
N. IORGA

ISTORIA
UNEI LEGENDE =

1ULILI MANIU

Tiparul «DATINA ROMÂNEASCĂ»
VÄLENII-DE-MUNTE

1934
20 lei.

N. IORGA

ISTORIA
UNEI LEGENDE=

IULIU MANIU

Bihliittca fijj?FimmwRI
din ^LLL. I

....
r.>, „u L*(Mk. I

Tiparul «DATINA ROMÂNEASCĂ»
VĂLENII-DE-MUNTE

1934

INTRODUCERE

Aceste cîteva pagini, în care nu voiu îngădui pasiunii
«au interesului momentan să iea cuvîntul în dauna ade­
vărului istoric, sprijinit pe incontestabile documente
■contemporane, mi-au fost impuse, cu toate greutățile
ce apasă asupra timpului mieu, de o datorie de conștiință.

Trăim în vremuri excepționale. Țara s’a îndoit ca
întindere și populație după o jertfă fără păreche în tot
trecutul nostru. De jur împrejurul nostru totul s’a schim­
bat, fără să se fi ajuns măcar la o siguranță pe care
în adevăr să ne putem sprijini sau de care să trebu­
iască a ținea samă ca de un factor permanent. Ne găsim
între o Ungarie care ne urmărește cu o nespusă ură,
între un Stat socialist rusesc în care vechiul instinct
imperialist nu poate muri, între o Bulgarie care crede
că are ceva de reclamat de la noi și e deprinsă a in­
vidia ce bine se găsește la noi. Aliații noștri pentru
păstrarea hotarelor sînt de altă rasă, ei vorbesc limbi
pe care nu le înțelegem — o, ce păcat e că ai noștri
de sînge sînt unde sînt ! — și cultivă o civilisație de
care ne putem apropia numai cu greu. Voința de pace
a Sud-Estului european e o asigurare, dar guvernele se
schimbă și acolo, și cu dînsele direcțiile, și dictaturile
au o a doua zi. Probleme de politică generală se
apropie de scadență, și nimeni nu poate ști ce va fi
atunci.

4 N. lorga

înăuntru, niciuna din marile chestiuni : așezarea gos­
podăriei țărănești după expropriere, educația votului ob­
ștesc, prefacerea în spirit a învătămîntului, organisarea
în mijlocul autarchiilor a producției noastre nationale,
potrivirea finanțelor publice ruinate, reducerea funcțio-
narismului nu sînt resolvate.

în astfel de împrejurări e de nevoie ca țara să fie
condusă de oameni adevărați.

înțeleg prin aceasta oameni de un patriotism jertfitor,
de un nationalism fără transactii, de un simt hotărîtor
al unității românești fără regionalisme, de un sentiment
religios care să nu primeze datoriile fată de întreaga
comunitate românească. înțeleg oameni de o largă
cultură, înainte de toate una de o perfectă orientare
în sensul nostru, în legătură cu ce sîntem, cu ce am
fost, cu ce am suferit și cu ce am făcut. înțeleg oameni
de un mare curaj, fără prieteni cari să se ceară satis­
făcut!, oameni la cari o acțiune sigură și răpede să
vie după o hotărîre neîntîrziată. Cu talente sau fără,
așa trebuie că fie acești oameni.

Dar ignoranta și a trecutului celui mai apropiat se
unește cu interese lăturalnice pentru a impune atenției
publice și respectului persoane care, altă dată, în alte
împrejurări, într’un loc îngust sau pe scenă străină, au
putut juca un rol și care cred că de aceia au dreptul
să reclame conducerea unei teri pe măsura căreia n’au
fost croiti de natură și nu s’au putut desvolta în îm­
prejurări neprielnice.

în fruntea lor se găsește d. Iuliu Maniu.
A arăta exact ce este, a înlătura ilusiile despre ce se

crede că ar fi fost și este și azi, mi se pare o datorie.
Liber e oricine să încerce a dovedi că n’am dreptate,

dar îl asigur că va fi greu.

I.

Deputatul de la Budapesta

La 1904 „Enciclopedia Romînă" de la Sibiiu n’are
despre d. Iuliu Maniu niciun rînd, pe cînd ea presintă
pe larg biografia altor doi cu acest nume de familie:
Vasile Maniu, membru al Academiei Romine, și Aurel
Maniu, din Lugoj, avocat, fost notar public și odinioară
deputat.

Notorietatea aceluia pe care atîția îl cred de la în­
ceput un zmeu zburînd cu aripi de foc pentru a se
năpusti asupra dușmanului maghiar al poporului româ­
nesc, pe care el l-ar fi personificat, e deci la această
dată, acum treizeci de ani, cînd de atîția dintre noi se
putea spune atîta, — nulă. Nulă chiar în acel Ardeal
pe care pretindea că-1 represintă. O căutare în Enci­
clopediile străine îl descopere numai în ultima ediție a
„Enciclopediei Britanice“ de după războiu, în care se
înfățișează numai ca membru al Parlamentului din
Budapesta.

înainte de a cerceta cum se presintă rolul său acolo
în discursurile din 1906, pe care le-a tipărit la Blaj în
acel an, supt titlul Discursuri parlamentare, 29 Alaiu-
31 Iulie 1906, să încercăm a schița întăiu o biografie
pentru a stabili apoi cu metodă istorică strictă ce a
însemnat acea reluare a activismului, a participării la

6 N, Iorga

viața parlamentară a Ungariei ca atare, Stat întemeia#
silnic pe ruina autonomiei ardelene, ceia ce a creat o
nouă serie de reputații pe lîngă vechii eroi ai resis-
tenței pasive, și contra acestora.

Fiu al unuia din oamenii mai modești ai generației
de la 1848. Studii de liceu la o școală ungurească, de
caracter calvin îngust. Niciun contact, nu cu viața și
scrisul din Regat, dar măcar cu centrele în adevăr ro­
mânești din Ardeal : Sibiiul, Brașovul.

Pregătirea la reformații din Zălau i-a pus pecetea
pe viață. Iată în ce termini omul de treizeci-patruzeci
de ani vorbește de dînsul : „Eu am fost crescut în
gimnasiul reformat din Zălau. Și credeți-mă că cu mult
mai frumos trăiește în amintirea mea acel gimnasiu în
simplicitatea lui, cînd se susținea încă, cu venerabilii
lui profesori, din propria putere materială, decît actualul
gimnasiu, cu splendidul său palat și cu profesorii plătiți
de Stat. Pentru că mi-e teamă că acel splendid palat
nu odihnește pe aceleași sigure base pe care odihnia
vechiul și modestul, dar tot odată venerabilul edificiu“ L

Studii de drept la cea mai înapoiată Facultate din
toată Europa, instituție medievală, sprijinită pe Appro-
batae Constitationes ale lui Verböczy : școala de des-
naționalisare din Budapesta. La întors, avocat al unei
bănci din Blaj. Discursurile cuprind această mărturisire
în ce privește caracterul național al operațiilor ei: „Eu
sînt advocatul uneia dintre cele mai mari bănci din
comitatul Albei Inferioare și ca atare provoc întreaga
obște maghiară din acest comitat să spună adevărate
sînt ori ba vorbele mele. Cu sutele aș putea aduce
exemple că noi am mîntuit mulțime de Maghiari, cîte

P. 36.

Istoria unei legende : Iuliu Maniu 7

odată chiar d’inaintea institutelor ungurești. Nu vreau
să fac imputări acestor institute, că și acestea sînt
institute solide, dar constat numai că, în vreme ce noi
lucrăm cu 8—7 și 6 %, pănă atunci institutele de
păstrare maghiare trec și peste 10% și la încasare sînt
cu mult mai severe1“.

* P. 48.
2 P. 47.

E deci avocat și fiu de avocat, avocat de bancă și
fiul unui avocat de bancă * 2.

in acest timp „regățenii“ prin Liga Culturală, prin
catedrele mai înalte, prin literatură frămîntau ideia unui
Stat românesc unic, pentru a cărui întemeiare se cerea
de sigur altceva decît concurarea băncilor ungurești
din Ardeal prin dobînzi mai mici ca să salveze de ruină
debitorii unguri înfipți prin colonisare mai nouă sau
mai veche în carnea noastră națională.

Asupra activismului căruia de la început i s’a con­
sacrat cu entusiasm tînărul avocat blăjean scriam în
„Sămănătorul“ de la 4 Maiu 1903 ce urmează :

„Partidul național alesese că linie de conduită pasi­
vitatea. ...La întemeiarea dualismului în Monarhia Hab'
sburgilor, la 1866-7, se unise, fără voia Romînilor și
Sașilor, Ardealul, fost principat autonom din secolul al
XVI- lea încoace și luat de Casa de Austria de la Turci,
cari erau suzeranii țerii, abia la sîirșitul veacului al
XVII- lea, cu Ungaria, care căzuse prin moștenire ace­
leiași Case cu mâi mult de un veac în urmă. Pefitru
ca nemulțămirea acestor două neamuri neungurești
ale Ardealului, acelea care aveau numărul, bogăția, pu­
terea de tot felul, să nu se poată da la iveală pe calea,
deschisă prin Constituție, a alegerilor, legea cea veche
electorală, mai restrînsă decît cea din Ungaria și destul
de neclară pentru a putea fi tălmăcită după interesul

8 N. Iorga

puternicilor, îu lăsată în vigoare ; Guvernul, represin-
tantul națiunii dominante, putea să-și alcătuiască apoi
circumscripțiile, cercurile electorale, cum voia, potri-
vindu-le așa încît nemulțămiții să nu poată birui, și,
în sfîrșit, pănă mai dăunăzi, cumpărătorul de voturi
era stăpînul alegerilor în Ungaria și cine nu voia să-i
primească banul și avea îndrăzneala să nu asculte de
poruncile venite de sus găsia în cale pușca jandarmu­
lui, care știa că viața unui opincar de Valah nu costă
așa de mult. în astfel de împrejurări, Romînii aveau
datoria de cuviință de a lăsa să treacă vremile, apele
furioase peste piatra, peste vechea marmură neclintită
a neamului lor. A nu colabora la comedie li se im­
punea 1B.

