
www.ziuaconstanta.ro

DOBROGEA SI DREP'CURII.JE POI.Jl'CICE

AI.JE I.JOCUl'CORII.JOR El

www.ziuaconstanta.ro

DOBROGEI\

SI

DREPCURII.JE POI.JIC.ICE

f\LE lQCUITORllQR B

DE

10/\n N. ROM/\N

Doctor în Drept

Membru în Consiliul general al Judeţulul Constanţa

tll'OGI.\AFIA „OVIDIU" Ei.

vum.11s, consrnnrA Ul

1905 Ul Ul Ul--lfl···rtl Ul

www.ziuaconstanta.ro

I

Cite-va cuvinte de întroducere

Dobrogea poate fi uşor cunoscută, maî ales
de Romînî. Continuitate nemijlocită a Ţăreî, orT­
cine o poate vizita şi străbate în toate direcţiile
şi orT-cine o poate studia pînă în cele maT micT
amănunte, fără prea multă osteneală, fără prea
marI ·sacrificiî. Şi apoT asupra DobrogeT s'a scris
destul de mult, din cea maî veche anticitate pînă
în zilele noastre, aşa în cît orT-cine poate consulta
lucrările scrise ,şi se poate folosi de munca celor
maT vechî.

Aşa, din secolul al V-lea, înainte de era creştină,
ne-au rămas legendele clasice a Argonauţilor şi
a luT Achilie, a căror scenă e tocma'f petecul de
pămînt dintre Dunărea şi Marea Neagră, şi des­
crierile luT Herodot asupra lstruluî şi cetăţeî,
milesiane lstropolis. Mar tîrziu, Straboniu, Ptolomeu,
Arr_ien, poetul Ovidiu şi alţiI ne-au dat lămurirî
şi descrierI preţioase asupra regiuneI care poartă
astă-zI numele de Dobrogea. In secolul al IV-iea

www.ziuaconstanta.ro

6

al ereT creştine Ammien Marcelin ne vorbeşte
despre TroglodiţiT şi PeuciT carT populau pe atund
delta celor. şapte gurT ale lstruluT. Şase secole
maT tîrziu, învăţatul Impărat bizantin Constantin
Porphyrogenitul, v orbind despre organizaţia ad­
ministrativă a ImperiuluT, menţionează oraşele:
Tomis (Constanţa), Tropaeon (Adam Clissi), No­
viodonum (Isaccea) şi altele, din Scytltia minor
(Dobrogea). Se ştie, apoT, cît de întins comerţ
au făcut GenoveziT, din veacul al IX-iea pînă în
al XVII-iea, în această parte de loc, unde au
întemeiat şchele, case de comerţ, aşezăminte şi
temple, ale căror urme şi astă-zî se maT văd, pe
id-colea. In vechiT noştri cronicarT Miron Costin,
Ion Neculce şi prinţul Dimitrie Cantemir găsim,
de asemenea, repetate menţiunT despre Dobrogea,
care de altmintrelea nicT n'ar fi putut lipsi din
scrierile lor, cunoscută fiind importanţa politică
şi economică a KilieI şi CetăţeI Albe şi luptele
marT ce s'au dat de MoldovenI, sub Ştefan-cel­
Mare, cu TurciT, pentru stăpînirea acestor două
cetăţT, dintre care una, Kilia, aşezată pe Dunărea,
la hotarul MoldoveT cu Dobrogea. In secolul al
XIX-iea, apoI, Dobrogea· a fost studiată din toate
punctele de vedere, atît de cătră străinT, ca mare­
şalul de Moltke, Dr. Allard, Spratt, Peters, etc.,
cît şi de cătră romînT, ca Ionescu de la Brad,
Dr._ Brînză, Or. Tocilescu, Anastassiu, şi alţiT.
Chiar acum, de curînd, au apărut două meritoriT

www.ziuaconstanta.ro

7

studif, unul datorit d-luf Or. Dănescu şi altul
d-luf Căpitan M. D. Ionescu, cuprinzînd, amîndouă,
şi ma'f cu seamă acest din urmă, atîtea · date asupra
Dobrogef, în cît n'am putea lăuda în-de-ajuns
osteneala autorilor lor. ln sfîrşit, d-ni'f Luca Ionescu
şi Scîrlat C. Vîrnav, ca prefecţ'f a'f judeţelor Tulcea
şi Constanţa, sub formă de „ dăr'f de seamă"
cătră Consiliile generale ale. districtelor respective,
au dat la lumină ultimele date statistice privitoare
la Dobrogea, însoţindu-le de interesante comentari'f
şi opini'f personale.

ln o atît de nemijlocită vecinătate a Ţăre'f, cu
o atît de bogată bibliografie, cu studi'f atît de
numeroase şi de variate, or'f-cine, repetăm, are
putinţa de a cunoaşte Dobrogea; ceea ce ne cam
lipseşte nouă, Romînilor, este voinţa şi tragerea
de inimă de a ne îndeletnici cu asemenea cuno­
ştinţe. Am putea spune, fără exagerare, că publicul
romînesc, în general, ştie despre Dobrogea numa'f
atîta că _ea e o bucată de pămînt cuprinsă între
Dunărea şi Marea Neagră· şi că a fost dată
Romînie'f, în schimbul celor tre'f judeţe ale Ba­
sarabieT, de cătră Congresul din Berlin, în urma
războiulu'f de la 1877 -78.

S'ar părea că repulziunea noastră pentru chestiile
aride geografice, etnografice, economice şi chiar
naţionale, este o particularitate a rase'f noastre
latine,-particularitate comună, fireşte, şi France-

www.ziuaconstanta.ro

8

zilor, fraţiî noştri maî marî, carT ne-au dat pînă
acum „epatante" şi „mirobolante" dovezî despre
cunoştinţele lor geografice,·· relevîndu-ne, cu· deli­
cioase detaliî, interesanta Republică asiatică numită
Romînia, cu capitala Budapesta, Bulwra orî
Belgrad,-indiferent!. .. Maî la urmă, ,, latina gintă
e regină între-ale lumeî ginte marî 11

; şi, regină
fiind, la ce ar maî sluji „steaua divină ce poartă
în frunte, lucind prin timpiî secularî 1

1, dacă nu
ne-ar lumina calea la tot pasul, dacă nu ne-ar
descoperi, dintr'odată, ungherele cele maî întune­
cate ale cunoştinţeî, şi dacă, ascuţindu-ne pătrun­
derea, spiritul de intuiţie nativă, nu ne-ar scuti
de munca cercetărilor obositoare?!...

ln virtutea acesteî particularităţî, comune raseî
întregî, fie-care sezonist romîn, care vine la Con­
stanţa să facă băî de mare, se întoarce în Ţară,
peste Dunărea, cu pretenţia, ba chiar cu convin­
gerea, că e un adînc cunoscător al DobrogeT,
avînd toată pregătirea ce se poate cere unuT om,
pentru a se pronunţa cu competenţă asupra eT..
Unuî reprezentant al raseî teutonice orî anglo­
saxone, unuî Neamţ orI unuT Englez, 'i-ar trebui,
fireşte, pentru aceasta, timp, umblet, cercetare,
scrutare, muncă; unuî reprezentant al raseî latine,
unuI Romîn de pildă, îT e de ajuns o rep.ede
p_rivire, din goana trenuluî, înfăţişarea cîtor-va mo­
cirle orI a cîtor-va şesurT sterpe, vederea cîtor-va
fesurî pe peroanele gărilor, pantaloniT largT şi

www.ziuaconstanta.ro

9

creţI aI cîtor-va zarzavagiI bulgarI, orI conversaţiile
greceşti din te-mirI-ce birt, pentru a-şI face o
idee .complectă, definitivă şi nestrămutată asupra
DobrogeT. El va şti, din toate aceste, va crede şi
va face şi pe alţiI să creadă, că Dobrogea e o
regiune mlăştinoasă, un deşert, un pustiu, o ţară
turcească, tătărască, bulgărească, grecească, -numa'f
romînească nu!

Pe lîngă această particularitate, ce pare a fi a
rase'f întreg'f, no'f, Romîni'f, ma'f avem· una, de astă
dată specific romînească : nepăsarea şi dz·spreţut
pentru tot ce e rominesc. Romînul care se respectă
cunoaşte Parisul şi Roma, Nissa, Montecarlo şi
Miramare, Karlsbadul şi Ostanda, Alpi'f şi Pirinei'f,
-şi încă cu ce lux de detaliI ! Dar şesurile larg'f,
frumoase şi mănoase ale ŢăreI şi Carpaţi'f cu
mînăstirile lor tihnite şi cu poziţiunile lor pitoreşff
-quette ptaisanlerie ! quette btague ! iar Dobrogea,
cu Dunărea cea lată şi măreaţă; cu Marea cea
albastră şi ·nesfîrşită -- quet cauchemar ! que/le
horreur ! ! ...

N'a vorbit oare în acest sens şi n'a făcut,
într'un moment de sinceritate, o asemenea mărtu­
risire, de la înălţimea tribune'f parlamentare, un
ministru al ŢăreI chiar, regretatul O. Chiţu, om
cult şi spirit luminat?!...

Şi, cu toate aceste, Dobrogea s'ar cuvem să
fie cunoscută de Romînî.

www.ziuaconstanta.ro

10

Osteneala ce şi-ar da de a o cunoaşte, ar fi pe
deplin răsplătită prin mulţumirea sufletească ce
studiµl însuşî le-ar produce. Căcî studiul Dobrogeî
e foarte interesant, din toate punctele de vedere :
Istoricul va găsi aci şi va călca cu piciorul petecul
de pămînt cel maî frămîntat în sînge omenesc
de-a lungul veacurilor şi va întîlni, la fie-care pas,
urmele unuî trecut din cele maT agitate;--arheo­
logul va putea descifra şi reface, din inscripţiile
diferitelor monumente, din monezile găsite, din
cavourile şi sarcofagiile· descoperite,· din ruinele
templelor şi cetăţilor desmormîntate şi din alte
atîtea vestigiî ale trecutuluT, o viaţă de mult
stînsă în negura vremurilor; --'- geologul va găsi
în Dobrogea toate straturile geologice, din toate
epocele, începînd cu stîncile cele maî vechT şi
sfîrşind cu formaţiunile cele maî recente, cu dunele
din delta DunăreT; - statisticianul, pe lîngă alte
interesante date, va găsi aci peste 20 de naţionalităţT,
de rasă, d e limbă şi de religie deosebite, trăind
înpreună, pe o mică întindere de pămînt, de 15.600
kilometri pătraţT; - sociologul va avea o minunată
coazie de a studia datinele acestor naţionalităţT şi
chipul cum ele se acordă între ele, în viaţa de toate
zilele;-omul politic va avea, şi el, de câştigat dintr'un
asemenea studiu, de oare-ce va înlătura din mintea
sa erorile şi ideile preconcepute şi va putea lucra, pe
baze sănătoase, la mărirea ŢăreT, dînd forţelor de tot

felul ale acesteî regiunT întrebuinţarea cea maT bună.

www.ziuaconstanta.ro

11

Afară de aceasta, Dobrogea s'ar cuveni să ne fie
îndoit de scumpă, pentru că Romînia a dobîndit-o
cu îndoita jertfă a sîngeluT fiilor. săT văr.sat.pe cîm­
piile BulgarieT şi a pTerdereT celor treT frumoase ju­
deţe ale BasarabieT: Cahulul, Bolgradul şi Ismailul.

In sfîrşi't, Dobrogea trebue să ne fie cunoscută
si în consideratia mareluT rol ce e destinată a
�vea în dezvoltarea econoinică a -ŢăreT întregi'.
Pentru că adevărul este că Dobrogea, - această
fikă a RomînieT, regăsită după veacurT de în­
străinare, - e întru toate bine înzestrată, şi ea a
adus PatrieT-mume un teritoriu fertil, un sub-sol
plin de tot felul de bogăţiT miniere şi ceva maT
mult de cît ·atîta: gurile Dtmărei şi ţărmurile
Mărei Negre.

