tip. Profesională Dimitrie C. Ionescu (Biblioteca „Flacăra'', nr. 7),
1912, 141+2 p.

Doc., 1977 = Documente privind marea răscoală a ţăranilor din 1907, voi. I: Situaţia
economică şi social-politică a ţărănimii din România la sjirşitul secolului al XIX-iea şi

începutul secolului al XX-iea. Voi. apare sub îngrijirea unui colectiv format din Ion
POPESCU-PUŢURI, acad. Andrei OŢETEA (coord.), Damian HCREZEANU, Mircea IOSA, Vasile
NICULAE. Au colaborat: Marin BADEA, Augustin DEAC, Ion FELEA, Marin FLORESCU,
Coralia FOTINO, Titu GEORGESCU, Ion ILINCIOIU, Athanasie IORDACHE, Traian LUNGU,
Rodica ŞOIMULESCU, Georgeta TUDORAN. Bucureşti: Edit. Academiei Republicii Socialiste

„ Ibid., p. 47-48. Responsabilitatea nu ar fi urmat să cadă asupra comunei atunci cînd, în baza unei cercetări
serioase, s-ar fi dovedit că sătenii care ar fi încercat să se opună bandelor străine ar fi fost înfrînti sau ar fi fost
obligaţi de străini înarmati să participe la jaf - ibid., p. 48.
30 De aceea considerăm că actele de caritate pe care le-a clamat sau care i-au fost atribuite fată de tăranii
răsculaţi la 1907 - G. Mihai, 1982-D, p. 16 care scrie că Titulescu ar fi cerut ,.public iertarea răscula/ilor
pentru daunele ce suferise moşia socrului său, G. Burcă din Tituleştt' - au fost simple tertipuri menite să-i
atragă simpatii şi (de ce nu?) voturi.

166 Muzeul Oltului, t. 2, 2012, p. 155-168

www.cimec.ro / www.mjolt.ro

Nicolae Titulescu la 1907

România (Institutul de Studii Istorice şi Social Politice de pe lingă C.C. al P.C.R. I Institutul
de Istorie „Nicolae Iorga" I Direcţia Generală a Arhivelor Statului I Academia de Ştiinţe
Sociale şi Politice a R.S.R.: Secţia de istorie şi arheologie), 1977, XIX+ 575 p.

Doc., 1986 = Documente privind marea răscoală a ţăranilor din 1907, voi. IV:
Desfăşurarea răscoalei, B: Muntenia - Oltenia. Voi. apare sub îngrijirea unui colectiv
format din Ion POPESCU-PUŢURI, ţAndrei OŢETEA (coord.), Marin BADEA, Coralia FOTINO,
Ion ILINCIOIU, Mircea IOSA. Au mai colaborat: ţMarin FLORESCU, Augustin DEAC, Damian
HUREZEANU, ţTraian LUNGU, Vasile NICULAE, Rodica ŞOIMESCU, Georgeta TUOORAN.
Bucureşti: Edit. Academiei Republicii Socialiste România (Academia de Ştiinţe Sociale şi
Politice a Republicii Socialiste România I Institutul de Studii Istorice şi Social-Politice de pe
lingă C.C. al P.C.R. I Institutul de Istorie „Nicolae Iorga" I Direcţia Generală a Arhivelor
Statului), 1986, 445 p.

ION V., 1948-D = Documente şi mărturii pentru istoria României îngrijite de Mihail
ROLLER, 2: Răscoala ţăranilor din i907. Documente din arhiva Ministerului Justiţiei şi a
Ministerului instrucţiunii şi Cultelor publicate de V. ION. [Bucureşti] Edit. de Stat, 1948, 512 p.

· MATEI G., 1957-R = Les Revoltes paysannes de i907 en Roumanie. Recueil de
documents publie sous la direction du maître de conferences Gh<eorghe> MA TEI. Bucarest:
Editions en Langues Etrangeres, 1957 [264 p.], p. 150-158.