Aceiași părere o aveam și în 1913, despre marea
greșeală a intrării în Parlamentul din Budapesta, unde
decît urletele, turbate și stupide în același timp, ale
răgătorilor naționalismului maghiar era mai periculos
contactul de fiecare cilpă cu o mândră clasă conducă­
toare, familiaritatea cu oameni de o cultură superioară
și de o nobilă origine, al căror tu fratern față de puii
de Valah incìnta une ori ambiții provinciale cu îngrijire
ascunse :

„Peste mai puțin de zece ani, politica de activism a
fost primită iarăși în locul pasivismului, complect dé­
sarmât, într’un moment cînd adversarii nu erau bine
pregătiți. S’a ajuns în alegeri la un număr destul de
frumos de represintanți în Camera din Pesta, dintre
cari unii au ținut și discursuri răsunătoare.

O nouă generație, complectată de oameni ceva mai
tineri, cari nu-și făcuseră armele pănă atunci, un Teodor
Mihali, un Alexandru Vaida, un Iuliu Maniu, un Vlad,
veniau la rîndul lor cu puteri proaspete, dar, din ne-

Sămănătorul, II, pp. 274-5.

Istoria unei legende: luliu Maniu 9

norocire, cu o educație care nu era înainte de toate
românească, ceia ce-i făcea să ' se confunde une ori în în­
săși lumea politică—„oligarhia maghiară“, gentry,—
pe care alteori o combăteau cu ultima violență. „Tri­
buna“ se opri tocmai atunci (April 1903), lăsînd locul
de căpetenie în presa de dincolo „Tribunei Poporului“,
întemeiată la Arad—cu .caracter de scisiune—în 1897
de loan Russu Sirianul, cu concursul unor factori locali
(dr. N. Oncu) și după îndemnul cercurilor liberale din
București, a căror atitudine în chestia națională nu era
totdeauna perfect dreaptă. Foaia, ascultînd de același
îndemn, avuse chiar, în relație cu anumite ambiții, o
notă de neiertată slăbiciune față de adversarul național
(în 1901 de pildă). îndreptariul lipsia tot mai mult,
chiar față de activitatea generației precedente, lăsată
tot mai mult în isolare, precum și aceasta însemna o
scădere în orientare și simț politic față de generația
lui Șaguna și a profesorilor cu ideal românesc.

Oamenii Bisericii, înlăturați sistematic, se refugiară
tot mai mult în oportunismul guvernamental. Disiden­
țele favorabile Statului căpătară la un Vasile Mangra,
odată un călduros agitator, la un Șeghescu, la un
Burdia, simpli vînători de profituri materiale, un ca­
racter de odioasă trădare.

De un timp, ideile d-lui Aurel C. Popovici despre
„Statele Unite ale Austriei Mari“, dușmană Ungurilor
și, neapărat, prietena Romînilor, speranțele în Moște­
nitorul de tron, Francise Ferdinand (asasinat la Sarajevo
în Iunie 1914) crescură încă nelămurirea în condu­
cerea Romînilor de dincolo.

Nu e mult de cînd o generație și mai nouă, adînc
înrîurită de noul spirit din România, după 1900, ge­
nerație în fruntea căreia stă un poet de mare talent,
Octavian Goga, a încercat sădea „Tribunei Poporului“,
devenită „Tribuna“ după încetarea celei din Sibiiu, o
îndreptare radicală, în oposiție cu a „Luptei“, apoi a
„Romînului“, organul din Pesta a partidului, de acțiunea
căruia erau nemulțămiți. Și aici se amestecară însă in­
fluențe de p»rtid din România, care suprimară odată
cu ostilitățile dintre cele două grupări și însăși viața

2

10 N. lorga

presei de dincolo. Adăugindu-se la aceasta că nici cei
din urmă veniți n’au păstrat îndestul un contact cu
poporul, care ar ii creat o formidabilă forță luptătoare
românească, s’a ajuns la o viață politică aparentă, ale
carii slăbiciuni s’au vădit într’un chip așa de dăunător
în momentul teribil în care tot tineretul nației era
mînat la moarte pentru causa însăși a apăsătorilor, în
războiul cu Rusia, ale cărui urmări le deplîngem astăzi
fără a avea măcar speranțele întemeiate în stare să
ne mîngîie 1K.

Pasivismul avuse un șef, o disciplină, un front. Zdra­
vănul bătrân cu înfățișare de ostaș loan Rațiu era de
fapt conducătorul unei lupte. Despre el scria Iosif

■Sterca Șuluțiu : „întreaga viață a lui Rațiu, din tinerețe
până la adîncile bătrînețe, a fost o luptă pentru drep­
turile poporului romîn, cu sabia, cu graiul și cu con­
deiul“. Dar sigura călăuză a fost lăsată să agoniseze la
Turda, pe cînd un tineret fără trecut revoluționar, fără
servicii aduse culturii se arunca stângaciu la asalturi
parlamentare fără siguranța unei ținte, fără simțirea
lucrurilor practice de atunci, fără o colaborație cu îm­
părțirea rangurilor, deci putînd fi siguri de ’nainte că
vor fi simpla jucărie, veșnic insultată, a unor parlamen­
tari mult mai dibaci decît dînșii și avînd la spate toate
mijloacele Statului, toată atmosfera de încurajare a unei
mari capitale. Sămănau cu niște băieți deprinși cu trînta
acasă după vechile datini rurale și tradiționale, avînd
în față niște atleti de meserie, niște pugiliști încercați
și vestiți cari, în aprobările unor spectatori entusiasmați,
știu unde să dea lovitura hotărîtoare, distrugînd dintr’un
gest elegant toată asudata trudă a călduroșilor debutanti.

între ei era totuși căldura sinceră, generoasă, roman-

1 N. Iorga, Istoria Rominilor dia Ardeal și Ungaria, Bu­
curești 1915, pp. 281-2.

Istoria unei legende : Iuliu Maniu 11

tismul de frase largi ale frumosului „voevod“ Alexandru
Vaida, îndărătnicia izbucnitoare a pisicii sălbatece care
era Aurel Vlad, îndîrjirea de urs împușcat a lui Ciceo
Pop, și astfel, pe lîngă Însușiri care puteau să impuie și
celui mai pornit și mai plin de ură dintre adversari, ce
palid apărea, cu toată falca-i amenințătoare, ca un ber­
bec de asalt, și cruzii ochi de metal albastru, tânărul
cu față de domnișoară îngrijită în toate nimicurile unei
toalete de o corectitudine care nu se potrivia cu tri­
buna tuturor vijeliilor, acest rece produs al educației
calvine, care se chema Iuliu Maniu !

în această luptă atitudinea unui deputat romîn intrat
în Parlamentul unei țeri întemeiate constituțional pe
ruina acelui Ardeal de origine românească, de lungă
viață istorică și de nouă fundație habsburgică, putea fi
sau o simplă demonstrație, opunînd la tot ce se hotărăște
pentru această „patrie“, pe care nu ar recunoaște-o,
tăgăduirea calmă, dar absolută, a însuși dreptului de a
stăpîni al Ungariei, care era de fapt numai, ca parte
deosebită a Monarhiei dualiste, o nouă creațiune prin
decret, de la Viena, în 1867, ori combaterea energică,
luînd toate riscurile personale, pănă la martiriu, a ori'
cării încercări de legiferare în dauna poporului romanesc.

O astfel de acțiune se putea exercita în următoarele
domenii : acel care privia comunitatea romanească, o
realitate de netăgăduit, cu toate consecințile ei, apoi
acel care se ținea de situația specială a Romurilor din
Ardeal și Ungaria, în sfîrșit acel care atingea drepturile
pe care cugetarea politică a timpurilor noastre trebuie
să le recunoască oricărui grup omenesc, indiferent de
caracterul lui.

Să vedem, acum, în epoca de la 1906, pentru care
s’a crezut necesară tipărirea unei broșuri de expu-

12. N. lorga

nere și propagandă, care a fost atitudinea tânărului
avocat al unei bănci cu atîta grijă pentru ca nu cumva
Maghiarii să fie prea mult exploatați prin camătă de
însăși companonii lor.

în ce privește sensul general românesc, el crede în
„misiunea mare a neamului românesc“, dar numai în
prefața pentru cei de acasă a discursurilor sale, nu și
în fața unui adversar pentru care prudența sa și calculul
personal de care e totdeauna condus caută cele mai
cruțătoare formule. Cînd i se strigă de luliu Markos :
„România Mare pănă la Tisa li-ar trebui ăstora“, se
continuă calm, pe alături, un lînced discurs, în care nu
se simte nicio vibrație sufletească '.

Cînd strigătul e „mergeți în România“, vorbitorul trece
pur și simplu înainte1 2. Cînd, discutîndu-se colonisările
desnaționalisatoare, un idiot, cu numele de Zoltan Len­
gyel, urlă : „în România n’au colonisât niciun Ma­
ghiar“, oratorul nu arată că e absurd a se vorbi de așa
ceva, ci, iarăși, trece iute : „în România peste tot nu
e obiceiu : acolo niciun Romîn nu colonisează“ 3.

1 P. 9.
2 P. 32.
3 P. 42.

Nimic nu e mai caracteristic însă decît ce se întîm-
plă într’o ședință din Iulie 1906. Un deputat ungur
arată că se cheltuiește pentru cultură mai mult în Ro­
mânia, biet Stat balcanic“. Ai noștri înțeleg că Româ­
nia e Stat zdrențos“. D. Maniu relevă că România nu
e balcanică t e însuflețit de sentimentul blăjean, care la
unii dăinuiește și acum, că Balcanul e shisma, Patriar­
hul din £onstantinopol, Grecii. Altul aruncă vorba că
România e mutilată, evidentă alusie la Ardeal. D. Murii

Istoria unei legende: Iuliu Maniu 13

se apără că nu el a spus. Și, făcîndu-se a nu înțelege
ce-a vrut să spuie curagiosul său coleg, lămurește că
da, România e mutilată „pentru că știm din istorie că
Basarabia s’a ținut de România, care a fost însă ruptă
de la România, prin urmare România e mutilată" 1. Și
adauge: „întreruperea ce am făcut eu și prietenii miei
cu aceia ocasiunea (sic) nu a avut alt înțeles și nu a
putut avea altă intențiune, deci orice deducție contrară
trebuie să o declar de neavenită". O, dacă ar fi tăcut!