Rusia a fost inuită vreme un neînsemnat Stat
continental. Dezvoltarea eT a început numai după
ce 'şT-a. deschis acces la Marea de Azof, la Marea
Neagră şi la Marea Baltică. Din acel moment, an
cu an, viaţa eT s'a lărgit, însemnătatea eT politică
a crescut, bogăţiile eT au sporit, în cele din urmă
industria eT s'a dezvoltat şi Rusia a ajuns ce este:
Putere europeană mare şi temută. Ce însemnează
şi războiul pe care ea îl duce acum, cu atîtea
greutăţT şi sacrificiT, în contra Japonieî, dacă nu
aceeaşT tendinţă de a-şT deschide o nouă ·Teşire la
Marea,-la Mările ExtremuluT Orient, la Oceanul
Pacific,-şi de a-şT asigura ast-fel nour debuşeurT
pentru produsele sale industriale?

www.ziuaconstanta.ro

12

De altmintrelea, şi istoria vechilor popoare, a
Fenicienilor şi Cartaginezilor, a Grecilor şi a
Romanilor, confirmă- marele adevăr; că u11 l)DţJor
numa'f atuncT se poate dezvolta şi numaT atuncT
poate da toată măsura puterilor şi geniuluI său,
cînd are acces la Mare şi-şI poate întinde rela­
ţiunile cît maI departe.

Şi, repetăm, dacă Dobrogea a dat RomînieI
Marea, ,;areastă ne111,ărginită cale de apă, unde
se încrucişează nenunzăratele drumur'î ale nziş­
cărd îlltregii lum'î, care răspindesc bogăţiile
asupra naţiunilor," - cum se exprimă aşa de
frumos M. S. Regele în discursul Său de la 14
Septembrie 1895, rostit în Cernavoda, cu ocazia
inaugurăreI poduluî de peste Dunăre, - dacă,
zicem, Dobrogea cea bine înzestrată a adus
PatrieI-mume acest indispensabil element de pro­
păşire. şi de dezvoltare, ea merită, de sigur, osteneala
de a· fi studiată de Romînî, iar aceştia au, fără
îndoială, datoria de a o cunoaşte.

In paginile carI urmează, noI nu ·ne propunem
a studia Dobrogea din toate punctele de vedere
amintite maî sus. Această lucrare ar fi prea mare;
de alt-fel, ea s'a făcut de alţiT, cu toată compe­
tenţa. Ceea ce ne propunem noI este ceva cu mult
maI modest,-şi anume: să arătăm situaţia poli­
tică creată locuitorilor dobrogenî prin legile excep­
ţionale ale provincieI; să învederăm nedreptatea

www.ziuaconstanta.ro

13.

ce li se face, fără nicT o trebuinţă pentru Ţară;
şi, înlăturînd, ca netemeînice, pretextele ce se in­
vocă drept scuze pentru perpetuarea uneî stărf
de lucrurî ce nu mai poate dăînui ·şi pe care în
fond nimenî nu o admite, să demonstrăm că
unificarea regimuluî politic al Ţăreî pe toată în­
tinderea Ţăreî şi intrarea Dobrogeî în dreptul
comun al Regatuluî este o chestiune de dreptate­
pentru-DobrogeAT, o chestiune de demnitate pentru.
Romînî şi o necesitate politică pentru Stat.

www.ziuaconstanta.ro

II

Reincorporarea Dobrogei· 1a Romînia

ln ziua de 19 lunie,1878 regretaţiT I.C:Bră­
tianu şi M. Kogălniceanu s'au înfăţoşat înaintea
CongresuluT de la Berlin, ca reprezentanţT ai Ro­
mînieT, şi au susţinut cu căldură, şi chiar cu
oare-care vioidune drepturile şi interesele ŢăreT,
primejduite de atitudinea puterniculuT, dar ingra­
tuluT nostru aliat.

M. Kogălniceanu zicea, în memorabilul discurs
ce a pronunţat în ziua aceea, că „după dreptate,
nici o parte a teritoriu/ul ei aciuat 1u1, trebue să
fie des!ipită de Ronzi11ia", întru cît trunchiarea
MoldoveT de la 1812 „11u putea să se îndreptă­
ţească niâ prin faptul, nzâ prin dreptul de cu­
cerire", iar „ reînapoiarea unez părţi din Basa­
rabia cătră Principatul Motdovez, prin tractatul
de ta 18 f 6, a fost un act de dreptate di1t partea
Europei"; cerea apoT „ca păminturite Rominiei
să 1nt fie supuse ta un drept de trecere, pe cit
timp 'Ua ţinea ocupaţiunea armatelor ruse in

www.ziuaconstanta.ro

15

Bulgaria", de oare-ce Dunărea şi Marea Neagră
ofereau două căT de transport şi de comunicaţie
lesnicioase şi puţin costisitoare, iar „Rominia,
după atitea încercârz, are trebuinţă de u1t repaos
absolut, ca să-şz indrepteze stricăciunile produse
de războiu"; continua zicînd că „ar fi drept ca,
pe baza titlurilor ez seculare, Ro111inia să reintre
în posesiunea insulelor · şi a gun:/or Dunărez,
cuprinzîndu-se între acestea şi- Insula Şerpilor" ;
de aseminea el exprima „terne.znica spera11ţă, că
Ronzinia va pri111i de la Guvernul Imperial al
Rusiez o despăgubire de războiu proporţiona tă
cu oştirile ce· dinsa a pus în mişcare", drept
ce s'a recunoscut şi SerbieT şi MuntenegruluT; în
sfîrşit, zicea Kogălniceanu, ,,Rominia are deplină
încredere că independenţa ez va fi recunoscută
definitiv şi pe d'întreg de căiră Europa", dar
,,ea s' ar siniţi cu deosebire fericitâ şi .recunoscă­
toare, cind ar vedea silinţele, prin carl 'şi-a ·
nzamjestat individualitatea, răsplătite cu o ade­
vărată binefacere a Europez: această binefacere
ar fi garanţia reală a neutralităţel sale, care
ar pune-o î1z poziţiune de a dovedi Europez că
ea nu are..- altă.ambiţiun-e, --de cit ·aceea de a fi
păzitoarea credincioasă a libertăţez Dunărez la
gurile ei şi tot de-odaia de a se aplica la îm�
bunătăţirea instituţiunilor şi dezvoltarea mijloa­
celor ez materiale".

I. C. Brătianu s'a unit cu cele zise, şi în nu-

www.ziuaconstanta.ro

16

mele său, înaintea Congresuluî, de cătră M. Ko­
gălniceanu, şi adăugat următoarele: ,,Tot ce-1nz
pennd, este de a adăuga, că despoiarea noastră
de o parte din patrimoniul nostru nu ar fi nu­
maz o durere adincă pentru naţiunea romină,
ci ea ar dărima în sinul ei orz-ce incredere in
tăria tractatelor şi in sfinta pază atit a princi­
piilor de dreptate absolută, cit şi a drepturitor
scrise".

Cererile drepte şi dorinţele legitime ale Romî­
nilor n'au fost, cu toate aceste, ţinute în seamă
de Congresul de la Berlin. In şedinţa sa de la
23 I unie 1878, el ne-a recunoscut independenţa,
pe care, de alt-fel, noî de-mai-de-mult o procla­
masem, dar nici nu ne-a recunoscut, nici nu ne-a
garantat neutralitatea; iar în privinţa cererei noastre
celei maî de căpetenie, de a ni se respecta inte­
gritatea teritorială · a Ţărei, ea ne-a fost pur şi
simplu respinsă, în urma împotrivirei îndărătnice
a reprezentanţilor Ţarului-învingător. In aceeaşi
şedinţă, Congresul a dăruit Rusiei partea Basa­
rabiei retrocedată Moldovei la 1856, şi ne-a dat
în schimb Dobrogea, cu gurile şi insulele Dunărei
şi cu Insula Şerpilor.

. Deşi dată de Congres Romîniei, totuşi Dobrogea
a mai fost cîte-va luni de zile administrată de Ruşi,
după· sistemul imaginat de Bieloserkovid, guver­
natorul Dobrogei în timpul ocupaţiunei ruseşti.

www.ziuaconstanta.ro

17

De abia la 14 Noembrie 1878 Alteta Sa Re­
gală Domnitorul Romînilor Carol I � fost în
măsură de a anexa efectiv Dobrogea, adresînd
populaţiuneI din această provincie următoarea pro­
clamaţiune, pe care o reproducem în întregime,
ca document istoric:

,,Locuitorilor Dobroge'i,
,,Marile Puter'f europene, pFin tractatul din Berlin,

au unit ţara voastră cu Romînia.
,,No'f nu intrăm în hotarele voastre, trase de Europa,

ca cuceritori; dar, o ştiţî şi vo'f, mult sînge romînesc
s'a vărsat pentru dezrobirea popoarelor din dreapta
Dunăre'î.

,,Locuitorilor de or'f-ce naţionalitate şi religiune, Do­
brogea, vechea posesiune a _luî Mircea-cel-Bătrîn şi a
Iul' Ştefan-cel-Mare, de astăz'f face parte din Romînia.
Vot de acum atîrnaţ'î de un Stat, unde nu voinţa arbi­
trară, ci numa'î legea dezbătută şi încuviinţată de Na­
ţiune, hotărăşte şi ocîrmueşte. Cele ma'î sfinte şi mal
scumpe bun ud ale omenire,: viaţa, onoarea şi proprie­
tatea, sînt puse sub scutul une'î Constituţiunî, pe care
ne-o rîvnesc multe naţiun'î străine. Religiunea voastră,
familia voastră, pragul case, voastre vor fi apărate de
legile noastre şi nimen'î nu le va putea lovi, fără a-ş'î
primi legiuita pedeapsă.

,,Locuitorilor musulman'î, dreptatea Romîniei nu cu­
cunoaşte deosebire de neam şi de religiune. Credinţa
voastră, familia voastră, vor fi apărate de o potrivă ca
şi ale creştinilor. Afacerile religiune'î şi ale familieî vor
fi pentru vo'f încredinţate apărăref muftiilor şi judecă­
torilor aleş'î din neamul şi legea voastră.

„şi creştini şi musulman, primiţi, dar, cu încredere
autorităţile romîne; ele vin cu anume însărcinare de a

www.ziuaconstanta.ro

18

pune capăt dureroaselor încercărî prin care aţ1' trecut,
de a vindeca ranele războiului, de a apăra persoana,
averea şi interesele voastre legiuite, în sfîrşit, de a vă
dezvolta buna-stare morală şi materială.

„Armata romînă, care intră în Dobrogea, nu are altă
chemare, de cit de a mănţinea ordinea şi, model de
disciplină, de a ocroti pacînica voastră vîeţuire.

„Salutaţî, dar, cu iubire drapelul romîn, care va fi
pentru vo'f drapelul libertăţe'f, drapelul dreptăţeY şi al păce'f.

,, In curînd provincia voastră, pe calea constituţională,
va primi o organizaţiune definitivă, care va ţinea seamă
de trebuinţele şi de moravurile voâstre, care va aşeza
pe temeliî statornice poziţiunea voastră cetăţenească.
Pînă atuncî, autorităţile romîne au ca întîia îndatorire
de a cerceta şi îndestula trebuinţele voastre, de a îngriji
de bunul vostru traiu, de a vă face a iubi Ţara, la a
căreia soaTtă de acum este lipită şi soarta voastră.

„Ca întîie dovadă a părinteşte1' Noastre îngrijirî pentru
vor, a dorinţei Noastre de a uşura greutăţile voastre, Noî
desfiinţăm dijma de orî-ce natură pentru anul 1879.
De la 1 Ianuarie 1880, ea va fi înlocuită printr'o dare
bănească, maî dreaptă şi ma'f uşoară pentru agricultor,.

„Emleacul (impozit pe capitalul imobiliar din oraşe şi
sate), impozitul pe venitul imobiliar din oraşe, tenietuatul
(impozitul de 3°/o asupra lucruluî agricultorilor şi meşte­
şugarilor), impozitul asupra chirieî cîrciumelor, cafene­
lelor, băcăniilor, hanurilor, toate aceste se vor preface
de la 1 Ianuarie 1879 într'o dare bănească, maî uşoară
şi mar dreaptă; iar bedelul (impozit pentru scutirea din
armată), darea entizab (taxa de 2½% pe vînzarea vi­
telor) şi taxa pe morY se desfiinţează cu totul.