MIHAI G. & GEAUCĂ B„ 1998-1 =Gheorghe MIHAI, Badea GEAUCĂ (ed.), istoricul
oraşului Slatina în documente, voi. I: /368-i9i8. Slatina: Edit. Casa Ciurea, 1998, 264 p.

PREDESCU 8. & al., 2007-F =Prof. univ. dr. Bianca PREDESCU, Pr. lconom Stavrofor
Ion D. CIUCĂ, Prof. Domnica CtUCĂ, Prof. dr. Ion M. CIUCĂ (ed.), i907. Flăcări pe Olt.
Drăgăşani: Edit. Kitcom, 2007, 181 p.

RĂDULESCU s„ 1967-P = Savel RĂDULESCU, Portret. În: Secolul 20. Revistă de
literatură universală editată de Uniunea Scriitorilor din Republica Socialistă România, 1966,
nr. 3, p. 115-117

ROLLER M„ 1948-D = Documente şi mărturii pentro istoria României, I: Răscoala
ţăranilor din i907. Documente publicate ele Mihail ROLLER. [Bucureşti]: Edit. de Stat, 1948,
924p.

ROLLER M., 1949-D = Documente şi mărturii pentro istoria României îngrijite de
Mihail ROLLER, 3: Răscoala ţărani/ordin 1907. [Bucureşti]: Edit. de Stat, 1949, 230 p.

TITULESCU N., 1907-Î = Nicolae TITULESCU, Împărţeala moştenirilor. Bucureşti:
Edit. Librăriei Leon Alcalay, 1907, VI+ 324 p.

TITULESCU N„ 1907-P = Nicolae TITULESCU, Problema Responsabilităţii Juridice a
Statului şi a Comunelor cu privire la Ultimele răscoale ţărăneşti. Bucureşti: Tip.
„Gutenberg" Joseph Gobl, 1907, 56 p.

TtTULESCU N„ 1967-D =Nicolae TITULESCU, Discursuri. Studiu introductiv, texte
alese şi adnotări [de] Robert Deutsch. Bucureşti: Edit. Ştiinţifică, 1967, 623 p. + 32 pi.

TtTULESCU N„ 1982-P =Nicolae TITULESCU, Pagini din „Jurnal". În voi. Titu/eseu
şi strategia păcii, coord. Gh<eorghe> BUZATU. laşi: Edit. Junimea, 1982, p. 375-447.

12.1.3. PRESĂ
Tribuna. Sub direcţia Clubului Conservator, [Craiova).
Ţăranul. Organ naţional liberal, Craiova, an I: nr. I, vineri 4 mai 1907; nr. 2,

miercuri, 9 mai 1907; nr. 3, duminică 20 mai 1907.

12.2. INSTRUMENTE DE LUCRU
Mihai G. & Guţică L„ 2002-C = Gheorghe MIHAI, Laurenţiu [Gerard) GUŢICĂ[­

FLORESCU], Contribuţii la o bibliografie Nicolae Titu/eseu şi judeţul Olt. Slatina: Edit.
Fundaţiei „Universitatea pentru toţi" (Muzeul Judeţean Olt), 2002, 32 p.

Muzeul Oltului, t. 2, 2012, p. 155-168 167
www.cimec.ro / www.mjolt.ro

O. Neagu

Răduică G. & N., 1995-D = Georgeta RĂDUICĂ, Nicolin RĂDUICĂ, Dicţionarol
presei româneşti (1731-1918). Bucureşti: Edit. Ştiinlifică, 1995, 560 p.

12.3. CĂRŢI ŞI STUDII
Andrei N., 1976-A = Nicolae ANDREI, Ani de lumină. Istoria liceului „Nicolae

Bălcescu" din Craiova. Craiova: Scrisul Românesc, 1976, 496 p.
Deac A., 1967 = Augustin DEAC, 1907 văzut peste hotare. Bucureşti: Edit. Ştiinlifică,

1967, 296 p. + 40 pi.
Deleanu E., 2005-A = Elena DELEANU, Activitatea didactică a lui Nicolae Titu/eseu.