1 P. 68.
2 Pp. 78-9.
3 P. 79.

în discursul cel mare despre viitorul românesc legat
de Ungaria, d. Maniu aduce și legăturile cu cultura
românească. Dar știți cum ? Precum „dv. v’ați desvoltat
așa de frumos cu ajutorul culturii englese, nemțești,
france" — din teri cu altă rasă și alt ideal —, „dacă
n’ați timbrat drept trădare de patrie cunoașterea acestei
culturi și desvoltarea pe basa lor, nu luați în nume de
rău de la mine dacă în calitatea mea de Romîn susțin
comunitatea cu limba și cultura românească“1 2.

Ca un corolar: puțină toleranță „și vă asigur pe
d-voastră că niciun Romîn, Slovac sau Sîrb nu-i va
veni în minte ca (sic) să privească nici în dreapta nici
în stìnga" 3.

în ce privește însuși poporul românesc din Ungaria,
primul discurs, așa de palid, al deputatului cercului
Vințul-de-Jos vorbește de „Guvern", de „țară“, de „na­
ționalități", care au dreptul de a nu se lăsa maghiari­
zate, dar el se presintă numai ca represintantul unui
partid „naționalist“ fără a rosti măcar cuvîntul de Ro­
mîn, fără a arăta supt alt raport decît al neobservării
„legilor fundamentale" trecutul, meritul, jertfele, sufletul,

14 N. Iorga

valoarea acestui popor în numele căruia putea să apară
ca un răzbunător — o, tragică figură a lui Inochentie
Micu, Vlădica blăjean mergînd spre exil, poate spre
moarte ! — și, oricum, de care, ca fiu al lui, putea să fie
mîndru. Tînărul stîngaciu, fricos și de o viclenie naivă
caută să întîmpine „consimțirea întregii case“, apelînd
la nemulțămiții din mijlocul Maghiarilor chiar1. Vorbește
de „poporul“ care sufere supt povara dărilor ilegale:
„greutățile cu care luptă bietul popor“, „mulți din
popor nu sînt datori numai cu restanțe de dare pe cei
din urmă ani, ci de pe mai mulți ani trecuți“, „greută-
tățile acelea mari cu care bietul nostru popor“, —și așa
mai departe. „Poporul“ și „vitele poporului“, „bucatele
poporului“... Numai la Mesagiu e vorba, după violentul
atac al lui Banffy, de „națiunea mea romînă“, dar-și
de „toate popoarele nemaghiare din această patrie“1 2 3.

1 P. 14.
2 P. 18.
1 P. 21.
3 P. 32.

„Patria“ în sensul general maghiar e invocată și
adorată la fiecare prilej. „Fie convins stimatul deputat
domnul deputat baron Banffy“ — ce enumerare cere­
monioasă de calități Ia cel mai feroce dușman, din
mlădiță românească, a neamului nostru ! — „că toți
membrii Camerei nu pot avea decât una și aceiași
țintă : promovarea fericirii terii, augmentarea puterii
Statului și asigurarea progresului fiecărui popor“ h

Adversarii întîmpină cuvîntul „Romîn“ rostit iute pentru
a trece imediat la „Slovac și Sîrb“, cu strigătul insul­
tător de „Olâh“, iar tînărul cu sîngele rece trece liniștit
înainte 8.

Istoria unei legende : Iuliu Maniu

Căci vorbitorul represintă „patriotismul, adevăratul pa­
triotism“ *. El încheie pact cu socialiștii maghiari întru cît
punctele lor de program „nu sînt în contradicție cu
esența Statului și a Bisericii 1 2“. Nu-1 supără — și o do­
rește și pentru viitor — „însușirea rasei ungurești de a
putea scăpa cu pielea întreagă din mari încurcături“ 3.
Ungurilor li spune amical : „nu puteți avea oposiție ma
loială de cum sîntem noi“ 4 5. „Sîntem cu toată curățenia
sufletului nostru fii credincioși ai acestei țeri6“. Un epis­
cop Clain îi e doar „un distins episcop al nostru“ G.

1 P. 22.
2 P. 26.
3 Ibid.
‘ P. 29.
5 P. 32.
6 P. 80.
’ P. 26. „Apărarea drepturilor omenești“ ; p. 27.
8 P. 45.

Punctul de vedere al debutantului e, de fapt, cel generat
uman, pur juridic. „Legile fundamentale“, legalitatea mă­
surilor luate fără Parlament. El „prețuiește înainte de toate
ordinea de drept“, bine înțeles fără gînduri care să se
ridice mai sus ; „ordinea de drept“, formala, cu toată
casuistica iesuită ce se poate învîrti dibaciu în jurul ei
și strecura supt dînsa. „Moral“ și „imoral“ chiar sînt
în legătură cu aceleași aparențe teoretice, nu cu dure­
rosul fond viu al lucrurilor. Urmărește „eluptarea drep­
turilor omenești“ 7.

Lumea pe care o cunoaște e, „cu excepțiunea Ma-
ramurășului, regiunea de dincolo de Tisa.. și Secuimea“ 8.
Nicio ideie de ansamblul romanesc în chiar patria lui.

Aceiași cercetare juridică în jurul unor idei generale
de democrație internațională și de etică urmează și în

16 N. Ior^>a

1907. Cînd în cursul acestui an versurile, judecate ofen­
satoare pentru nația dominantă, pe care le-a strecurat
d. Vaida Voevod, au produs explosia de ură a cole­
gilor săi maghiari, cari s’au năpustit asupra îndrăznețului,'
aducînd excluderea lui, d. Maniu a luat cuvîntul, nu în
numele unui partid care să-i fi dat această însărcinare
ca unui conducător, ci în numele „tovarășului de prin­
cipii", și, în locul atacului indignat ce s’ar fi putut aștepta
contra unei purtări barbare, s’a mulțămit să argu­
menteze în jurul unui articol oarecare din regulamentu
Camerei, ca și cum n’ar fi fost vorba de duelul pe viață
și pe moarte, durînd de veacuri, între două popoare.
Și aceiași palidă tîndăleală cu care-și dușmănise ascul­
tători gata să-l ierte tocmai de aceasta se încheie cu
această rugăminte : „Vă rog să declarați că se va avea
n vedere paragraful 188 al regulamentului Camerei și
Comisiunea de imunitate se îndeamnă ca la un termin
fix să raporteze după acest cas"x. Așa l-a apărat pe
„fratele Alexandru“...

Peste cîteva săptămîni „Asociația ardeleană își ținea
congresul la Bistrița. De fapt era Parlamentul sufletului
românesc de peste munți. Asistă Pop de Băsești,
Ștefan C. Pop, Mihali și d. Vaida ; indiferent la orice
manifestație a unei puteri pe care n’a cunoscut-o, în-
feles-o și iubit-o niciodată, d. Maniu lipsia

Punctul său de vedere era și atunci așa de îngust
încît, luînd, în Cameră, apărarea, în chestia congruei, a
Bisericii blăjene, nu spune un cuvînt despre cealaltă
românească, dar nu uită „Biserica evanghelică-reformată
autonomă și cu instituții așa de frumoase“ 3.

1 Unirea-, I, p. 212.
2 Ibid., p. 329.
3 P. 36.

Istoria unei legende: luliu Maniu 17

E drept că-și simte datoria, pentru a păstra conti­
nuitatea aparentă cu trecutul, de a spune că nu „abstă“
de la punctele programului din 1905 cu autonomia
Ardealului și recunoașterea națională“, dar explică ne-
insistarea în proiectul de răspuns Ia Mesagiu prin
aceia că... Parlamentul din 1900 n’are această misiune \

, în ședința de la 28 Iulie 1906, d. Maniu are în
sfîrșit prilejul de a vorbi clar despre „patriotismul“ său.
„Invectivele acestea — cer scuse pentru expresiunea
(sic) — se îndreaptă în contra noastră totdeauna cu
gîndul reservat că noi nu suntem fii așa de credincioși
și de buni ai acestei patrii după cum s’ar putea pre­
tinde de la noi din punct de vedere etic și omenesc.
Dați-mi voie să declar că impresia aceasta a d-voastră
nu are nicio basă reală. Niciodată nu veți putea arăta

I vre-un exemplu din istorie în care să dovediți că noi
i ne-am fi aliat o singură dată cu dușmanii țerii“.
V Cu dreptate i se amintește de anul 1848. Imperturbabil,
oratorul pune alături mișcarea de durere a noastră cu
turbăciunea revoluționară a Ungurilor: „Nu e acum
vremea ca (sic) să analisăm mișcarea din 1848, care
din partea noastră n’a fost altceva decît efluxul acelor
principii care v’au împins și pe d-voastră în lupta
din 1848“.

Și, pentru a forța aprobarea ascultătorilor cari au
întîmpinat ipocrita asigurare cu „zgomot, mișcare“, el
dă asigurarea formală : „Basa patriotismului nostru e

,că trecutul nostru e legat de această țară întocmai ca
• și viitorul nostru... Susținerea Ungariei și în general a
Monarhiei austro-ungare este o necesitate politică și
internațională, atît pentru Romîni, cît și pentru Ma­
ghiari. Conștiința acestei necesități și sinceritatea sen-

1 p. 33
3

18 N. Iorga

timenteloT este punctul de mînecare al activității noastre
politice“. La o nouă întrerupere: „Știm că aici sintern
în Ungaria și că țara aceasta din punct de vedere al
dreptului public o recunoaștem ca Ungarie... Monarhia
aceasta, și Ungaria în cadrul acesta, are o menire
mare“

Și, la urmă: „Trecutul nostru e legat de țara aceasta
întocmai ca și sentimentele noastre, aspirațiunile noastre
de viitor vrem să le realisăm jiici^ îg Ungaria, cercînd
base sigure în țara aceasta pentru desvoltarea noastră
culturală și economică“ 1 2.