,,şi dar, chemînd bine-cuvîntarea Celui-A-Tot-Pu­
ternic, în numele şi cu învoirea Europei, NoT luăm
astăzî în stăpînire provincia Dobrogea, care devine şi
este ţară romînă, şi, trimiţîndu-Vă Domneasca Noastră

www.ziuaconstanta.ro

19

salutare, Vă urăm ca această zi să devie pentru această
nouă parte a Romînie'î începutul unuf viitor de pace
.şi de înflorire, începutul bunului trai(1 şi al 1nfrăţire'î
:între fii'f aceleiaşî Ţărî ".

Oastea rusească de ocupaţie s'a retras; autori­
tăţile ruseşfi din timpul interregnuluT au predat
.arhivele şi averea publică, după îndrumările pri­
mite din timp de la Petersburg; şi trebue să
.adăugăm că populaţia provincieT, fără deosebire
de origină sau de religie, a primit cu entuziasm
armata şi autorităţile romîne, salutînd cu respect
-tricolorul RomînieT, orT-unde el se arăta, aşa cum
Domnitorul dorea să se întîmple.

E interesant de ştiut care era populaţiunea Do­
brogeT în momentul anexăreT sale, pentru că nu­
maT ştiind aceasta ne putem da seamă pe de o
parte de valoarea etnică a grupuluî vechilor do­
brogeni, iar pe de altă parte de păturile supra­
puse şi de progresele romînismuluT în această
provincie, după anexare. Pentru a stabili acest
punct, pe cît se maT poate stabili, ne vom servi
de datele statistice dezgropate de d. Luca Ionescu,
fost prefect de Tulcea, din arhiva aceleT prefectur1,
şi publicate de d-sa pentru întîiaşT dată. Este
vorba de o statistică întocmită, de sigur în pripă,
din ordinul guvernatoruluT rusesc BieloserkovicT,
în ajunul ocupăreT DobrogeT de cătră RomînT, şi
care statistică, tocmaT din această cauză, prezintă
un deosebit interes.

www.ziuaconstanta.ro

20

„Această statistică,-zice d. Luca lonescu*),-cuprinde
date pentru districtele Tule.ea, Măcin, Hîrşqva, Babadag,
Kiustendgea, Medgidia şi SLtlina, care, împreună cu Man­
galia, Cernavoda şi Silistra, netrecute în statistică, alcă­
tuiai:t Sa,tdgiacul Tulcd sub dominaţiunea ot_omană 11

•

Va fi de sigur o 'surpriză pentru mulţT cetitorT
faptul că grupul etnic cel mar numeros, în mo­
mentul anexărei, era, ca şi astăzT, tot grupul romîn.
lntradevăr, în porţiunea din Sandgiac recenziată
s'au găsit pţste tot 15.719 capI de familie, carI
se descompuneau pe neamurI după cum urmează:

Romîni . . 5.542 Armenî 111
Bulgarî . . 4.750 Evreî 222
Ruşi . . . 1.597 Germani 416
Lipovenî . 1.526 Tatarî 131
Malocani . 144 Diferite naţionalităţî . 736
Greci . 544

E regretabil că nu s1a făcut recensimîntul şi în
,, districtele" (corespunzătoare II plăşi lor" noastre)
Mangalia, Cernavoda şi Silistra, maI ales că în
aceste. din urmă două, de-a lungul DunăreI, ele­
mentul romînesc, era, încă din timpul dominaţi�neI
otomane, compact şi avea o organizaţie a luI
proprie. Dacă s'ar fi făcut un recensimînt com­
plect al întreguluI Sandgiac de Tulcea, atuncI s1ar fi
văzut şi maI bine ce însemnătate numerică avea
grupul etnic romînesc, în momentul anexăreI. Cu
toate aceste, şi din statistica parţială ce s1a făcut
se vede că el întrecea pe toate celelalte grupurI;

") Vez'i „Judeţul Tulcea, dare ele seamă prezentată Consiliuluî
jucleţian 11 pe anul 1904, pag. 26 şi urm.

www.ziuaconstanta.ro

21

şi chiar în porţiunea din Sandgiac corespunzătoare
actualuluî judeţ al Tulceî,-unde se ştie că Bul­
gari_T sînt destul de numeroşî, -Romîniî se găseau
în primul loc, cu 397 J capi de familie, repre­
zentînd 32¼ din întreaga populaţie a judeţuluî,
BulgariI în al doilea loc, cu 3691 capî de familie
sau 29.7¼ din populaţia integrală a judeţuluî, apoI
RuşiI cu 1593 (12.8%), Lipovenit cu 1393 (11.2¼),
iar toate celelalte naţionalităţT în proporţiunT cu
totul neînsemnate.

Această situaţiune, fireşte, nu era cunosc;ută, în
momentul anexiuneI, bărbaţilor politicT aI ŢăreI,
copleşiţT de greutăţile guvernăreT şi mîhniţT pînă
în adîncul sufletuluT de pTerderea celor treT judeţe
ale BasarabieT. Preocupările tuturor acelor bărbaţT
politicT şi tuturor Romînilor, în. acele momente,
erau absorbite de ingratitudinea şi lipsa de scru­
pulurT de care Rusia dăduse probă, călcînd con­
venţiunea di·n 4(16) Aprilie 1877, prin · care se
obliga formal „a mănţinea şi a apăra integritatea
actuală a RomînieT" (art. II); şi nimenI nu dădea
atenţiunea cuvenită nouăI achiziţiunI ce Ţara făcea,
anexîndu-şI Dobrogea, şi nu judeca, după ade­
vărata eI valoare, însemnătatea acesteI achiziţiunL

In treacăt fie zis, mult am pierdut şi pierdem
nor RomîniI din cauza acesteT particularităţI ro­
mîneşfi de a nu ne interesa de cele ce ne privesc
şi de a dispreţui cele ce sînt ale noastre.

www.ziuaconstanta.ro

22

11Congresul de la Berlin, - zice d. Ion Bănescu în
conferinţ:t sa ţiFJută î,n sala Ateneului din Buct:1reşt'î în
seara de 2 ianuarie 1903, - samavolnic consfinţeşte
desmembrarea Patrie'î noastre, iar noT, cart ştiam că
ori-ce înpotrivire era zădarnică, în loc să acceptăm
oferta ce ni se făcea de Puterea interesată, ca să primim,
Dobrogea cu orz-cît teritoriu peste Dunărea, fixi11du-11e
chiar linia Rusciuk-Vanza, 11umaz cu condifie de a 11u
ridica în Congres chestia co11ve11ţiez de la 4 Apri'lie I877,
privitoai'e la integritatea teritorială a fărez 11oastre, ne
îndîrjim a protesta în faţa Congresului contra retroce­
dărer, întemeindu-ne tocma'i pe acea convenţie de care
aliatul nostru nu voia să se facă nic1' un caz, fiind-că
era în joc cuvîntul lut, pe care trebuia acum să-l calce,
fără însă a şti Europa întreagă, ci numa'î el şi no1.

"Ţin acest lucru din gura marelu'î bărbat de Stat
Mihail Kogălniceanu, cel mar i�cusit diplomat al nea­
mului romînesc, şi sint sigur că odată şi odată, ceea
ce e de domeniul lstorieY spuse, va fi şi de domeniul
Istoriei scrise.

„Cu chipul acesta am riscat să nu avem nic'î atît
cît stăpînim astăif, şi dacă \Xf adington, reprezentantul
franţeî în Congresul de la Berlin, n'ar fi prop.us şi
n'ar fi fost sprijinit de contele Corti şi de contele An­
drassy, reprezentanţii Italiei şi Austrie'f, ca să ni se dea
linia Silistra-llanlîc, Romînia ar fi avut în Dobrogea
o situaţiune cu mult mar precară de cît aceea pe care
o are az'î, din punctul de vedere militar şi al apărăre'î
naţionale.

,,Necimoscîndu-se importanţa Dobroge'i pentru exis­
tenţa 1zoastră politică şi comercială la gurile Dunărez,
şi neprevăzîndu-se viitoarele co,nplicaţiunz, ne-am, 1năr­
ginit numai să protestăm contra retrocedărez Basa­
rabiez, şi ast-fel am primit această provincie, deschisă
la Nord orz-cărui atac, iar la Sud cu o frontieră

www.ziuaconstanta.ro

23

imf;osibi!ă şi cu chPile e'f. - cadrilafprul Ritsciuk-Si­
listra-Şumla-Varna - în 111,înile Bulgarie't.

11 E, dar, în afară de orl'-ce îndoială, că n'am prins
momentul psichologic oportun atuncT cînd trebuia, ca
să obţinem maximul avantagiilor ce era cu putinţă să
ni se acorde.

11 O înţelegere directă între noî şi Rusia, ceia ce de
altminterY ea dorea, ne-ar fi asigurat foloase enorme, şi
am fi obţinut compensaţii simţitoare în teritoriu; azl'
am fi avut cheile DobrogeY în buzunarul nostru ... *) 11

Vom avea, de altmintrelea, prilejul să dovedim,
în capitolele următoare, cît de necunoscută era
Dobrogea, chiar după anexare, şi ce ideî bizare
avea despre ea însuşî regretatul I. C. Brătianu, Pre­
şedintele ConsiliuluI de Ministri. Dobrogea era,
în mintea oamenilor de pe atuncT, o ţară bleste­
mată, cu care Europa ne-a năpăstuit, dîndu-ne-o,
şi pe care totuşI 1101 nu o puteam refuza, pentru
că, în definitiv, nu puteam pierde Basarabia, fără
a primi nimic în schimb.

Aşa se explică pentru ce Guvernul romîn a
crezut prudent să ţie Dobrogea şi pe Dobrogeni
la oare-care distanţă şi pentru ce el a cerut şi
obţinut de la Corpurile legiuitoare, încă înainte_
de anexare, - la 28 şi 30 Septembrie 1878; -
autorizaţia de a administra provincia prin re­
g�lamente ad-hoc, pînă la definitiva eT orga­
nizare.

*) ,,farul" No. 3 de la 2 Septembrie 1903.

www.ziuaconstanta.ro

Ce a urmat apoI?
Odată autorizaţia ParlamentuluT obţinută, Gu­

vernul a întocmit, în treT zile, treî Regulamente,
avînd, pentru Dobrogea, putere de lege: La 11
Noembrie 1878: Regutamentut de ad11ii1tistraţie
publică asupra organizaţiu1te't judecătoreştl; la
13 Noembrie 1878: Regulamentul pentru împăr­
ţirea şi organizarea administrativă; şi la 14
Noembrie 1878: Regulanientul pentnt stabilirea
şi perceperea impozitelor. La aceste Regulamente
s'a adăugat acel întocmit peste un an, la 7 No­
embrie 1879, pentru organizarea serviciului
vanial, al Casieriilor generale şi al ndministra­
ţiunei domeniilor şi pădurilor Statului.

Timp de 16 lunT, de la 14 Noembrie 1878 pînă
la 9 Martie 1880, Dobrogea s'a administrat în
virtutea acestor Regulamente, întocmite, cum se
vede, în grabă, în ajunul şi chiar în ziua ane­
xăreT. Cu legea din 9 Martie 1880, încetează re­
gimul excepţional regulamentar şi începe regimul
excepţional l�gal al DobrogeT.

www.ziuaconstanta.ro

III

In ce constă regimul excepţional al Dobrogei?

Legea pentru organizarea Dobrogei din 9 Ma1iie
1880 a fost numită de cătră defunctul M. Kogălni­
ceanu „ Constituţia Dobrogei", şi cu drept cuvînt,
pentru că pe de o parte Dobrogea n'a fost cu­
prinsă in Constituţia ŢăreY cu ocazia revizuireY
sale din 1879,-un an de la anexare,-iar pe de
altă parte acea lege pune pe baze deosebite atît
poziţiunea cetăţenească a locuitorilor dobrogeni,
cît şi diferitele instituţii ale provincieY.

Ast-fel, prin art.-3 al legeY, se declară cetăţeni ro­
mînY „toţi locuitoriţ din Dobrogea, carl, în ziua de
11 Aprilie 1877, erau cetăţen't otc111a1ti". Locuitorii
dobrogenî, foştr raiale, devin ast-fel, în chip global,
cetăţeni romînY, prin însuşl faptul anexiunei.