În: L. Guţică & D. Teodorescu, 2005-N, p. 181-183.
Desa I.S., 2005-N = Ileana-Stanca DESA, Nicolae Titu/eseu publicist. În: L. Guţică &

D. Teodorescu, 2005-N, p. 181-183.
Guţică L., 2005-D = Laurenţiu [Gerard] GUŢICĂ-FLORESCU, Două proprietăţi ale

familiei Titu/eseu în oraşul Slatina. În: L. Guţică & D. Teodorescu, 2005-N, p. 31-35.
Guţică L., 2005-P = Laurenţiu [Gerard] GUŢICĂ-FLORESCU, Proprietăţile din judeţul

Olt ale lui Nicolae Titu/eseu şi ale familiei sale sub incidenţa reformei agrare din 1921. În:
L. Guţică & D. Teodorescu, 2005-N, p. 39-43.

Guţică L. & Teodorescu D., 2005-N = Nicolae Titu/eseu: Perenitatea unui destin
exemplar, coord. Laurenţiu [-Gerard] GUŢICĂ-FLORESCU, Dorin TEODORESCU. Slatina: Edit.
Fundaţiei „Universitatea pentru toţi'', 2005, 243 p. + 2 pi.

Ilincioiu I. & al., 1991-G = M<arin> BADEA, A<ugustin> DEAC, C<oralia> FOTINO.
T<itu> GEORGESCU, D<amian> HUREZEANU, I<on> ILINCIOIU, A<nastasie> IORDACHE,
M<ircea> IOSA, V<asile> NICULAE, G. TUDORAN, L. VAJDA, The Great Romanian Peasant
Revolt of 1907. Edited by Ion ILINCIOIU. (Bucureşti] Edit. Academiei Române (Bibliotheca
Historica Romaniae: Studies, 72), 1991, 296 p.

Malinschi V., 1985-E = Acad. V<asile> MALINSCHI, Economia, dreptul, diplomaţia
în viziunea lui N. Titu/eseu. Studiu sociologic. Cuvînt înainte de acad. prof. Manea Mănescu.
[Bucureşti] Edit. Academiei Republicii Socialiste România, 1985, 203 p.

Mareş N., 2012-P =Nicolae MAREŞ. Paşaportul lui Titu/eseu din 1916. În: Magazin
istoric, a. XLVI, 2012, nr. 4 (541), aprilie, p. 25-27.

Mihai G., 1982-D = Gh<eorghe> MIHAI, Documente oltene despre Titu/eseu. În voi.
Expoziţie filatelică dedicată „ Centenarului naşterii lui NICOLAE TTULESCU". Catalog.
Slatina, 16-21 martie 1982. [Slatina]: Asociaţia Filateliştilor din R.S.R.: Filiala Judeţeană
Olt, [1982], p. 14-20.

Mihai G., 2005-N = Gheorghe MIHAI, Nicolae Titu/eseu în sprijinul apărării

drepturilor social-morale şi a proprietăţii. În: L. Guţică & D. Teodorescu, 2005-N, p. I 04-
105.

Netea V., 1982-N =Vasile NETEA, Nicolae Titu/eseu. Version frarn;:aise: Alexandru
Valimirescu. Bucarest: Edit. Ştiinţifică şi Enciclopedică, 1982, 80 p.

Oprea I.M., 1967-N = Dr. Ion M. OPREA, Nicolae Titu/eseu. Bucureşti: Edit.
Ştiinţifică, 1966, 408 p.

Predescu I., 2007-C = Ion PREDESCU Uudecător la Curtea Constituţională), Cuvânt
înainte la: B. PREDESCU & al., 2007-F, p. 5-8.

Rămureanu I., 1977 = Pr. Prof. Ioan RĂMUREANU, 70 de ani de la răscoalele

ţărăneşti din anul 1907. A 70-a aniversare a răscoalei ţărăneşti din 1907. În: Biserica
Ortodoxă Română, a. XCV, Bucureşti, 1977, nr. 1-3, p. 27-51

168 Muzeul Oltului, t. 2, 2012, p. 155-168

www.cimec.ro / www.mjolt.ro