1 Pp. 75-7.
2 P. 78.

Ce să mai vorbim de totala sa indiferență față de
marea tragedie românească a răscoalelor din Vechiu,
Regat ?

Ca să se înțeleagă faptul că tînărul deputat era așa
de străin de tot ce interesa România ca Stat, Romînii
altfel decît ca niște cetățeni cu drept egal, dar nere­
cunoscut, ai Monarhiei dualiste, trebuie stabilit un lucrul
care, și pentru viitor, și pentru ziua de astăzi, explică
totul.

Cînd se forma d. Maniu la „venerabilii“ din Zălau,
lumea unită de la Blaj trăia de o viață cu totul înde­
părtată de tot ce frămînta poporul romanesc în inte­
lectualitatea lui. „Unirea“, foaia canonicilor blăjeni, care
începe să apară atunci, e oglinda acestei stări de spi­
rit, care pentru mulți trebuia să fie numai trecătoare
și care a rămas pentru d. Maniu permanentă. Se aprin­
dea tămîie lui Franz-Joseph coborît la 1891 în mijlocul
supușilor săi valahi, și se califica Ardealul de „patria
noastră mai restrînsă“ 3. Se dădea luptă grozav de în-

8 P. 297.

Istoria unei legende: Iuliu Maniu 19

tîrziată contra „Convorbirilor literare“, a lui Slavici și
mai ales a lui Etninescu. „La alte popoare“, scria pro­
fesorul Alesiu Viciu — și un alt cleric publica un volum
întreg contra poetului răufăcător —, „o nulitate ca
Eminescu ar fi murit ignorat și uitat“, în loc de „cul­
tul rușinos al lui Eminescu“1.

Dar, de la 1903 încă, toate acestea rămăseseră în
trecutul unei generații pedante și obscurantiste pe care
nimeni din tineret n’o mai urma. Influența vieții din
Vechiul Regat, unde spiritul ardelean, prin Coșbuc, loan
Gorun, Iosif, Chendi, ajunsese a domina, se întindea
cuceritoare,—avînd și eu o parte în această trezire de
mîndiie și încredere, de care d. Maniu era și a rămas
așa de străin. Și Exposiția jubilară din 1906 adusese
visite ardelene în masă și demonstrații iredentiste : fe­
mei scriau la întoarcere întru slava Bucureștilor. în
școlile din Blaj, aș zice chiar: mai ales acolo, artico­
lele prime din „Sămănătorul“ erau sorbite cu pasiune ;
prin ele se forma un mare spirit luptător. „Unirea“ de­
venise un organ de luminare culturală prin literatură,
ca răspîndire a celui mai nobil idealism. Pe cînd la
Budapesta chiar apărea „Luceafărul“ d-lor Tăzlăoanu și
Goga, spunînd îndrăzneț ce simte și vrea un neam în­
treg, în cetatea Vlădicăi Inochentie un loan Agîrbi-
ceanu presinta mișcat viața poporului său, și era îndată
recunoscut, lăudat, încurajat la București. Se lua notă
despre cartea mea, cutezătoare față de politica de atunci
a României, Despre Ardealul românesc și Viața cultu­
rală românească de astăzi.

Și un cleric din Blaj, crescut nu la Zălau, ci la Roma,
vorbia despre chestiunile curente în alt ton decît acela
al reticențelor și dibăciilor din clădirea gotică de pe

P. 296.

20 N. lorga

malurile budapestane ale Dunării. El se rostia cu talent,,
onestitate și curaj, astfel : „Cereți-ni sîngele, cereți-ni
averea și le dătn, dar, cînd ni cereți sufletul, atunci
avem și noi cuvînt. Poporul romîn își are religia sa,
limba sa și cultura și literatura sa, are poeți celebri cu-
noscuți în Europa întreagă și traduși în limba ma­
ghiară“ Și el încheia, nobilul, mîndrui părinte Augus­
tin Blinea, așa de iubit mie, din gura căruia n’am auzit
niciodată numele d-lui avocat Maniu ca șef al națiunii
lui în Ardeal, în aceste cuvinte : „Proiectul limbii este
un adevărat atentat contra existenței poporului romîn
și a Bisericilor sale“ -.

îndată, expunerile principiale încetează. în 1908 e numai1
tînguirea pentru incidentul îngeros de la Panade apoi
pentru sfărîmarea pietrei Libertății din Blaji 2 3 4. Ceia ce-li
preocupă pe d. Maniu e chestia sufragiului universal, pentru
care ține o adunare în cercul său și trimete „telegramă“
„gloriosului tron“ 5. E adevărat că în adunarea comita­
tului Albei Inferioare, vorbind românește, provoacă tu­
mult6. Ce deosebire, din nou, cu accentele lui Bunea :
„Poporul românesc se prețuiește pe sine, este mîndru
de ființa sa romanească, de și se află într’o situație
tragică, căci, pe cînd fiii săi sînt duși să moară în
codrii și între stîncile Bosniei și Herțegovinei, între
sunetele cîntecelor naționale și mai ales ale lui „Deș-
teaptă-te, Romîne“, pe atunci acasă în acest comitat

1 P. 120.
2 P. 121.
3 V. Unirea, 1908, p. 45 și urm'.
4 P. 413 și urm. Vorbitoiul se ține in margenile stricte ale

interp>etăiii ; nimic despre 1848 : e numai- o piatră sfințită.
5 P. 283.

P. 349 și urm.

Istoria unei legende : luliu Maniu 21

pînă și femeile romîne sînt tîrîte înaintea tribunalului
pentru cìntecele lor naționale“ 1 !

Din partea cealaltă, ce imn însă pentru Monarhie, la
16 Februar 1909! Ea „pune stavilă invasiunilor barbare,
-care amenințau cu nimicire civilisația apuseană", ea
„poartă grijă de interesele culturale și economice ale
popoarelor de supt oblăduirea ei“. Numai de la 1867
ea greșește admițînd „hegemonia maghiară", — dar și
•cea germană în Austria. Tonul mai caid face să i se iea
cuvîntul8.

în acest moment, pentru un redactor al „Adevărului“
care-I văzuse la Arad, d. Maniu nu era decît „un tînăr

celegant, de o eleganță femenină“, precaut, prudent și
deosebit de modest3. E adevărat însă că, președinte
fiind Pop de Băsești, în tineretul fără alt șef, mai ales
în cel unit, era o mișcare către această siluetă ele*
gantă 4.

* P. 350.
2 Unirea, 1909, pp. 64-6. Aceiași lipsă la serbările din Blaj

ale „Asociației“, p. 343 și urm. La moartea lui Bunea, dis­
cursul său lipsește.

8 P. 426.
4 Ibid., 1910, p. 122. Cf. și p. 140. Și mai ales (scrisoarea păr.

Agîrbiceanu), pp. 201-2.

IL
Omul care nu se vede.

La noile alegeri biruința contra candidatului oficial
Mayer Odôn ar fi fost ușoară, dar presiunile sălbatece au
dat biruința acestui străin necunoscut. Tribuna de la Bu­
dapesta va fi de acum închisă acelui care de la înăl­
țimea ei nu dăduse mai mult decît se putea aștepta
de la un tînăr avocat inteligent. Ceilalți luptători na­
ționaliști biruiseră.

Dar cuvîntarea d-lui Maniu la adunarea Albei Inferioare
e acum ca în vremurile cele mai liniștite1. Ceia ce inte­
resează sînt însă reflecțiile pe care le provoacă aceste
căderi în ce privește viitoarea linie de conduită a Ro-
mînilor.

1 Unirea, 1910, p. 355.
2 P. 217.
• PP. 217-8.
4 P. 218.

„Unirea“ scria după înfrîngere că tactica trebuie
schimbată: „războiul nostru în contra tuturor partidelor
maghiare nu poate aduce nici un folos“1 2. Se doria —
d. Maniu era la spate — a ne atașa la vre unul din
partidele beligerante din dietă“, și anume „în toate ma­
nifestațiile politice, pănă la comună“. „Am scăpat prile­
jul... de a ne apropia de guvern sau de oposiție3 4. Și
suspină regretul că aliatul n’a fost guvernul L..“ Acuma,

Istoii.i unei legende : Iuliu Maniu 25

să se meargă cu oposiția ’! „Avînd aceste în vedere,
trebuie să ne smulgem din isolația aceasta splendidă,
în care sîntem azi, și să căutăm a ne apropia de vre
unul din cele două mari partide beligerante: de 48-iști
sau 67-iștiKi. Și, îndată după aceia, vorbind de acțiu­
nea contelui Tisza; „cînd va admite d. Tisza această
basă acceptabilă pentru o înțelegere oarecare, atunci îi
vom putea spune și mai multe... Vom arăta atunci că
noi vom avea de zis în contra întregului sistem de gu­
vernare de astăzi. Pănă cînd vom ajunde însă la aceste
amănunte, vom privi cu bucurie orice pas ce s’ar face
pentru a ne apropia unul de altul. Piedecile ce se pun
pănă acum din partea politicianilor maghiari în calea
acestei apropieri ni se par foarte mari, dacă însă va fi
aceiași bunăvoință sus pentru împăcare care la noi este,
atunci să sperăm cele mai bune, dar numai pe lingă
condiții cinstite1 2 3. Era timpul cînd, cum spune o cores­
pondență din București a „Unirii“, eu declaram că față
de Maghiari nu poate fi altă politică decît „să fim
totdeauna față de ei cu pușca la picior“4.