Dar aceştr cetăţeni romînY nu sînt cetăţeni ega!Y
în drepturY cu cetăţenii romînT din stînga DunăreT.
EY sînt un fel de colonişti, pe carY Regatul îşY
·permite luxul de a-Y ţinea în coasta sa răsăriteană,
în condiţiuni de inferioritate cetăţenească şi politică.

www.ziuaconstanta.ro

26

Er sînt cetăţenL. dobrogenr.
In această calitate, cetăţenii dobrogeni sînt o­

bfectul uneî foarte ciudate anomalif politice.
Ast-fel, ef sînt lipsiţT de cel mar de căpetenie

drept ce-l au pretutindenea cetăţenii orf-căruf Stat
constituţional,. cu regim reprezentativ: Ei sint
lipsiţi de dreptul de a avea reprezentanţi în Par­
lamentul Ţărei. Aşa în cît lor Ie este interzis de
a lua parte la confecţionarea legilor ce Ii se aplică
şi de a-şf apăra interesele locale, acolo unde se
decide de ele. E adevărat, Ii se promite, că „o
lege specială va determina condiţiunile cu care
ei vor putea exercita drepturile politice" şi că
„o altă lege va statua despre reprezentaţiunea
lor in Parlamentul romîn" (art. 4). Dar legile
promise au rămas simple promisiunî pînă în ziua
de astăzî.

Cetăţeniî dobrogenT n'au nid dreptul de a
dobîndi proprietăţT imobiliare rurale în Rornînia
de-a stînga DunăreT. Aceasta e de alt-fel o con­
secinţă firească a faptuluî că nu sînt asimilaţT în
drepturI, fiind ştiut că dreptul de a dobîndi pro­
prietăţI imobiliare rnrale în Romînia a fost con­
siderat totdeauna ca un drept politic. ,, Legea
specială 1

1 făgăduită, care să le dea şi acest drept,
e aşteptată de un sfert de veac, - dar nu se rnaî
arată!

Anomalia sare în ochT. Ea a făcut pe un pu-·
blicist străin, d. Bellesort, să scrie, într'un studiu

www.ziuaconstanta.ro

27

recent, intitulat A travers la Roumanie şi apărut
în- Revu·e des deuso Mondes de la 15 Martie 1905,
următoarele rîndurT:

,,Administraţia romînă nu s'a arătat, de la început,
nic'

î

prea sensibilă la frumuseţile Dobrogef, nic'î prea
îngrijată de obiectele sale de studiu, dar ea a crewt
că locuitorii acestei provinci'î privilegiate, fără deputaţî
şi senatori, trebue să se bucure de o situaţiune socială
cel putin tot atH de extraordinară ca şi natura ·ţăref lor.
Auexiimea le-a conferit titlul de „cetăţeni romînî 111 dar
dacă ez ar avea 11e11orocirea să treacă podul de peste
Dună1,ea şi at' voi să ia la serzos acest titlu, Curtea
de Casaţie le-ar releva in1,ediat şi făţiş impertinenţa şi
le-ar dovedi că,fii11d „cetăţen'î romînt" înDobrogea,afară
din Dobrog·ea ei 11u 111,a'i sint nici romînt, nic'i cetăţen'î
şi 11u fac parte di,i 11ici o categorie cunoscută. ·Cutare
Evreu sau cutare Neamţ care ar voi să părăsească Con­
stanţa şi să se stabilească în Bucureşfi, ar vedea nu­
mele său şters fără milă din listele electorale ale Bucu­
reştilor: El uu mai e cetăţean romîn şi 11u e, cu toate
aceste, nici supus străin!.., 11

Dar dacă dobrogeniT n'au dreptul de a trimete
reprezentanţT în Parlamentul ŢăreT, nid de a do­
bîndi proprietăţT imobiliare în Romînia propriu­
zisă, şi dacă eT, trecînd Dunărea,- din cetăţenT ro­
mî,nT devin nişte simpli străinT, fără a fi supuşî
nid unuî alt Stat, în schimb, cîtă vreme stau în
Dobrogea, exercită oare-care drepturT cetăţeneştî
şi au, chipurile, un fel de simulacru de viaţă re­
prezentativă, la judeţ şi la comună. Insă cît de
ciuntită în drept şi cit de falşificată în fapt e şi

www.ziuaconstanta.ro

28

această brumă de viaţă reprezentativă, pe care legiui­
torul pare a le-o fi îngăduit maî mult pentru a le
da iluzia că sînt şi eT 11cetăţenT romînT! 11

Ast-fel, membriT ConsiliuluT judeţian nu se aleg,
ca în Ţară, de cătră alegătorT, ci „ de cătră dele­
gaţii Consiliilor comunale din judeţ, doz dilt
partea fie-cărei comune rurale şi tre't dill partea

fie-cărez comune iwbane"; şi, pentru complectarea
colegiuluT, legea adaugă că "sint de drept ale­
gătorl cez maz marl contribuabi!l din comune,
şi anume: cite unul din partea fie-cărez co111u1te
riwa!e şi cite doz din partea fie-cărez comune
urbane" (art. 38). Cu alte cuvinte, colegiile jude­
Jiene se compun numaT din cîte treT alegătorT de
fie-care comună rurală şi cîte cincT de fie-care
comună urbană, designa(!, şi aceştia tot de admi­
nistraţie! ... Şi, culmea: Consiliile judeţiene se aleg
de cătră Consiliile comunale, pe care urmează să
le controleze!!. ..

ApoT, pe lîngă consilieriî ce se aleg de cătră
aceste aşa zise 11colegiî 11, cîte doT de fie-care plasă,
Guvernul are dreptul de a numi patru menibri
în Consiliul judeţian de Tulcea şi dol in cel de
Constanţa (art. 40).

Preşedintele ConsiliuluT nu se alege de Con­
sili11, ci se mmzeşte de Gu·vern (art. 37).

Delegaţiune judeţiană nu există, pentru că, ea
înlocuind Comitetul permanent, iar legea organică,
"Constituţia DobrogeT ", trecind prefectului atri-

www.ziuaconstanta.ro

buţiunile şt fu1tcţiunile Comitetului perma1tent
(art. 44), de la sine, zice-se, urmează că şi atri­
buţiunile şi funcţiunile DelegaţiuneT judeţiene să
fie îndeplinite tot _de prefect'�).

In sfîrşit, Consiliul judeţian, ast-fel ales şi con­
stituit, ia încheerT, dar legea are grija să adauge,
prin art. 43, că „1tic't o incheere a Consiliului
judeţian nu se poate pune ill lucrare pi1tă fa
aprobarea ce i se va da de prefect!"

De cît un aseminea corp reprezentativ, cu ase-

*) Legea de la 9 Martie 1880, ,,Constituţia Dobrogeî 11

1
trece pre­

fecţilor atribuţiunile şi funcţiunile Comitetului permanent, înfiinţat
prin legea Consiliilor judeţiene din 2 Aprilie 1864. Această din urmă
lege s'a modificat, însă, la 1883, adecă trei ani maî tîrziu, şi, prin
art. 87, fixează chiar leafa ce membriî Comitetelor permanente de
Tulcea şi Constanţa aveai:t să primească. Ar fi urmat ca aceste Co­
mitete permanente să funcţioneze în Dobrogea, cu leafa fixată prin
lege, considerînclu-se ca abrogate dispoziţiunile art. 44 ale legei din
1880. Nu s'a întimplat, însă, aşa; din contra, prefecţiî att continuat
să îndeplinească atribuţiunile şi funcţiunile Comitetului permanent.

Peste alţî nouă ani, la 1894, legea Consiliilor judeţiene se modi­
fică din non. Comitetul permanent se desfiinţează şi în locu-î se
înfiinţează Delegaţiunea judeţiană; corp noi:1

1
cu denumire nouă, cu

atribuţiunî noui, mult rnaî restrînse.
Prefecţii de Tulcea şi Constanţa ai:t întrebat atunci pe Ministrul

de Interne, regretatul Lascar Catargiu, dacă Delegaţiunea judeţiană
urmează să funcţioneze şi în Dobrogea, satt dacă prefecţii aveai:, să
continue a îndeplini atribuţiunile şi funcţiunile sale, cum îndeplini­
seră pe ale Comitetului permanent. Ministrul de Interne, autoru[
leger prin cnre se î11jii11ţenzii Delegaţiunen judeţiană, răspunde
categoric că această Delegaţiune urmează să funcţioneze şi în Do­
brogea. întrn cît legea modificată asupra Consiliilor judeţiene se
aplică în întregimea ei şi în judeţele de-a dreapta Dunăreî. Dele­
gaţiunea judeţiană s'a şi înfiinţat 111 urma acestui ordin şi a func­
ţionat cît-va timp.

lată, însă, că Guvernul conservator cade şi d. Paul Stătesc11 e
numit prefect de Tulcea sub liberali, - prefect tnre, cum se zice.
D-sa s'a simţit, pe_ semne, jenat de prezenţa acestu'f corp, care, în.

www.ziuaconstanta.ro

30

mmea ongma, cu aseminea alcătuire şi cu ase­
minea puterT, n1ar fi maT bine-nimic? ...

La comună acelaşî lucru: Colegiul electoral
urban nu se alcătueşte din cetăţeniî carî în Ţară
ar avea dreptul de vot, ci din aceî carî, fiind
cetăţenî romînî, ,,plătesc a1tuat o dare diredă
cătră Stat, fie fonciară, fie ca patentă, fie pe1ttru
podurz şi şosele, de cel puţz'n Jo de lez" (art. 50);
iar pentru colegiile electorale rurale această dare
este de 18 !el (art. 51).

formă cel puţin, reprezinta pe cetăţenî în administraţia efectivă a
judeţuluî, şi a cerut Ministerului pur şi simplu desfiinţarea luî. Argu­
mentarea era simplă: Delegaţi unea judeţiană înlocueşte, în meca­
nismul administrativ, Comitetul permanent; dar atribuţiunile şi
funcţiunile Comitetuluf permanent au fost date prefectuluî prin
legea de la 1880: decî tot prefectul are a îndeplini şi funcţiunile
Delegaţiuneî judeţiene, înfiinţată prin legea de la 1894 !

Dacă nu de dragul argumentaţiuneî, cel puţin în consideraţia că
prefectul era tare, Ministerul 'î-a încuviinţat cererea, desfiinţînd, pe
cale administrativă, Delegaţiunea judeţienă, înfiinţată prin lege,
şi dind legeî din 1894 o interpretare cu totul opusă celeia ce-î
dăduse chiar autorul eî !

Această măsură, dovedind numaî interesul ce avea prefectul care
o provocat-o tje a nu fi controlat de nimenr, cîtuşî de puţin, în
administraţia sa, a îndreptăţit pe autorul acestor rîndurî, doritor de
a vedea viaţa reprezentativă lărgindu-se �n Dobrogea, să aducă
chestiunea în dezbaterile Consiliului judeţian de Constanţa, în cali­
tatea sa de membru al acestuî Consilin, şi a avut satisfacţiunea de
a vedea propunerea sa, care tindea la reînfiinţarea Delegaţiuneî ju­
deţiene, admisă cu 11nani111itatea voturilor, în contra reticenţelor şi
rezervelor făcute de prefectul de pe atuncî, d. Se. Vîrnav.

Şi ce a răspuns Ministerul?
Nimic, - pentru bunul cuvin! că d. Se. Vîrnav, -alt prefect tare, -

nici n'a găsit măcar cu cale să-î înainteze, spre aprobare, decizia
Consiliului judeţian ! ...

Aşa se înlătură toată viaţa reprezentativă şi tot controlul cetăţenesc în
adminiscraţia acesteî provincii_şi se întemeiază satrapiatul, sati, pentru
a lntrebuinţa un cuvlht de culoare maî locală, paşa!iwl dobrogean.

www.ziuaconstanta.ro

31

Colegiile, ast-fel înjghebate, - colegiT cenzitare,
fără nicT un fel de dispensă, - aleg cîte 6 consi­
lierT comunal'f în Tulcea şi Constanţa şi cîte 5 în
celelalte comune urbane şi rurale, pe lîngă carT
prefecţiT maT numesc cîte 3 consilierT în Tulcea
şi Constanţa şi cîte 2 în celelalte comune (art. 48).

Primarul, apoT, nu se alege de Consiliul co­
munal, ca în Ţară, ci se nvtmeşte de Ministru de
Interne în comunele urbane şi de prefect în cele
rurale (art. 4 7).