1 Pp. 218-9.
2 P. 211.
3 Ibid.
‘ P. 260. — V. și declarația în delegații a episcopului Vasile

Hossu: „Susțin cu toată liniștea — și voiu primi cu durere
contra-afirmația documentais — că, de o mie de ani de cînd lo­
cuiesc pe țermii acestor patru rîuri Romîni și Maghiari alături
unii de alții, n’a îost o singură mișcare, niciun moment cînd
poporu'. romînesc ca atare să fi dat dovadă de sentimente ire­
dentiste“; p. 385. Răscoala lui Horea a fost agrar-socială și tot
„agrară“ cea de la 1848. E și epoca memoriului de împăcare
ai lui Ioan Mihu ; ibid., 1911, pp. 43-5 („Statul care este și al
lor“). Se semnalează declarații de iubire ungurești, p. 175. Cînd
am arătat ct maghiaron fusese episcopul Szabo de la Gherla
mi s’a spus — și în ce termini ! — de ce mă amestec în ce nu
mă privește, p. 391. Dar îndată după aceia un tînăr recunoște“

24 N. lorga

Pană la 1910 deci e ușor a se stabili meritele d-lui
Iuliu Maniu : cîteva discursuri, nici măcar retipărite toate
pentru alegători, discursuri care, putînd avea calitățile
de retorică maghiară, nu întrec întru nimic nivelul ori­
cărui politician de provincie din orice parte a Ungariei,
iar, dacă e vorba de realisările pentru care oratorul ar
fi făcut toate concesiile, ele sînt cu desăvîrșire nule.

Nu exista măcar o organisație politică. „Unirea“, o
spune după înfrîngere : „Organisația noastră politică
deocamdată nu există '.

Rămîne ceva, un magnetism special, care se exercita,
din ținută și din reținută, asupra țerănimii căreia-i tre­
buia un tînăr și mîndru „domn de Romîn“ ca să-i zică
„Măria Ta“, și asupra tineretului, al cărui romantism
căuta cu orice preț un erou, mulțămindu-se la nevoie
și cu ce găsia supt mînă. Nicio ideie însă, nicio ful­
gerare impresionantă de credință, niciuna din acele di­
băcii estetice cu care se potolesc și fiarele. Un Apollon
de duzină, de loc un Orfeu !

Dar cu magnetismul, cu misterul dibaciu cultivat prin
ascundere și tăcere se pot face idolii vulgului : omul
politic adevărat se poate face numai prin dumnezeiescul
dar de creațiune în domeniul ideilor și se poate men­
ținea numai prin dovada zilnică a unei îndărătnice munci
de care nici măcar în ordinarul domeniu electoral, de
care avea nevoie, d. Maniu nu s’a dovedit niciodată
capabil.

foloasele de la Vălenii-de-Munte, „împărăția luminii și i duhului
românesc“, pp. 445-6. Și bibliografia mea pp. 457-9. Cf. și pp.
541-2.

1 P. 241. E vorba și de „splendida dovadă de zăpăceala
noastră“. Și, p. 242, „a sosit timpul ca în politică să trecem
de la zgomotul cel mare la munca tacită și bine chibzuită“.

Istoria unei legende: luliu Maniu 25

Dar același om putea să vorbească la 1921 în Camera
României unite despre faptul că „întreaga suflare ro­
mânească din Transilvania și Ungaria era pătrunsă de
marele adevăr' că soarele răsare pentru întreaga Ro-
mînime la București“, că „de acest adevăr, mai ales de la
1881 încoace, răsuna întreg Ardealul“, mergînd pănă la un
crez politic >. Idealul lui Bărunțiu ar fi trăit și în su­
fletul aceluia pe care l-am auzit cum vorbia. Și cel gata
de orice transacții cu Viena putea să denunțe acum
„toate ascunzișurile și toate gîndurile ascunse ale po­
liticei Habsburgilor, ...în care punct de gravitate rînd pe
rînd devenise tot mai mult Ungaria“ 1 2. Ba chiar ar fi văzut
cu groază cum Francisc-Ferdinand e gata să iea gurile
Dunării 3. Și conclusia e : „am fost în totdeauna de pă-

1 V. Ardealul tn timpul războiului, Cluj 1921, p. 4.
2 P. 6.
8 Pp. 6-7.
4 Pp. 7-8.
5 P. 9.

■ rerea că între poporul romîn și între poporul maghiar
nu poate să existe transacțiune : ori noi, ori ei". Ce

^„aplause prelungite și unanime“4 5! Și să-și fi amintit
•cineva declarațiile entusiaste din 1906 că idealul Ro-
niînului din Ardeal e prosperitatea Monarhiei, cu a sa
•Ungarie cu tot...

Gîndindu-se însă la putința unei paralele, același om
prudent se grăbia atunci să adauge că iredentismul nu pu­
tea fi preferat „în fața organisațiunii formidabile de Stat
a întregii monarhii habsburgice“, și, dată fiind politica
României cu Centralii, el merge așa de departe încît
asigură că „niciun singur bărbat politic din Vechiul
Regat“ nu era contra alianței cu Centralii6. A nu ma­
nifesta iredentism și a manifesta alipirea sinceră și de­
finitivă la această Monarhie dualistă nu e un singur
lucru, ci două.

26 N. lorga

O casuistică subtilă e întrebuințată tot cu acest prilej
ca să arăte de ce a negociat cu contele Tisza. Ca să
se realiseze prin războiu idealul integral al Romînilor,
trebuia ca întăiu să se aducă la îndeplinire cu Ungurii
lucrurile dorite de Romînii din Ungaria. Această teorie
absurdă s’a înfățișat deci, la 1921, cu măgulire către
acel „care s’a ocupat totdeauna de noi, care ne-a înflă­
cărat prin cuvintele și scrierile sale, prin aparițiunea sa
deasă între noi și mai ales prin pildele sale mari și lumi"
nate". Știți cine ? „N’a fost o singură manifestațiune a
vieții noastre din Ardeal, ca (sic) d. Iorga nu numai s’o fi
petrecut cu toată atențiunea, dar fără ca dînsul să fi
luat la ea parte sufletească și intelectualicește cu toată
inima. Totdeauna în toate chestiunile, în toate împre­
jurările, în toate necazurile, în toate bucuriile noastre,
d. Iorga era de față cu inima sa caldă și cu mintea sa
luminoasă. Și de sine înțeles că dragostea noastră față
de d-sa era și este mare și recunoștința noastră va fi
totdeauna peste dînsul vie și neștearsă“ Și d. C. Savu
îl silia să rupă paralela Iorga-Stere și să declare că
„rolul d-lui Iorga a fost de o durată mai lungă și cu
conținut mai intensiv și mai general“ 1 2. Dar pe acest
Iorga îl văzuse până la Unire o singură dată, nu-i
scrisese un rînd și nu-i călcase în casă.

1 Broșura din 1921, p. 17.
2 P. 21.
8 Unirea, 1910, p. 43.

La 1909 încă, Augustin Bunea căzuse ca de fulgerul.
Dispărea acela care scrisese : „chiar cerul de-ar cădea
asupra noastră, nei vom sfîrși cu izbîndă războiul mare
ce-1 purtăm pentru ființa noastră națională“ 3. Rămînea
metoda lîncedă și d. Maniu.

Tineretul rămînea încă credincios programului de la

Istoria unei legende : Iuliu Maniu 27

„Sămănătorul“. Am putut-o vedea cu prilejul serbărilor
„Asociației“ la Blaj în acel an 1911 1. în acest timp, Ia
Vălenii-de-Munte, spuneam cu prilejul visitei viito­
rului Carol al II-lea, menit a „primi în sufletul lui as­
pirațiile unui neam întreg“ : „Ceasuri mari vor veni în
care toți trebuie să fie alături, gata a plăti soartei cu
jertfa vieții acesteia trecătoare“.

1 V. Uuirea, 1911, no. 79. Cf. și 1912, n-l 75.

III.

în marea încercare a războiului.

La cîteva luni după aceasta războiul italo-turc chema
pe toți oamenii adevărați înaintea adevăratelor probleme
pentru care fiecine trebuia să-și încoarde toată atenția
și să înfrunte toate riscurile.

D. Iuliu Maniu e dintre cei cari au înțeles mai puțin.
Și totuși era vremea creeării unei episcopii maghiare
pentru Romîni. Ungurii opriră întăiu adunarea chemată
în Maiu la Alba-Iulia, apoi o îngăduiră. Retragerea lui
Khuen-Hedervăry, venirea la cîrmă a lui Lukâcs, n’au
urmări pentru grupul de Romîni rămași în paralisia că­
derii din 1910.

Peste puțin, România trebui să intervie în războiul
balcanic și ea ieși de acolo cu un prestigiu crescut.
Acela care se presintă azi ca veghetorul intereselor
neamului de acolo de sus din cetățuia Ardealului, recla-
mînd dreptul de a conduce continuu, dictatorial, peste
Coroană, ere atunci un pașnic eetățean regional al
regatului Ungariei.

Cîteva luni încă, și uciderea la Seraievo a Moșteni­
torului austro-ungar aduce altă fașă a marilor lichidări
naționale.

în fața declarației de războiu a Monarhiei, Teodor
Mihali vorbi în numele comitetului partidului național

Istoria unei legende : fuliu Maniu 29>

romîn, care nu se putuse aduna, recomandînd îndepli­
nirea datoriei, răbdare și — oprirea de la băuturi L Iar
Unirea publica, la 4 August 1914, un apel către solidari­
tatea cu celelalte naționalități. „într’o tabără sîntem aici
toate popoarele acestei țeri... în timp de pace pot să
fie între noi disensiuni; în timp de primejdie însă, în
războiu numai un gînd ne poate călăuzi pe toți de o-
potrivă : să apărăm cu sîngele și avutul nostru țara
aceasta, mama noastră a tuturor, să ne sprijinim și apă­
răm împrumutat (sic) ca frații în fața oricărui dușman
ce ar veni in țara noastră“. Se anunța neapărata în-
frîngere a Rusiei și se constată cu bucurie că România
nu merge cu vecinul său de la Răsărit. „România, în
cas că se va amesteca în războiu, va lupta alături
cu trupele noastre austro-ungare în Franța învinsă
se vedea pedeapsa lui Dumnezeu contra necredincio­
șilor1 2 3. Italia, întrînd în războiu, a făcut-o din „motive
curat egoistice și imorale“ 4. La 17 Novembre foaia
mulțămia lui Tisza pentru ofertele lui5 ; intrarea păr. Lu-
caciu în comitetul Ligei era aspru criticatăe.