Să maT adăugăm, în sfîrşit, enormitatea de la
a1i. 53, după care „prefert11l, dacă găseşte con­
form interese/or locale, poate, in comunele cu
populaţiune mixtă, a fixa 1tu1nărul consih"erilor
ce fie-care conjesiune, sau ag!o1neraţie de ori­
gină deosebită, are a alege", de unde rezultă că
aceeaşT lege care proclamă de cetăţenT romînT prin
anexiune pe toţT supuşiT otomanT, de orT-ce origină,
carT se aflau în Dobrogea la 11 Aprilie 1877, lasă
prefecţilor posibilitatea de a face distincţiT de ori­
gină şi de confesiune, între diferitele „ aglomeraţiT"
de cetăţenT!. ..

După ce li s'a interzis dreptul de a trimete
reprezentanţT în Parlamentul ŢăreT, aceasta este
singura viaţâ reprezentahvă, -dacă se poate da
acest nume simulacruluT imaginat de legiuitorul
de la 1880,-ce s'a octroat locuitorilor dobrogenT.
Şi cu acest drept de participaţie Ia conducerea
afacerilor publice şi de control la regulatul lor

www.ziuaconstanta.ro

32

mers, înpuţinat încă prin procedeurile sălbatice
ale uneT administraţiunT lipsite de scrupulurT, care
îl reduce maT totdeauna la un leal şi sincer zero,
se cere Dobrogenilor ataşament necondiţionat la
Ţară, iubire nebănuită pentru Patria-mumă!

S'o recunoaştem, sîntem exageraţT în pretenţiL

Dar cel puţin celelalte instituţiunT, fără caracter
politic, funcţionează ele în Dobrogea ca şi cele
din Romînia propriC1-zisă?

Nu, ci ele sînt tot aşa de mutilate şi de schi­
monosite, fără nicT o raţiune şi fără nicT o tre-
buintă.

Aşa, Tribunalele, în virtutea legeT organizăreT
judecătoreştT în Dobrogea din 9 Martie 1886,
modificată la 1888, 1890, 1891 şi 1896, pot ţinea
şedinţă şi da hotărîrT, ca primă instanţă şi cu drept
de apel, şi cu un singur judecător; iar cînd iau
parte la şedinţă douT judecătorT, cet nuli mic in
grad nu are de cit vot consultativ (art. 34) şi
prin urmare nu poate face opinie separată. MaT
mult, dacă una din părţile litigante lipseşte, aşa
în cît sentinţa se pronunţă cu drept de opoziţie,
sau dacă amîndouă părţile sînt de acord, Tribu­
nalele pot judeca şi in utti111, resort, fărâ drept
de apet, cu un singur Judecător (art. 36).

Care poate fi raţiunea acesteT dispoziţiunT, cînd
condiţiunile de admisibilitate în magistratură sînt
aceleaşT în Dobrogea ca şi în Romînia propriu-

www.ziuaconstanta.ro

33

zisă şi cînd justiţia aceiaş'f trebue să fie şi de o po­
trivă împărţi tă şi garantată pentru toţT cetăţen iî Ţăre'f?!

O altă excepţiune este că în Dobrogea nu existâ
Curte cu juraţi, instruirea şi judecarea pricinelor
criminale fiind date în competenţa Curţe'f de Apel
din Oalaţ'f, prin art. 2 al legeî din 30 Martie 1886,
modificată la 1 Aprilie 1894.

Motivul care a determinat pe legiuitor să
lipsească pe criminalul dobrogean de beneficiul
largilor consideraţiun'f de echitate şi umanitate
ce intră în verdictele justiţie'f populare, supunîndu-1
judecăţe'f, nu nedrepte, dar de sigur maî riguroase,
a magistraţilor, este acela că ar fi greC1 de consti­
tuit în Dobrogea Curţî cu jurafi, din cauza că
multT din locuitoriT eT nu cunosc limba romînă.
OrT:cît de temeTnic s'ar părea acest motiv, totuşî
măsura a fost şi este o greşeală, pentru că legea
ar fi putut subordona dreptul de a fi jurat con­
diţiuneî ca cetăţeanul să cunoască limba ŢăreT,
ceea ce pe de o parte ne-ar fi scutit de i ncon­
ven ientul şi nedreptatea. vădită ce semnalăm şi
ar fi fost, pe de altă parte, un nou îndemn pentru
mulţî locuitorî dobrogenT de altă origină să înveţe
limba romînească.

Corpuluî de avocaţT, iarăşî, i s'a creat o pozi­
ţiune deosebită prin aceiaşT lege de organizare
judecătorească din 9 Martie 1886.

www.ziuaconstanta.ro

34

Un avocat nu poate profesa în Dobrogea, deşi
întruneşte toate condiţiunile legeT, dacă ma't întiiu
nu va obţinea autorizaţia llfiltisterutu't de Justiţie,
care, cu încuviinţarea Consitiulzti de Miniştri, va
puteâ-o refuza, fâră a ari'tfa nzofruete (art. 57).
MaT mult, atribuţiunile ConsiliuluT de disciplină
şi dreptul de a aplica pedepsele disciplinare, pre­
văzute Ia art. 13 din legea corpuluT de avocaţT,
aparţin atît instanţelor judiciare locale, care se pro­
nunţă cu dreptul de recurs cătră Ministerul Justi­
ţieT, cît şi ConsiliuluT de Miniştri, care se pro­
nunţă după referatul MinistruluT de Justiţie (art. 58).

Pentru cinstea CorpuluT de avocaţT, el n'a dat
pînă acum ocazie la aplicare de pedepse discipli­
nare din partea instanţelor judecătoreştT; în schimb,
însă, administraţia a lovit pe diferiţT avocaţT, pentru
motive de altă ordine de cît cele profesionale. Şi
ca să-T poată lovi, ea a intervenit la Minister să le
retragă autorizaţia dată, iar Ministerul a încuviinţat
totdeauna cererile scumpeT sale administraţiunT,
deşi, în treacăt fie zis, măsura „ retragereT II autori­
zaţiuneT date este arbitrară şi cu legea în mînă
nu se poate justifica. Să adăugăm, apoT, că Mini­
sterul, făcînd oficiu de Consiliu de disciplină, nu
s'a mulţumit să aplice avocaţilor abătuţT, sau pe
carî el, nemotivat, îT găsea abătuţT, pedepsele ce
Consiliul de disciplină e autorizat să le aplice, ci
pedepse cu mult maî grele, pe care legea nicăiurea
nu le edictează. Ast-fel, s'a suspendat „temporal 11

www.ziuaconstanta.ro

35

dreptul de a pleda unor avocaţ'f, şi această sus­
pendare a durat maI mult de un an (cazul d-luI
avocat Traian Fortun din Constanţa), cu toate că
legea pentru organizarea judecătorească în Do­
brogea _zice lămurit că „suspendarea temporală
1tţt va putea trece peste şease luni" (art. 58). La
inichitatea legeI se adaugă ast-fel, în practica de toate
zilele, arbitrariul procedăreî, graţie moravurilor
,, blajine" ale „ părinteşteî" noastre administraţiun'f,
moravurî în faţa cărora ar fi nedrept să nu măr­
turisim că Dobrogeniî se bucură de un tratament
cel puţi_n egal cu cetăţeniî Patrieî-mume !

„ Constituţia Dobrogeî", p1>i n art. 6, garantează
locuitorilor dobrogenî drepturile cetăţeneşfi pre­
văzute de art. 5, 23, 25 şi 28 din Constituţiunea
Romînieî,-adecă libertatea conştiinţeî, învăţămîn­
tuluî, preseî, secretul scrisorilor şi al depeşilor
telegrafice şi dreptul de a petiţiona, - cel puţin
aceasta este starea de drept, dacă nu şi cea de ·
fapt; în ce priveşte, însă, libertatea intnmirilor,
legea cuprinde, în partea finală a aceluiaşI art. 6,
o nouă dispoziţiune excepţională, în virtutea căreia
Guvernul, prin decret regal, dat în urma încheereî
Consiliuluî de Miniştri, poate opri întrunirile „ pe­
riculoase ordineT publice"; -şi e bine înţel_es că
toate întrunirile, fără deosebire, pot fi cuprinse în
cadrul acesteT vagî şi elastice definiţiunî. Adăugăm
că aci e vorba de întrunirile ţinute „în locurî

www.ziuaconstanta.ro

3fj

închise", nu de cele ţinute în locurT deschise, sub
cerul liber, pe care chiar Constituţia Ţăreî le pune . ·
sub regi.mul legilor poliţieneşfi.

In sfîrşit, şi în privinţa dreptuluT „sfînt 11 de
proprietate s'a consacrat o concepţie deosebită şi
excepţională pentru Dobrogea, stipulîndu-se, după
cum vom arăta maT departe, că Guvernul poate
deposeda pe cumpărători, de loturT de la Stat,
reziliind din oficiu, ,,fără somaţie şi fără judecată",
contractele sinalagrnatice de vînzare dintre Mi­
nisterul de DomeniT şi particularT, pentru motive

neprevăzute în clauzele acelor contracte şi arbitrar
stabilite, prin o lege ulterioară, în favoarea Sta­
tulu1, --it1ta din părţile contractante,-fără con­
si1nţimintul celeia/alte, -- cumpărătoriT de loturT !

www.ziuaconstanta.ro

IV

· Cum s'a votat „ Constituţia DobrogeJ'."?

Am văzut că, timp de aproape un an şi ju­
mătate de la reincorporarea eT, Dobrogea n'a stat
sub regimul _11legeT dezbătute şi încuviinţate de
Naţiune", ci sub regimul Regulamentelor confec­
ţionate de Guvern anume pentru uzul eT, şi că de
abia la 9 Martie 1880 s'a promulgat 11Constituţia
DobrogeT 11, înlocuind regimul regulamentar.

Legea de la 9 Martie 1880 este opera d-luT
Remus N. Opran, primul prefect de Kustendge,
alcătuită în înţelegere cu regretatul M. Kogălni­
ceanu, pe atuncT Ministru de Interne.

Departe de a da provincieT, ,, pe cale constitu­
ţională, o organizaţie definitivă, care să aşeze pe
temeli'f statornice drepturile cetăţeneşfi 11 ,-aşa pre­
cum fusese cuvîntul Domnesc,-ea este, din contra,
o nouă stare de provizorat, o operă necomplectă,
care lasă multe chestiT marT nerezolvate, (între
altele ş1 chestia proprietăţe'f), şi însemnează, în

www.ziuaconstanta.ro

38

multe privinţe, un pas îndărăt, chiar faţă de Re­
gulamentele de administraţie, pe care Ie-a înlocuit.

Nu încape nid cea maT mică îndoială, că con­
cepţia regimuluT excepţional al DobrogeT a isvorît
dintr'o bună şi patriotică preocupare. Dar fost-a
şi fericită acea concepţie şi făcutu-s'a oare bine
că s'a . creat o categorie de cetăţenT romînT sui
geueris, fără dreptul de a fi reprezentaţT în Par­
lament, fără dreptul de a dobîndi proprietăţT imo­
biliare rurale în Ţară şi fără alte atîtea drepturT?
Aceasta este o· altă chestie. Şi noT nu hezităm
un moment de a declara, că concepţia regimuluT
excepţional dobrogean a fost, din capul loculuT,
o greşeală politică.

Dobrogea nu era şi nu este o colonie a Ro­
mînieT, azvîrlită în apele vre-unuT ocean îndepărtat
şi populată de vre-u1J trib sălbatec, inaccesibil de
civilizaţie. Dobrogea era şi este, din contra, un te­
ritoriu adjacent RomînieT, nemijlocită continuitate
a sa; iar în ce priveşte populaţia eT, încă de la
1880, -- anul cînd s'a votat legea organică, - ea
numă'.ra 140.000 de suflete, grupul etnic cel maT
numeros fiind tot grupul romînesc, de 44.000

de suflete, toţr oamenT primitorT de cultură şi
doritorT de civilizatie.

Singura scuză p'entru aceT carT au făcut gre­
şeala politică de la 1880 este că nu cunoşteau
Dobrogea, - dacă aceasta poate fi o scuză.

11 Donrnilor, - zicea M. Kogălniceanu în şedinţa Ca-

www.ziuaconstanta.ro

39

mereY de la 29 Ianuarie 1880 *) - nenorocirea cea mal
mare rsle că, deşi Dob1-ogra o avem de ,naz bine de un
an de zilr, 11ic'i presa, nic'î particularii, 11icz D-voastră
11u v' a/i ocupat a cunoaşte această ţarii. Din toţi D-voastră
nu ştiu dacă sînt patru cari cunosc Dobrogea"**).

Necunoscînd-o, oameniT politid de pe atund,
carI dispuneau de soa1ia eT, îş'f făceau despre ea
cele ma'f năstrujnice închipuirT.

Ast-fel, pentru d. N. Dimancea, Dobrogea era
un fel de pustietate, iar populaţia eT se alcătuia
din CerchezT şi TatarT, (atîta ştiea şi atîta pomenea
d. Dimancea despre populaţia DobrogeT !) ,, nişte
triburT învăţate la insurecţiunT 11, ca şi locuitorii
BosnieT şi HertzegovineT, ,, carT maT mult în răs­
coale de cît în ordine au trăit 11•

Şi, ca să nu înmulţim, în chip nefolositor,
exemplele, iată ce credea însuşT Preşedintele Con­
siliuluT de Miniştri, regretatul I. C. Brătianu, despre
Dobrogea. El răspundea următoarele d-luT N. Fleva,
care combătea proectul de lege şi, cu toate că li­
beral şi membru marcant al majorităţeT, protesta
contra tendinţeT de a se. răpi locuitorilor dobro­
gen'f „ drepturile lor primordiale, de oamenT 11 :

... ,,ln pustiile A,nericci se iniprovizaii Tribunale,

') Monitoml Oficial (Desbaterile) No. 24 de la 30 Ianuarie
1880, pag. 552.

**) ln treacăt fie zis, M. Kogălniceanu afirma, în alt loc, că po­
pulaţia Dobrogeî, în acel an (! 880), era de 200.000 de suflete, cînd
ea de abia atingea cifra de 140.000, - ceea ce dovedeşte că nicî
dînsul nu era scutit de oare-care greşelî...

www.ziuaconstanta.ro

40

care judecaii pe wlpabilî şi pe dată îi spînzuraii. Et
bine, voiţi să ajungeţi în Dobrogea la aseminea stare
de lucruri, cu principiile libertăţilor primordiale şi abso­
lute? (Aplause)" *)

Dobrogea asemînată pustietăţilor AmericeT ş1
locuitoriT dobrogenT PTţilor-roşii ! ... Cu ast-fel de
informaţiunî despre provincia· noastră transdanu­
biană primite în „aplause" de o Cameră în care,
după spusa lui Kogălniceanu, nu se găseau patru
carî să o cunoască, e chiar de mirare că Guvernul
s'a mulţumit numai cu măsurile restrictive din
legea de la 1880, şi n'a mers mai departe pe
această cale, cerînd Camerelor o lege şi mai dra­
coniană, cu dispoziţiuni şi mai drastice!. ..

De altmintrelea, să nu se creadă că legea or­
"ganică a Dobrogei a trecut prin Corpurile legiui­
toare uşor, ca o scrisoare la poştă. Nu, ea a dat,
din contra, loc la pasionate dezbaterT, care au durat
nouă lungi şedinţe. La aceste dezbateri ai'.1 parti­
cipat maT toate „celebrităţile tribuneT parlamentare"
din acele vremuri şi, la un moment dat, puţin a
lipsit să provoace o criză ministerială. Un mare
număr de oratori au condamnat, atuncT, făţiş şi
cu hotărîre, principiile legeî, găsindu-le necon­
forme, ba chiar contrarii celor profesate de par­
tidul liberal şi înscrise pe drapelul său. Şi acele

*) Mo11itoru/ Ojicinl (Desbaterile) No. 25 de la I februarie 1880,
pag. 605.

www.ziuaconstanta.ro

41

critice sînt cu atît maT preţioase şi maT semnifi­
cative, cu cît, în majoritatea lor, ele vin de la li­
beral.'f c�iar, într'un timp cînd I. C. Brătianu era
în apogeul a-tot-puternicieT sale şi „disciplina de
ffer 11 din rîndt.irile partiduluT liberal era mai înflo­
ritoare de cît orT-cînd.

Ast-fel, d-niT Pantazi-Ghica, Ion Ionescu (de la
Brad), G. Cantilli, D. I. Ghica, N. fleva, G. Chiţu, St.
Perieţeanu-Buzeu şi alţiT, la Cameră, General G.
Manu şi Ion Ghica, la Se.nat, condamnă cu seve­
ritate proectul Guvernuluî, găsind că el _este anti­
liberal, că . nesocoteşte drepturile primordiale ale
omuluî şi cetăţeanuluî, că consfinţeşte abdicarea
suveranităţeT Parlamentuluî în mînile administraţiei,
că face o strigătoare nedreptate unei populaţiunT,
pe care trebue să o atragem, iar nu să o înde­
părtăm de la noT, şi că, în sfîrşit, din. punctul de
vedere al politiceT noastre de Stat, ne pune maT
prejos de Sîrbî şi BulgarT, carT au aplicat Con­
stituţiile lor respective populaţiunilor şi teritoriilor
ce 'şT-au anexat în urma războiului din 1877 -78.
T oţT aceşfi oratorT declarau formal că votează
contra unei legi „care nu consideră şi nu tratează
pe locuitorii dobrogeni ca pe nişte cetăţenî liberi,
ci ca pe o turmă de sclavi..."

Incolţit de aceste critice, Guvernul, prin organul
lui M. Kogălniceanu, Ministru de Interne, s'a văzut
nevoit să explice rostul „Constituţiei Dobrogei",
lămurind Camerele că ceea ce voeşte cu această

www.ziuaconstanta.ro

4-2

lege este să pue capăt regimului regulanzentar,
încuviinţat de Parlament, dar totuşî un regim ne­
regulat, şi adăugind că şi regimul legal, inaugurat
prin „ Constituţia Dobrngeî", nu trebuia să fie în­
ţeles de cît ca un regim provizoriit, de foarte
scurtă durată, ca o necesitate momentană, pi11ă
la regularea chestiei proprietăţel imobiliare.

S'a cerut, atund, Ouvernuluî să limiteze, prin
lege chiar, durata acestuî regim şi s'a zis ca el
să 1tu dureze nial mult de doul anl, după care
Dobrogeni, să fie asimilaţî, în privinţa tuturor
drepturilor, cu cetăţeniî Patrieî-mume şi să-şî tri­
meată reprezentanţi, lor în Parlament. Dar Kogăl­
niceanu credea că nu e politic să condiţioneze
abolirea regimuluî excepţional de un anumit
termen fatal, ci de rezolvarea uneT chestiunT de
cea maî mare însemnătate pentru Stat, de rezol­
varea chestieT proprietăţeî, la care el credea să
ajungă cu mult maT curînd de cît în douT anL

„Do11inilor, - zicea dînsul în şedinţa Camerei de la
29 Ianuarie 1880,- dacă se va rezolva chcstiit11ea pro­
prietiiţet şi veţi voi ca şi Dobrogea să jie n.prezentatii
î1t Parlament, rii la toamna viitoare voi,;;, Ji alăturea
cu aceia carl vor cere un ascmiuea drept peuti,u Do-
brogea"*).

Şi M. Kogălniceanu a repetat de cîte-va orT, în
cursul dezbaterilor de la Cameră, declaraţia că va

*) Mo11ito_ml Oficiul (Desbaterile) No. 24 ele la 30 Ianuarie 1880,
pag. 552.

www.ziuaconstanta.ro

-l3

veni, în toamna anului 1880, cu un proect de
lege, prin care să asimileze pe cetăţeniI DobrogeT
cu cetăţeniI ŢăreI, din punctul de vedere al drep­
turilor politice; a repetat-o şj la Senat, în şedinţa·
de la 4 Martie 1880, declarînd că „ nu nuniat
că nu se sperie, ci se bucură chiar de faptul
că Dobrogea va avea cit nzaf, curind glas in
Parlamentul Ţărâ".

Din toate aceste se vede lămurit în ce atmo­
sferă şi în ce dispoziţie de spirite s'a propus şi
s' a votat „ Constituţia DobrogeI 11, sub ale căreia
dispoziţiunI locuitoriI provincieI sînt ţinuţI pînă
astăzT, cum şi intenţiunea de care legiuitorul· a
fost condus în această împrejurare: O chestie de
cea maI mare însemnătate,-chestia proprietăţeI,­
nu era încă rezolvată; şi oameniT de la Guvern
credeau, cu drept cuvînt, că rezolvarea eI trebuia
să premeargă egalarea în drepturT a cetăţenilor
provincieT anexate cu cetăţeni, ŢăreL

Kogălniceanu s'a înşelat, însă, cînd a crezut că
va putea regula chestia proprietăţeI aşa de repede,
în cît peste cîte-va lunY de zile,-în toamna ace­
luiaşI an, nu maI departe,-să fie în măsură „de
a da dobrogenilor glas în Parlamentul ŢăreI 11•

Chestia proprietăţeY imobiliare dobrogene pre­
zenta serioase dificultăfi.

Legislaţiunea Imperi�luI Otoman distingea cind
categoriI de pămînturI, şi anume:

www.ziuaconstanta.ro

H

· i). Pămînturile mit!/,, proprietate aparţinînd, în
. ·chipul cel maT absolut, particularilor;

2). Pămînturile nziriz'e, domeniul public, pro­
prietatea StatuluT;
.. 3). Pămînturile -111.evwje, bunurT de mînă moartă,
nesupuse mutaţiuneT;

4). Pămînturile metruke, proprietate rezervată
pentru trebuinţele publice; şi

.5). Pămînturile mevd.t, proprietate moartă, ne­
stăpînită de nimenT *).

Aceste cincT categoriT principale se subdivideaC1
în diferite altele, după nuanţa .dreptuluT cu care
se. stăpîneaC1, se posedau, or1 se foloseau .
.. Legiuitorul romîn avea, de sigur, să respecte
proprietatea midk, proprietate quiritară; el avea
să-ş1 dea seamă de caracterul deosebit al pro­
prietăţeT miriz'e, care era . maî curînd un fel de
posesiune imobiliară, asemînătoare proprietăţe1 em­
baticare, întru cît detentori1 plăteau tezauruluî
public o dijmă anuală din recoltă, drept valoare
a folosinţeî, deşi, de altmintrelea, eî puteau trans­
mite dreptul lor de folosinţă, în marginile titlu­
rilor lor de posesiune (tap111), învestite cu sigiliul Sta­
tuluî (tug/ira); avea apoT legiuitorul romîn, pentru
consideraţiun1 -delicate, să respecte proprietatea
mevcuje, la origină proprietate 1m1-lli, transmisă

•) Legislatio11 Ottomane de Aristarchi Bey, Constantinopol, im­
primeria Freres Nicolaîcles, ediţia din 1873, pag. 57.

www.ziuaconstanta.ro

prin dani_f, după prescripţiunile cerute d� Şeriat
(ca1ioane), · instituţiunilor religioase şi .d�\"enită ·
ast-fel vacz�f; chiar şi proprietatea melruke, care,
pe lîngă căile, .străzile şi pTeţele publice, ,cuprind�a
şi izlazurile,· trebui.a să dea de gîndit legiuitorului·
nostru. Poate că singura categorie, care nu pre-·
zenta pentru el dificultăţT, -dacă va fi fost şi de
aceasta în Dobî-ogea,-era proprietatea mevat, şi.
adecă „terenurile deşerte care, nefiind posesit.ii1ea·
nirnănuT şi nefiind lăsate sau afectate populaţiuneT,
se întind departe de comune şi cantoane, la o
distantă de unde vocea omenească nu se maf
poate 'auzi din punctul extrem al localităţilor po­
pulate, adecă o milă şi jumătate, sau cu aprox1:..
maţie distanţă de o jurnătate de ceas"*).

Legiuitorul romîn avea de cumpănit toate drep­
turile ce rezultau pentru locuitoriT DobrogeT dintr'o
aşa de deosebită concepţie şi aşezare a dreptuluf
de proprietate în legislaţia otomană, aşa încît ni­
rnenT să nu fie nedreptăţit; şi el avea să se con­
ducă în rezolvarea chestiuneT de o normă, de o
idee generală, care nu putea fi alta, din . punctul
de vedere superior al intereselor ŢăreT, de cît:
unificarea regimulid proprietăţâ.