1 Unirea, XXIV, nl. 78.
2 Nl. 81.
s N-l 93.
4 Ibid., XXV, n-l 51.
5 Ibid., XXIV, n-l 119.
“ Ibid., XXV, n-l 1. Dar, alături, de la cine credea altfel,,

articole de simpatie pentru regina Maria, n-l 122.

Războiul între România și Monarhia proceselor de
presă și temnițelor începe. D. Maniu declara în x921
că „a încercat ca să vină în Vechiul Regat, însă a fost
împiedecat“. Să vină — pentru a discuta. Neputînd, a>
chemat pe Stere la Brașov. I-ar fi spus acestuia că Austro-
Ungaria va pierde războiul și l-a rugat să ceară regelui

30 N Iorga

Carol a pretinde Ungurilor „satisfacerea. în întregime a
aspirațiunilor neamului românesc din Ardeal și din Un­
garia“,— iar, îndată, dibacea reservă, fiindcă știa că re­
gele va fi refusât și fiindcă-și reserva să ceară tot mai
mult : „știam că statorirea acestor pretențiuni este la
aprecierea noastră“'. Și d. Qoga întrerupea: „dacă dv.
ați transmis d-lui Stere dorința poporului romîn ca Ro­
mânia să între în războiu împotriva Austro-Ungariei,
atunci ați fi fost în tonul sentimentelor publice din
Transilvania“ 1 2. Și Vasile Lucaci avea același punct de
vedere3. E adevărat că d. Voicu Nițescu a adaus că
nici supt spînzurătoare „d. Maniu n’ar fi putut cere
mergerea alături cu Centralii“4, — dar nici contra lor.

1 Pp. 23-5.
2 P. 26.
8 Pp. 28-9.
4 P. 28.
5 1921, p. 30.
6 Pp. 31-2.

De fapt, în Septembre 1914 d. Maniu, cu Mihali și
d. Vaida, e la Budapesta, chemat de Tisza. Acum în
discursul de la 1921 u eroul legendei apare dîrz. Expli­
cația o dă însuși: „Rușii erau deja în Maramureș“5.
Dar la Sinaia Mihali și d. Francise Hosu Longin cer —
numai ei, asigură Take Iönescu—, „trecerea Carpaților“
în acest moment unic.

Firește însă că unei noi cereri de declarație pentru
Ungaria, în 1915 i s’a răspuns de toți, prin d. Mihali,
că nu se poate6.

Cine activează în acest timp e altul : Aurel Popovici,
doritorul de a salva Monarhia. Se face adunarea de la
Viena în casa unui arhiduce, după dorința împăratului
Wilhelm. Și, cînd d. Maniu se declară în Parlamentul

Istoria unei legende : luliu Moniu 31

romîn mîndru de un nou refus, Lucaci intervine și vrea
să facă o rectificare x.

De aici, imediat justificarea din 1921 a d-lui Maniu
sare la „desarmarea regimentelor austriece“ și la pro­
clamarea Unirii, fără însă a-și atribui atunci la desar-
mare rolul ce și l-a atribuit pe urmă.

Și toate aceste lămuriri se făceau pentru ce ? Pentru
a cere la capăt votul pentru Stere.

Se putea face și altfel. Tot în acest timp Ștefan C.
Pop protesta contra ziarului Pești Hirlap, care amenința
România cu pedepsirea, în cas de „trădare" a ei, a
Romînilor ardeleni considerați ca „ostateci“1 2.

1 Pp. 33-4.
2 lbid., n-l 6.
8 Ibid., XXVI, n-l 24.

D. Maniu e însă invisibjl^Niciun rînd despre ce crede,
despre ce face. Președintele său dă măcar 10.000 de
coroane orfelinatului blăjean Dar un premiu se poate
acorda aceluia care va descoperi adăpostul și ocupațiile
aceluia care se va presinta la oara succesului ca adevăra­
tul conducător al unei opere de desrobire.

Niciodată el n’a explicat de ce — în afară de o mă­
sură de preservare personală — el a cerut, după intrarea
noastră în războiu să facă școala de ofițeri, la Austro-
Unguri, pentru a fi trimes pe frontul italian. Acolo, trei dim
tre Romîni au fost aceia cari, după destăinuirea mareșalu­
lui Cadorna, au trădat Italienilor planul atacului austro-
ungar ; la aceștia trei n’ar fi putut să se adauge prudența
d-lui Maniu. Cîndva îmi spunea că a simțit o mare bucurie
pentru că, trimes să vadă ce se petrece la Monte Tomba,
a putut să aducă o știre catastrofală șefilor săi: gestul
nu e de sigur cel mai elegant, și altul nu l-ar fi făcut.

A urmat apoi scena pe care într’un tărziu a început

32 N. lorga

a o povesti, dar în particular, și pe care tinerii săi a-
mici o povestesc cu emfasă : la ceasul desfacerii Mo­
narhiei, cînd nu mai era nido comandă, ofițerul de
honvezi răsare la Viena, cere comanda asupra trupelor
românești — putea să ceară și ambele coroane ale lui
Franz-Joseph, căci totul era în stradă —, dă ordine și
se instalează Monarh al Romînilor într’un Stat distrus,
întinzînd ca de la egal la egal mîna lui Ferdinand I-iu,
supt a cărui suveranitate nominală înțelegea să puie
Ardealul. Ardealul său, apărat de o graniță cu îngrijire
păzită, în care dădea ordine indiscutabile ca președinte
al „Consiliului dirigent“, simplă unealtă servilă și spe­
riată în minile cîtorva oameni. D. Vaida-i admiră cir-
conferința craniană, iar într’un colț bătrînul Pop de
Băsești agonisează. O situație care poate face pe un
om să-și piardă pentru totdeauna cumpătul.

IV.

Spre dictatură prin „regnicolar“ în România întregită

România întregită se făcuse. D. Maniu n’o salută
prin niciuna din acele manifestări în care se cuprinde
și se învederează o mare muncă de pregătire pe basa
unei nezguduite convingeri, unei credinți gata de toate
sacrificile. Ochii săi cercetători caută de la început
care e punctul de unde s’ar putea întinde firele pentru
a prinde în plasa lor cît mai multe puteri. Adecă nu
cit mai multe merite și calități, ci cît mai multe valori
electorale, pentru ca, la urmă, smulgîndu-li-se tot ce
pot da, gestul de zugrumare între două porți, ca al
capugiilor Bizanțului turcesc, să se producă, întovă­
rășit de glacialul zîmbet al învingătorului satisfăcut.

Să urmărim — pe scurt, fiindcă e vorba de acțiuni
petrecute supt ochii noștri — această acțiune de rău­
făcătoare răbdare, din care lipsește orice urmă din
eroismul pe care minți nevinovate și spirite interesate
cred a-1 găsi.

La începutul anului 1919 Gheorghe Pop de Băsești
moare. Cu interimatul lui Teodor Mihali, locul de preșe­
dinte al partidului național a rămas liber. Nu mi s’a
spus niciodată în ce condiții l-a căpătat d. Maniu.

Cînd se face primul Ministeriu T. I. Brătianu cu

34 N. lorga

participare de Ardeleni, președintele Consilului Dirigent
ramine, firește, de-o parte; Suveranitatea sa ardeleană-1
reține. El nu apare la București decît sporadic. E
singurul din șeiii ardeleni pe care nu l-am văzut pănă
în Maiu 1919 cînd mi-1 aduse răposatul Bontescu și
d. Mihai Popovicil.

1 Memoriile mele, II, p. 200.
« Ibid., p. 213.
s Ibid., p. 227.
‘ P. 258.

Intențiile omului tăcut nu le știau nici cei mai
aproape ai săi, dar erau de bănuit : puterea, toată
puterea, și, dacă se poate, fără niciun risc.

în acest sens vorbește regelui Ferdinand în Iunie
loan Grădișteanu, ca vechiu „specialist“ în lucrurile
ardelene2. Cum Aliații ne tratau de sus, căutînd să
ni impuie condiții neacceptabile, dacă ele ar fi fost
presintate în adevăr serios, șeful ardelean se arată,
la jumătatea lui Iulie, gata să facă un Ministeriu de
resistență contra lor3. Apoi, pănă la retragerea lui
Brătianu pentru același motiv, nimic.

în Septembre se instalează Ministeriul Văitoianu.
Omul tăcut așteaptă, dar se zvonește că el va veni
la București să ceară izgonirea „guvernului de ge­
nerali“ 4. De la Sibiiu el trimete una din acele pro­
clamații, al căror secret îl are : Politica regelui, care e
lipsit de recunoștință, e „neconstituțională“, fiindcă nu
s’a ținut samă de „factorii politici ai țerii“. Cari vor
fi fiind aceștia, nu poate gîci nimeni.

Aceasta în momentul alegerilor pentru primul Parla­
ment al României unite.

Cînd se deschide Adunarea, ideia unui bloc de
oposiție contra liberalilor se impune. D. Maniu iea
parte la discuție în casa d-lui M. Popovici, dar nu

Istoria unei legende: Iuliu Maniu S'»

consimte pănă la capăt decît să admită „dorința“ a-
cestei legături, care nud satisface, pentru că aceia ce-i
trebuia nu era și participarea altora, cari să nu fi intrat
în partidul „regnicolar“ pe care-1 voiă. Cu multă greu­
tate, în seara de 25 Novembre, îi smulg adesiunea la
constituirea acestui factor de guvernare. încolo, idei
vage și imposibile, ca aceia de a se trece peste State
și de a discuta cu Aliații de iă popor la popor 1.

1 P. 274.
’ P. 280.
» P. 287.
4 P. 290. Cf. și pp. 317-8.
6 P. 337.

Cum mi se vorbia, chiar Și de d. Maniu 1 2 *, de un Minis­
terin présidât de mine ca să iscălească tratatul și apoi... să
fie răsturnat, eu am recomandat unul al d-lui Maniu însuși,
șeful celui mai puternic partid din coaliție. Acesta re-
fusă însă, împrejurările fiind tulburi, o situație care
implica răspundere. Cum regele doria un Ministeriu>
cu președinte ardelean, d. Vaida e numit deci șef al
guvernului „blocului“, cu naționaliștii miei pe lingă
represintanții provincilor liberate.