Dar o aseminea limpezire a uneî atît de în­
semnate şi complicate chestiunT cerea studiu, muncă,
timp. Ea nu s'ar fi putut face aşa de repede cum

*) Aristarchi Bey, loc. cit., pag. 64.

www.ziuaconstanta.ro

.l(l

credea, în optimismul său, M. Kogălniceanu,-şi
nid nu s'a făcut, de cît cu mult maî tîrziC1, şi adecă
Ia 1882, după patru anî de Ia reincorporarea Do­
brogeî şi după douI anî de Ia promulgarea IegeI
sale organice, 11 Constituţiuneî 11 _sale.

Pînă Ia această epocă, în virtutea dispoziţiuneî
de Ia art. 11 al legeî organice din 1880, proprie­
tatea dobrogeană . se dobîndea, se conserva, se
transmitea şi se pîerdea şi sub domi1taţiunea ro­
nzinească conform legiuirilor otomane.

Ceea ce este de reţinut, este că Corpurile le­
giuitoare, care au votat Ouvernuluî din 1880,
după cererea luî stăruitoare şi în urma unor
Iungî dezbaterî, 11 Constituţia DobrogeI 11, ca o ne­
cesitate momentană, ca o stare de provizorat, pînă
Ia tranşarea chestieî proprietăţeî, au făcut-o, cum
se zice, călcîndu-şî pe inimă, dar ele n'au uîtat
nicî un moment datoria ce aveau fată de locui­
toriI Dobrogeî, de a-î asimila în drepturî cu ce­
tăţeniî Ţăreî-mume.

De aceea, cînd s'a adus în dezbaterile Camereî
legea pentru regularea· proprietăţeî imobiliare, de
a căreia votare se zicea că era conditionată abo­
lirea regimulqî excepţionai,. însuşî raportorul Iegeî,
d. C. NaCL1, reprezentînd şi vederile Ouvernuluî
şi ale majorităţe1, a ţinut să-şt închee expunerea
de motive a proectuluî de lege cu următoarele
cuvinte:

www.ziuaconstanta.ro

4-7

„Ma'i trebue încă să ne dâm osteneala ca locuitorii
din Dobrogea să fie puşi pe un picior de egalitate per­
fectă din punctul de vedere al dreptur:ilor politice, pentru
a putea ;:,ice câ în Romîuia we existâ deosebire între
we supus şi un cetă/ean ronzin".

Şi încă d. C. Nac;u, raportorul legeî din 3
Aprilie 1882,· considera aceasta ca „o chestiune

ce urgent cată să fie rezolvată".

Ea, însă, nu s'a rezolvat, nicT urgent, nicT maT
pe 'ndeletele, nicT în toamna anuluT 1880, nid
după regularea chestieT proprietăţeT,--şi nicT pînă
în ziua de astăzT, după 27 de anT de la anexare.

www.ziuaconstanta.ro

V

Constituanta din 1883-84 şi Dobrogea

Legăturile de vasalitate ale Principatelor romîne
cu Turcia se relaxaseră, încă de pe la mijlocul se­
coluluT trecut; sub Cuza-Vodă ele ajunseră a fi
maT mult nominale de cît reale; iar sub Domnia
MajestăţeT Sale RegeluT Carol I, în urma procla­
măreT IndependenţeT, ele au fost cu desăvîrşire
rupte.

Constitutia din 1866, consacrînd o stare de
lucrurT pest� care trecuseră 17 anT, ajunsese ast-fel,
în multe privinţe, un anacronism. E adevărat că
ea a fost revizuită în 1879, dar Constituanta din
acel an s'a mărginit să modifice faimosul art. 7,

· în care scop,-se ştie sub presiunea căror inter­
venţii,- fusese convocată. O sumă de alte chestiunI
au rămas nerezolvate şi opinia publică a ŢăreT
cerea stăruitor să li se dea o soluţie pe cale
constitutională.

Ast-f�I, prin tractatul de la Berlin, hotarele
RomînieT aC1 fost modificate. Textul ConstituţieT

www.ziuaconstanta.ro

49

care definea teritoriul ŢăreT trebuia să fie modificat
şi el, ca să corespundă nouăT situaţiun'f. Trebuia
să se dea aceluT text o redacţiune din care să
rezulte că Dobrogea este şi rămîne parte întegri­
toare şi inseparabilă a Romînie'f.

Tot aşa, cuvintele de „Principatele-Unite" şi
,,Donin" nu maT aveau rost şi urma(1 să fie în­
locuite cu acele de „Rominia" şi „Rege".

Era, maT departe, nevoe de a se lua o măsură
cu caracter economic şi social: Pămînturile ve­
chilor clăcaşi, ale însurăţeilor şi ale locuitorilor
din Ţară şi din· Dobrogea, carT cumpăraseră, sau
aveau să cumpere, în loturi mid, proprietăţT de
ale StatuluT, nu puteau fi lăsate în comerţ, su­
puse mutaţiuneT, cel puţin un timp oare-care;
inalienabilitatea lor trebuia să se declare prin Con­
stituţie, pentru a se înlătura ivirea proletariatuluT
agricol şi a se întemeia familiT de mid plugarT,
legate de pămîntul ŢăreI şi cu mijloace de traiu
îndestulătoare.

Opinia publică cerea, iarăşT, maT multe garanţiî
i"n ce priveşte libertatea preseT şi desfiinţarea re­
stricţiunilor din vechea legiuire în această materie.

In sfîrşit, cuceririle făcute de Naţiune, sub con­
ducerea I nţeleptuluT eT Suveran, pe toate terenu­
rile şi în toate direcţiile, erau pentru ea o acte-­
vărată renaştere: Nour orizonturT se deschideau
înaintea ochilor săT, cătră nouT înălţimT ea năzuia
din toate puterile sufletului să(1... Dar formele vechI

www.ziuaconstanta.ro

50

constituţionale nu maT erau încăpătoare pentru
aceste nouT avînturL Alte straturT sociale cereau
să fie chemate la. viaţa publică a RegatuluT. O
reformă electoral-ă, decT, se impunea,. Dreptul de
vot trebuia să fie extins,_ şi colegiile elgctorale ast­
fel alcătuite, încît să corespundă acestor cerinţe ale
vremeî şi să le satisfacă. Această chestie era, de
sigur, cea maT palpitantă,_-:- şi toat� lumea aştepta
cu nerăbdare rezolva.rea eT.

I n ziua de 22 Decern brie 1882, 8. Şoerescu
la Senat, în numele a 8 senatorT, şi I. Cîmpineanu
la Cameră, în numele a 61 de deputaţT, au făcut
propunerea ca Adunările s.ă declare că este loc
la convocarea uneT nouT Constituante:

pentru a se revizui art. 1, 44, 58, 59, 60, 61,
62, 63, 68, 69, 70, 71, 72, 75, 76, _77, 78, 131
şi 133 din Constituţie;

pentru a se înlocui cuvîntul de „Domn" cu
acela de „Rege" şi cuvintele de „Principatete­
Unite" cu acela de „Rom.inia" sau. ,,Regat" ;-şi

pentru a se adăuga în dispoziţiunile tranzitoriT
ale ConstituţieT un articol în virtutea căruia ea
să se poată aplica în întregime şi DobrogeT, -
prin legT speciale.

Camerele din 1882,-aceleaşT Camere care vo­
taseră legea organică a DobrogeT şi legea pentru
regularea proprietăţeT sale imobiliare, - au primit
propunerea în aplause zgomotoase; şi după ce i

www.ziuaconstanta.ro

51

s'a dat publicitatea ·cerută de art. 128 din Consti­
tuţi'e,,-adecă după ce s'a cetit în treI şedinţe publice,
di11 15 tn 15 zile,;, şi s'a,.incuviinţat de ambele
Ag.unărT,- ,acestea fiind de · drept dizolvate, noua
constituantă s'a ·convocat.

,Programul ,,de,. muncă ,·al ConstituanteI din
1883---:- 84 .era, .e-um se �1-ed.e, ,destul de bogat şi
desbaterile .eI au. fost, de as.eminea, : în: toate pri-
vinţele, pline_ de· .interes. . ,, .

Din punctul de .vedere al studiului de faţă, .însă,
pe noI nu ne- interesează, Jn chip- direct, de cît
num.aI începutul şi _sfîrşitul opereI sale: art. 1 ,­

cel d'întîiu, -- relativ la intrarea DobrogeI în cadrul
Constituţiun.eI, şi art. IJJ,-cel .cţin urmă,-relativ
la facultatea lăsată Camerelor ordinare de a aplica,
prjn legI speciale, toate dispoziţiunile ConstituţieI
şi în partea RegatuluŢ. numită Dobrogea.

Celelalte chestiunI dezbătute în sînul Consti­
tuanteI ne privesc numaI în chi1j indirect şi. ne
interesează_ numaI prin consecinţele· ce __ au avut
asupra Dob_rogeI şi drepturilor locuitorilor eî.

Să. vedem, · decI, mar întîiu cum a procedat
Constituanta în privinţa · celor două dispoziţiunI
ce ne interesează în chip. direct şi ce formă le-a
dat în Pactul nostru fundamental; să vedem, apoI,
consecintele ce au avut dezbaterile din sî11ul eT
asupra jJartidelor noastre politice ; şi în sfîrşit,
înrîu6rea luptelor ulterioare dintre aceste partide
asupra chestiune.I -dobrogene.

www.ziuaconstanta.ro

52

La. 1 lunie 1883, Camera a numit o Comisiune
compusă din ·15 membri, care să întocmească un
ante-proect de Constituţie. Comisiunea, la rîndul
eT, a însărcinat cu redactarea ante-proectuluT pe
un membru al său, d. Ion A Sturdza, care a pro­
cedat, de sigur, în înţelegere cu Guvernul la această
lucrare. ApoT Comisiunea 'şT-a ales de raportor
pe d. Emil Costinescu, carţ a prezintat CamereT
ante-proectul, însoţit de ·un amănunţit raport, în
sedinta de-la- 24 0ctombrie 1883.
' ln 'ante-proect art. 1 era ast-fel redactat:

,,Regatul Romîn coustitue un singur Stat sub de11u-
1nina de Romînia",

înlocuind vechiul articol din Constituţia de la
30 Iunie 1866:

„Principatele-Unite-Romîne constitue un singur Stat
indivizibil sub denumirea de Romînia 11 ;

iar art. 133 (în ante-proect 132):
„ Dispoziţiunile aceste'f Co11stituţiu11'

i

se vor putea
aplica priu o lege specială şi la partea R01nîuiei nu­
mită Dobrogea, ciud aceasta s' ar găsi uecesar. Această
lege va determina şi 11.umăntl rrprezmtan/i/01' jie-cârut
oraş şi judrţ _pentru Camen'î şi Senat".

Lucrarea comisiuneT a fost apoT supusă unuT
nou examen în · secţiunile ambelor CorpurT le­
giuitoare.

RaportoriT Comitetelor delegaţilor, - regretatul
Anastase Stolojan l-a Cameră şi d. Dimitrie Polizu­
Micşunescu la Senat,-au prezentat; iarăşT simul-

www.ziuaconstanta.ro

53

taneu, la 26 Martie 1884, Adunărilor respective ·
Jjroectele întocmite.

In amîndouă proectele, articolele din ante-proect,
relative la Dobrogea, sînt întru cît-va modificate
în ce priveşte redacţiunea, art. 1 fiind ma'f .ampli­
ficat, iar art. 133 maI abreviat, -ş.i se. prezintă în
aceiaşT formă, atît în proectul de la Cameră, cît
şi în cel de la Senat:

„Art. 1: Regatul Rominie'i, cu tot trriforiul săii de
dincoace şi de dincolo de Dunăre, consfitur 1111 singur
Stat i11divizibil" ;-şi . .

„Art. 133 (articol adiţional): ,,Dispozi/iuuile ace,fez
Constitu/iun'i se vor putea aplica prin ft>g'f sprciale şi
in partea Romîniei de. peste Dunâre".