Cînd, pentru a păstra Constituanta, mi-am pus can­
didatura la presidenza Camerei, d. Maniu îmi trimese
pe secretarul său și pe d. Sever Dan ca să-mi impuie
retragerea în folosul d-lui Goldiș, care-i trebuia pentru
viitoarele sale mașinațiis. Din ce în ce mai mult, el
căuta să-și facă partidul „regnicolar4.

Discursul său din 22 Decembre e lunecos, cu cîte
o perspectivă pentru fiecare. Nicio ideie nouă, niciun
program de viitor, nici un accent bărbătesc. La 17
Februar 1920 se declară pentru „bloc“, însă ar vrea să se
adauge și alți5. Apoi, pe un timp, marele conspirator
dispare : așteaptă căderea guvernului présidât de bunul,

36 N. ïorga

său prieten și nu face un gest măcar ca s’o împie­
dece1. Dar continuă a mă îndemna pe mine spre
situația de president al Consiliului și mîngîie „partidul
unic“ 1 2 *.

1 O audiență la rege spre sfîrșitul lui Februar ; p. 344.
2 Pp. 350-1. Cf. p. 365.
8 P. 369.
4 Ibid, III, p. 5.
5 Pp. 71, 74, 81-2.
8 P. 85. Gf. și pp. 87, 88, 101-2, 117.

Cînd am căutat să acopăr căderea de la guvern cu
proiectul de lege agrară a d-lui Mihalache, pe care regele
nu vroia să-l iscălească și deci am făcut ca proiectul
să se aducă din inițiativă parlamentară, acel care nu
făcuse nimic în sprijinul regimului desaprobă măsura *.
Formarea unei „Federații“ îl jignește adînc.

(în instalarea generalului Averescu ei vede numai
Vgreșeli de formă constituțională, dar se ține în atitu­
dinea cui ar fi gata să se înțeleagă pentru moment și
cu noul guvern,— așteptînd, firește, „regnicolarul“.

înaintea alegerilor, el refusă orice legătură intimă cu
prietenii miei ; veșnica grijă de a nu împărți cu nimeni.
Vrea numai cartelul electoral, iar, cînd se deschide
noul Parlament, caută să atragă la clubul său pe cei­
lalți oposanți4.

în greaua luptă contra regimului, cu aparențe dicta­
toriale, al generalului Averescu, d. Maniu nu intervine și
nu riscă nimic. Consimte numai a iscăli, in August, me­
moriul către rege. Oferta de fusiune a țerăniștilor în
Octombre o refusă, dar fără a rupe5. E silit însă,
faute de mieux, a dori întoarcerea Federației6.

în 1921 doar un discurs la Cameră: vorbește de cele
mai mari momente ale nației pentru a cere, unu am
văzut validarea lui Stere...

Istoria unei legende: IuÜu Maniu 37

Aîară de aceasta, în Mart, ideia retragerii din Parla­
ment pe o chestie de formă și o socoteală de voturi pen­
tru reformele ce se pregătesc Șeful are așa de puțină
putere între Ardelenii îtișii, încît aceștia dau, în aceiași
lună, prin certele dintre dînșii, una din cele mai urite zile
ale acestui trist Parlament, în care un dr. Dobrescu
califica întregul vechiu Regat de „inferior“ Cînd,
după un alt scandal, venit din altă parte, se discuta
crearea unui singur partid de oposiție, din partea d-lui
Maniu s’a întîmpinat aceiași resistență tăcută1 2 3. îndată,
el pleacă, lăsînd d-lui Vaida sarcina de a continua
această oposiție4. Se invoca posibilitatea ca, în cas de
fusiune, Goldiș ar putea să refacă în Ardea! vechiul partid
național 5 6. în acest timp. Carol de Habsburg apărea in
Ungaria, și lumea stătea pe pragul unui războiu...

1 P. 132.
2 P. 146.
3 P. 135.
4 P. 137.
5 P. 144.
6 P. 147. Cf. rolul lui Stere, p. 149.
’ P. 162.
■s P. 170.

în April se ajunse la ruperea negocierilor cu cealaltă
oposiție. Nu se va produce unirea partidelor din Federa-j
ție; d. Maniu nu o vrea ar fi scăderea sa într’o tovărășie I
cu oameni cari-1 întrec. Dar în fruntea celor cari răsping
ideia se ferește să fie. Are o singură ideie, revoluționară
ca de obiceiu : retragerea din Parlament, „Muntele
Aventin“ 7. Totul pentru el, care așteaptă momentul
cînd ar putea birui cu sistemul său, prin strecurare.
lată ce cuprind la data de 24 Iunie 1921 notele mele:
„Maniu imi spune la Cameră că el e partidul național.
Așa a fost și supt Pop de Băsești și supt Mihali. Ce
vrea el, aceia se face, nu fiindcă cere, ci fiindcă se Ì
impune“ 8.

38 N. lorga

Deocamdată tratează cu liberaliil, dar crede că d.
Mihalache, care bate palma cu Stere, „e genial“ 1 2, și
amenință să nu iea parte la încoronare3 4 ; ar vrea și
o „colaborație“ cu mine1.

1 Pp. 173-4. Cf. p. 175. Discurs în chestia constituțională, pp.
175 6. Cf. și p. 182.

2 P. 185.
3 P. 187.
4 P. 192.
6 P. 219 și urm.
6 P. 222.
’ P. 225.
8 P. 247.

Dacă se produce căderea regimului Averescu, e, nu
din causa luptei celui mai puternic șeî, ci din nedibă-
cia conducătorilor și de pe urma unei grosolănii a d-lui
Argetoianu.

în acest moment decisiv, cînd liberalii apar, firește,
din nou la orizont, „caracterul“ care e d. Maniu se
pierde în socoteli de mandat cu aceștia, de cari se
teme îiindcă-și fac partid în Ardeal5. în zădar apasă
și regele asupra necesității unei înțelegeri6. D. Maniu
discută cu Brătienii și, sigur de loialitatea mea, face cu
ochiul țerăniștilor, cari au acuma, de fapt, ca șef, nu pe
„genialul“ de la Topoloveni, ci pe „omul de la Soroca 7.
în momentul decisiv, eternul negociator se strecoară
iarăși în Ardeal.

Firește că jocul, de aceiași calitate, dar nespus mai
fin, al lui Ion Brătianu a biruit aceste mărunte dibăcii :
el a căpătat pe Bucovineni și Basarabeni, ai căror șefi
măcar știa să voiască, și, trecînd peste interimatul lui
Take Ionescu, căruia d. Maniu nu voia să-i dea vo­
turile sale 8, dar a fost silit, la urmă să o facă, de și fără

Istoria unei legende : Iuliu Maniu 39

folos, ajuns unde voia, șeful liberalilor oferă d-lui ,
Maniu, pe care-1 chiama ca stăpîn la dînsul, două Mi­
nistere și—totul se isprăvește K

Cum alegerile se fac sălbatec, învinsul prin lipsa de
inteligență și mai ales de orizont și generositate tele-
grafiază regelui că nu recunoaște Parlamentul1 2 3. „Mun­
tele Aventin“ e iarăși supremul refugiu. Foile partidului
mă atacă pentru că, „pașnic“, nu admit ideia neplătirii
impositelor și reîusului de recruți s. între impotență și
epilepsia revoluționară, — aceasta e nota acelui care în >
noua viață a țerii era chemat, cu oricît de slabe me- \
rite, dar cu o oarecare valoare represintativă, să aducă ■
altceva.

1 P. 261.
2 P. 283.
3 P. 287.
4 P. 314.
5 Pp. 321-6.
6 Pp. 320-1.

în Iulie l-am găsit gata de înțelegere cu oricine i-ar
aduce voturi 4. A doua zi, nepotul Boilă mă ataca, des-
tăinuind urile de mult zăcute pentru alegerea la Ca­
meră contra lui Goldiș și aducerea proiectului fără a
consulta șeful blocului5.

Se gătește o adunare la Alba-Iulia și regele e atacat j
personal6. D. Maniu provoacă, dar, cînd e arătat cu
degetul, se retrage în dosul frontului de luptă. înco- |
ronarea regelui se face fără presența Ardelenilor par- |
tidului național din Ardeal. Strîngînd din pumni și scrtș- |
nind din dinți, șeful se ține de o parte, fără nicio licărire ;
de inteligență și fără nicio mustrare de cuget. Să fi j
putut, mai că ar fi împiedecat actul solemn, pe care,
oricine ar fi fost la Guvern, chiar și o bandă de criminali,
el era dator să-l aplaude din toată puterea sufletului său. :

40 N. lorga

Nu fără influență din partea lui, Biserica unită n’a
intrat în catedrala unde se făceau rugăciunile pentru
regele țerii întregite și pentru soția sa.

îndată după aceasta, sufletul lacom și îngust simte
marea bucurie a celor d’intăiu achisionați cari vin spre
„regnicolarul“ său: în Novembre 1922, prietenii lui
Take Ionescu. Se pregătește o întâlnire cu regele, și
trufia nemeșului sălăgean jubilează că i s’a vorbit
fără ca el să se coboare la o cerere de audiență către acela
a cărui încoronare fusese așa de dirz și grosolan sa­
botată l. Pe urmă numai se cere audiența, în care se
spune Suveranului că pentru cel nedreptățit în alegeri
nu există Guvernul și legiferarea luiPeste cîteva
săptămîni, în Mart 1923, d. Maniu declara că nu iea
parte la discutarea Constituției și nu ține samă de exis­
tența ei. El se situa astfel în anarhia complectă. L-am
văzut aprobînd cu zimbetul său cînd prietenii șuierau
în plină Cameră 1 * 3 *. Dar revoluționarul fără avint revine
în Cameră pentru discursuri dulcege L

1 IV, p. 41.
P. 49.

3 P. 63.
‘ P. 87.
5 P. 118. Cf. pp. 132-3.

Pentru o înviorare a trebuit o altă ambiție, servită
însă de altfel de mijloace de inteligență, voință și in­
trigă, pe care totuși, la urmă, d. Maniu le va fringe
prin masiva sa resistență. D. Argetoianu va încheia
ceva mai târziu cu mine o legătură politică nouă și va
alerga după d. Maniu, pe care-1 desprețuia 5, ca să i-o
ofere.

Deocamdată, șeful ardelean mă vedea în luna Maiu
1924 pentru a-mi propune o înțelegere — alte „oferte“

Istoria unei legende: luliu Maniu 41

le-ar fi avînd — ca să facem, pe lingă alte prostii, și
încă o Constituție l. Cunoscînd omul, îi scriu care sînt
condițiile mele. Răspunsul zăbovește și, cum era de
așteptat, e un refus1 2. 11 calificam așa: „un act de
feroce egoism de partid și regionalism. Ne poftește pur
și simplu la înscrieri“ 3.

1 Pp, 136-7, 137-8.
8 Pp. 139, 143.
“ P. 145.
4 P. 193. Dacă nu reușește, arată că va merge la Bădăcin

„să lucreze via cîtă i-a mai rămas de la tată“. V. și p. 194.

După formarea, cu d. Argetoianu, a noului mieu „par­
tid naționalist al poporului“, d. Maniu vede putința
unei anexări la „regnicolar“ a acestei noi prăzi, de sigur
mai ispititoare decît tachiștii 4. Dar trăgănelile urmează
anume pentru ca, eu plecînd la Paris, în Ianuar 1925,
să se poată negocia numai cu d. Argetoianu, pe care
instinctul atavic al micului boier oltean îl mână păti­
maș către putere pe orice căi. Alături, se fac legături
cu țerăniștii, continuu desorientați5. Cum ei se țin dîrz,
în acel Ianuar 1925 se și încheie cu gruparea mea.

Cînd revăd pe d. Maniu, el avea o singură preocu-
pație: să aibă în minile sale conducerea. Orice alte
propuneri le-a înlăturat, puind pe d. Argetoianu să-mi
aducă plingerile sale. A présidât totdeauna ședințile. Dar,
cînd a fost vorba de lupta contra atotputernicului I.
Brătianu, mi-a fost lăsată, cu generositate, mie.

Cum „Vizirul“ începea să se clatine, se aștepta noua
mea plecare, în Ianuar 1927, pentru aceleași îndatoriri, la
Paris, ca să’se dea lovitura. La întors, mi s’a spus că
regele e cîștigat: el vrea un guvern al noului „partid
național“ fusionat, dar cu d. Maniu, nu cu mine.

Am primit, rămînînd să conduc eu partidul. Mi s’a

42 N. Iorga

cerut îndată, de d. Maniu, la ureche, ca Ardealul tot
lui să i-l las.

Dar, pe cînd Suveranul voia un guvern și cu țeră-
niștii, d. Maniu a făcut imposibilul ca să nu pot aduce
lista ministerială pentru ambele grupări. A résultat de
acolo chemarea generalului Averescn. Cu o comică
desperare, d. Maniu mi-o anunța la telefon a doua zi
(April).

în desperarea sa, mi-a oferit atunci, prin d. Arge­
toianu, conducerea exclusivă a partidului. Apoi, după
ce primise de mai multe oare scrisoarea mea în acest
sens, a venit să mă întrebe ce mi-a spus acesta. M’a
rugat apoi să-i permit a mai aduna „Consiliul de o-
Sută“. I-am obiectat că fusiunea l-a desființat. M’a
implorat să-l las a-1 mai strìnge odată, de plecare. Apoi—
s’a lăsat repus în funcțiuni de aclamațiile alor săi.

Alegerile se apropiau, și trebuiau să fie grele. D.
Maniu — s’a înbolnăvit și a întrat într’un Sanatoriu. Nu
la Cluj însă, ci la București. Și, cînd congresul, pe care
am consimțit să-l présidez, a cerut unirea cu țerăniștii,
acuma extraordinar de aroganți, el a voit numai cartelul
electoral. Și bolnavul de la Sanatoriu l-a iscălit, dînd
țerăniștilor, cu cari nu fusionasem, pe toți ai partidului
său în afară de Ardeal.

Bucuros că m’a anulat astfel, a reluat negociabile
cu aceiași țerăniști, pretinzînd pănă la capăt că sînt și
în numele mieu. A sacrificat doctrină și demnitate pen­
tru panașul de șef. S’a servit de d. Argetoianu pentru
a inventa un Statut și a smulge aprobarea unui co­
mitet parlamentar fără drept de a decide și a evitat
adunarea organului legitim, congresul. în cîteva zile
apoi a măturat, măgulind vanitatea de parvenit a d-lui
Mihalache, pe d. Argetoianu și pe d-rul Lupu. La cea
d’intăiu sfidare a simțului național de C. Stere, l-a dat

Istoria unei legende : Iuliu Maniu 43'.

și pe dînsul peste bord. Eu, mă retrăsesem de la în­
ceput dintr’o combinație fără basă statutară. Era deci
„regnicolarul". Era, și-l avea !

Mai erau două piedeci pentru dictatura mediocrității
îndărătnice : inițiativa Prințului Moștenitor și experiența
judicioasă a regelui Ferdinand.

împrejurările, veșnic prielnice, l-au servit pe dicta­
torul „regnicolar“. Cînd coaliția contra prințului s’a
produs, d. Maniu, în Consiliul de Coroană, a cerut
doar, cu jumătate-gură, o vagă amînare, fără a rosti
un cuvînt întru apărarea celui nedreptățit. Peste puțin
starea sănătățiii părintelui cu inima așa de greu rănită
deschidea perspectiva unei regențe.

1. Brătianu, urmărind același scop ca și d. Maniu,
răsturnase, supt un pretext de Ministeriu Național, pe
generalul Averescu și trîntise răpede gluma care se
chiamă Ministerul Știrbei. Peste puțin, el înmormînta pe
rege, fără a se gîndi ce nesigură e viața fiecărbia din
noi. Regența însă nu-i va aparținea.

Ea nu aparținuse nici rivalului ardelean. Acesta îm­
brăcă deci pentru prima oară platoșa luptei fără preget.
Spiritului de la Zalău al d-lui Maniu se datorește
Adunarea din Alba-Iulia, întețirea țeranilor ardeleni
contra Bucureștilor-Sodomă, declararea guvernului „în
afară de lege“, instalarea unui ridicul contra-parlament
și ispitirea prin'emisari a principelui exilat.

Din nou soarta-1 favorisa. Trăsnit, Ion Brătianu-i
cădea la picioare, și Vintila Brătianu n’avea umeri pen­
tru o astfel de sarcină.

Stăpînul de fapt, regentul Buzdugan, se acăță însă
de ideia regelui mort, Ministeriul Național. Prin dlrzenia
sa: totul pentru partid și în partid pentru sine, d-
Maniu-l zădărnici.

Acum avea tot ce dorise.

V.

Zvircolirile neputinței învingătoare

Și cea mai ridiculă comedie începu. în Palatul cu
pajura imperială al Cantacuzinilor, șeful guvernului dădea
audiențe de președinte de republică, promițînd orice
oricui. Miniștrii — inovație față de tradițiile Vechiului
Regat — îi veniali la raport. Orice chestie trebuia să fie
adusă înnaintea omului, care — catastrofă! — nu știa
nimic și nu putea să voiască nimic. Nicio ideie nu
scapără, niciun discurs nu luminează, nicio lege nu-i
aparține șefului suprem, niciun departament nu-1 reține
la muncă.

Așa s’au strecurat anii de imobilisare a societății
românești pentru satisfacerea unei puerile vanități.

în condiții care l-au surprins pe șeful guvernului,
i prințul Carol s’a întors, chemat de dorința acestei so-

cietăți de a fi în sfîrșit guvernată. Cel surprins s’a
prefăcut instantaneu în inițiat. El chemase pe prinț, el
îi pusese armata la disposile. Dar, fiindcă putea fi și
o resistență, tot el făcu loc d-Iui Mironescu.

Numai acesta știe cit i-a fost de sabotată o blajină
guvernare de cîteva luni. Revenind, d. Maniu a întîlnit
însă o neînduplecată voință regală și, neputind-o in­
fringe, s’a aruncat asupra „camarilei“. De acuma îna­
inte a luat o nouă ipostasă: ostaș al Constituției — pe
care n’o votase — și „purificator“.

Istoria unei legende: Iuliu Maniu 45

Guvernarea impusă mie a fost atacată și cu arma
retragerii pe Aventin — șeful n’a apărut un singur mo­
ment într’un nou Parlament excomunicat — și cu aceia
a otrăvirii Ardealului prin toate mijloacele calomniei.
Spera o moștenire pentru care avea condițiile sale. Sä
i se plece Regele despoiat de tot ce-i poate da credința
și prietenia. îi trebuia dictatorului păpușa constitu­
țională.

Puterea a luat-o deci d. Vaida, încă legat de vechea
prietenie cu omul „care are cea mai largă circonferință
craniană din Ardeal“. Intrigi subterane au adus un
nou Ministeriu Maniu și pe aceiași temă a purificării
el a căzut, urmînd, după un nou interegn Vaida, cum
era natural, liberalii constituționalismului.

Bădăcinul meșteșugitei retrageri e de acum înainte
un fel de Janka-Puszta, cu sau fără comploturi mili­
tare. Aparența e de o perfectă ipocrisie, mașinile in­
fernale se ascund în dosul fațadei. Mîncat de ură, de
setea răsbunării, omul se cere a fi recunoscut ca un
Arhanghel.

Cu ce merite, am căutat să arăt în această carte:
ele ajung abia modestei situații a unui politician de
meserie și de duzină.

Cred că v’am convins.

TABLA CAPITOLELOR

Pagina

Introducere... 3
I. — Deputatul de ia Budapesta... 5
II. — Omul care nn se vede.. 22 \
III. — în marea încercare a războiului............................... 28
IV. — Spre dictatură prin „regnicolar“ în România întregită 33
V. — Zvîrcolirile neputinței învingătoare........................... 44

Itr—,B3