Art. 1 a dat loc la lungT şi importante dezba­
ter'f şi la numeroase amendamente în ambele Adu­
nărT, pînă ce ele s'au fixat asupra următoareT forme,
care ameliorează redacţiunile anterioare:

„Art. 1. Re.gatul Roniînie'î cu jude/ele din dreapta
Dunărr•z constitue u11 siug111- Stat i11divizibil" .

. Cît pentru art. 133, el s'a votat de ambele Adu­
nărT, fără discuţie, în aceiaşT zi, la 1 Aprilie 1884-
zi poate fatală şi predestinată !-în forma de maT
sus, ce i s'a dat de Comitele delegaţilor CamereT
şi SenatuluT.

Ast-fel, incorporarea Dobroge'f la Ţară s'a con­
sacrat şi constituţionaliceşte. Provincia transda­
nubiană a Regatului era de aci înainte cuprinsă
în cadrul ConstituţieT. Unirea sa trupească la

www.ziuaconstanta.ro

54

Romîni-a,-----'ca să întrebuinţăm nimerita expresiune
a d-lui Titu Maiorescu, - era făcută. Şi Consti­
tuanta lăsa legiuitorului ordinar posibilitatea de
a desăvîrşi. şi unirea sufletească, asimilînd în
drepturi pe cetăţenii dobrogeni cu cetăţeniT Ro­
mînie1 .propriu-zise.

Dezbaterile din sînul ConstituanteT asupra re­
formeT electorale au fost, cu toate aceste, un prilej
de slăbire a Guvernului de sub prezidenţia luT
I. C. Brătianu şi de debandadă în rîndurile par­
tiduluT naţional-liberal.

Elementele maT înaintate, maT democratice, ale
acestuT partid, în frunte cu C. A. Rosetti, găseau
reforma susţinută de Guvern meschină. Suprimarea
colegiuluT al IV-iea şi gruparea corpuluT electoral
în treT colegiT cenzitare nu putea să mulţumească
pe aceste elemente, doritoare de a vedea păturile
cele mai profunde ale NaţiuneT chemate la exer­
ciţiul drepturilor cetăţeneşfi.

C. A. Rosetti şi amicii luT găseau că împărţirea
cetăţenilor în treT colegiT, aşa cum se susţinea de
Guvern, era arbitrară, mai ales că norma observată
în această împărţire era cenzul, iar nu categoriile
de interese deosebite ce fie--care grupare, fie-care
colegiu, avea de susţinut în Parlament,-şi cereau
colegiul unic.

Guvernul, la rîndul său, susţinea concepţia sa.
Majoritatea a urmat, fireşte, pe I. C. Brătianu

www.ziuaconstanta.ro

55

şi a votat reforma OuvernuluL Dar criticele acerbe,
uni1ate îri Parlament, au zdruncinat autoritatea a­
cestuia: ,, disciplina de fier" din rîndurile partiduluî
s'a slăbit şi chiar· prestigiul personal al luî I. C
Brătianu, aproape nediscutat pînă atunc'f, a Teşit
înpuţinat, maî ales în urma declaraţiuneî făcute
de el însuşî, într'un moment de amărîciune şi de
enervare, că a fost nevoit să tolereze abuzurî,
procese scandaloase şi asasinate, numaî să ajungă
la revizuirea ConstituţieT, - declaraţiune sinceră,
dar imprudentă, foarte mult exploatată de opo­
ziţia din acele vremurL

C A Rosetti s'a despărţit, atuncî, de I. C Bră­
tianu, de care fusese nedespărţit de maT bine de
40 de anT, aducîndu-T ast-fel o mare slăbire morală.

D. O. Panu, deputat de Iaşî, care se afirmase,
prin o serie de discursurT pline de mTez, ca un
om politic de întîia ordine, cu niult talent, cu
multă pregătire pentru luptă şi de un temperament
viu, impetuos, 'şT-a dat demisia din Cameră, pe
o chestie de regulament, şi a început prin ziarul
să(1 Lupta, maî întîiu la Iaşî, apoî la Bucureşfi,
o viguroasă campanie contra OuvernuluT.

M. Kogălniceanu, sezisînd „chestia Dunăre't",
încă de pe cînd era Ministru al Ţăreî Ia Paris,
începuse a atăca şi el Guvernul din care cu puţin
maî 'nainte făcuse parte.

O. Vernescu, N. Blaramberg şi însuşî Dimitrie
Brătianu, fost Ministru al ŢăreT la Constantinopol,

www.ziuaconstanta.ro

•

56

fratele maT mare al luT I. C. Brătianu, au intrat în
luptă făţişă contra acestuia, lovindu-l fără cruţare.

ApoT tinerT de valoarea d-lor Take Ionescu, N.
Fleva, O. Pallade, C. C. Arian, Tr. Djuvara şi alţiT
s'aC1 deslipit şi eT de partidul liberal, sporind rîn­
durile şi mărind simţitor puterile morale ale celor
carT luptau să dărîme acel regim.

ConservatoriT, pe de altă parte, atît de reduşT
în momentele acele, încît militanţiT, -după spusa
regretatuluT A. Lahovary,-încăpeau în jurul uneT
mese; au văzut o generaţie de tinerT, în frunte cu
d. N. Filipescu, făcîndu-şT apariţia pe arena politică,
infuzînd viaţă nouă partiduluT lor şi aducînd, prin
Epoca, o notă energică în campania ce inter­
prinseseră contra OuvernuluT de sub preşidenţia
_,, OmuluT-Soare 11

•••

îoate aceste elemente combative, deosebite de
:alt-fel prin credinţele lor politice, s'au pus de
, acord între ele şi au constituit ,, Opoziţia-unită 11,

, cu singurul scop de a răsturna guvernul· ,, Vizi-
ruluî 11, cum îT maT spuneau regretatuluT I. C. Bră­

-, tianu, şi a trînti ,,Colectivitatea", cum partidul
_naţional-liberal era dezignat în deriziune.

Dar partidul naţional-liberal nu era, nid el,
ilŞa de slab, încît să poată fi răsturnat dinttJo zi
într1alta. Increderea SuveranuluT nu-T lipsea, iar în
Ţară el avea, după cum are şi astăzT, o puternică
organizaţie.

Şi apoT toată lumea e de acord a recunoaşte, că

www.ziuaconstanta.ro

57

acest mare bărbat al Neamuluî- si cea maî înaltă
expresiune a. ,, colectivităţeî" care' alcătuia partidul
naţiona·l-liberal,-'-cum constatase, cu drept cuvînt,
d. Eugeniu Stătescu într'un toast la un banchet din
Cîmpulung,:_ nu era numai un şef politic inimos,
priceput şi îndămînatec, dar şi un om simpatic
din cale afară: Oraţie acesteî însuşirT cu care era
înzestrat, el exercita ·o irezistibilă atracţiune chiar
şi asupra adversarilor săî; cît despre partizanî, eî
îl venerau şi îl iubeau. cu fanatism.
· I. C. Brătianu avea, de altmintrelea, un .trecut
bogat în lupte frumoase şi înălţătoare, care făcea
din el, în viaţă fiind, un fel de erou_ legendar;
iar autoritatea luî asupra partizanilor săî era cu
atît maî covîrşitoare, cu cît, peste bătrîneţele sale,
peste periî săî albiţT, se resfrîngea, ca o aureolă,
o parte din gloria războiu luî IndependenţeT...

„.Taberele politice care se găseau faţă în faţă
erau ast-fel de o potrivă de puternice. Lupta dintre
ele urma să fie înverşunată,-cum a şi fost. Cine
nu-şî aminteşte încă de acea vehementă campanie
dusă prin ziarele Lupta, Epoca, Romînia, Na­
ţiunea, L' illdependance .Roumaine şi altele, prin
întrunirT publice şi în Parlament, patru anî de zile,
campanie care în ultimul timp ajunsese la paro­
xismul îndîrjireT şi care n'a încetat de cît la 1888,
odată cu căderea Ouvernuluî I. C. Brătianu,-în al
doî-spre-zecelea an al guvernăreî sale,-în urma
une1 ·desperate mişcări de stradă? ...

www.ziuaconstanta.ro

58

In tot acest spaţiu de timp, de la 1884 pma
la 1888, natural că n11i1e11T nu se maT gîndea la
Dobrogea: nid Ouvetn, nid opoziţie, nid Camere,
nicJ presă. Toată lumea o uTtase. Doar' d. Iacob
Negruzzi, în revista Zeflemelele, pomenind despre
„succesul" Ouvernuluî la nişte alegerT comunale din
Kiistendge, la care reuşiseră, fără opoziţie; şi cîţT-va
candidaţT Tatarl, aleşT de adm'inistraţie şi,-după
afirmările ziarelor guvernamentale, - naţionali­
liberali, maT aduce vorba, ,,în zeflemea", despre
provincia transdanubiană a RegatuluT1

Această desăvîrşită părăsire şi întristătoare uTtare
a DobrogeT şi drepturilor locuitorilor eT se explică
de altmintrelea lesne: Pentru rezolvarea unor ase­
minea chestiunT se cere seninătate de cuget şi
linişte sufletească. Dar ce seninătate de cuget maT
putea fi în ace..1. vreme, cînd pasiunile taberelor
în luptă erau deslănţuite cu atîta îndîrjire? Şi cuT
s'ar fi putut cere linişte sufletească, într'un timp
cînd un zbucium febril cuprinsese pe toţT şi cînd
singura preocupare a unora era să dea loviturile
cele maT simţitoare, iar a altora să le pareze?

Aşa s'a făcut că locuitoriT dobrogenT, cărora li se
promisese drepturT cetăţeneşfi şi glas în Parlamentul
ŢăreT încă din 1880, au rămas şi după opt anT tot fără
dreptur'f şi tot fără reprezentanţî în Parlament, cu
toate.că Constituanta din 1883-84 dăduse, cum am
văzut, legiuitoruluT ordinar posibilitatea de a unifica
regimul politic al Ţăreî pe toată întinderea ŢăreT.

www.ziuaconstanta.ro

59

Am putea zice că cetăţenilor dobrogenî nu li
s'au dat drepturî egale cu ale cetăţenilor Romînieî
propriu-zise şi li s'a interzis de a face politică,
tocmai din cauza că aceşa din urmă făceai"t
prea multă, - o ciudăţenie fatală a împrejurărilor!

www.ziuaconstanta.ro

VI

Căror cauze se datoreşte perpetuarea
regimului excepţional?

Cu retragerea GuvernuluT naţional-liberal de la
putere, în 1888, frămîntările lăuntrice s'au potolit,
pasiunile s'au calmat, atmosfera politică s'a înse­
ninat şi o stare de linişte relativă s'a aşezat peste
Ţară.

BărbaţiT politicT carT s'au perîndat la cîrma Sta­
tuluT ar fi putut găsi, atuncT, un moment prielnic
pentru a rezolva chestia DobrogeT; opoziţia chiar,
maT cumpătată şi maT obTectivă, ar fi putut sti�rnla
Guvernele în această direcţie.

Nimic din toate aceste, însă, nu s'a întîmplat.
AlţT 17 anT au trecut, şi anomalia regimuluT

excepţional a rămas.
Ba, pînă acum doT anî, de Dobrogea nicT nu

se pomenea. Din cînd în cînd doar' reporteriT
ziarelor din Capitală anunţau, maT mult ca o cu­
riozitate, printre alte fapte diverse, sosirea vre­
uneT deputaţiunT a ConsiliuluT judeţian de Tulcea
orT de Constanţa, pentru a se prezenta SuveranuluI

www.ziuaconstanta.ro

61

şi a-l expune trebuinţele, înbunătăţirile şi plîngerile
judeţelor respective.

Afară de aceste rali indiscreţiuni, încolo-nimic:
tăcere dezolantă; tăcere de mormînt !

Toată lumea se aştepta la abolirea regimul.u1
excepţional cu ocazia aniversăre1 a 25-a a rein­
coqjorăre1 Dobrogei la Ţară. Dobrogenii se legănau
chiadn aceast.ă iluzie. Un- om de inimă, d. General
I._ Vasiliu-Nă�t���I,_ pe �ţund comandantul Diviziei
dm Dobrogea, actualmmte comandantul Corpului
I de armată, s'a făcut chiar ecoul viu al aspira­
ţiunilor lor ia banchetu') dat, cu acest prilej, la
14 Noembrie 1903, în sala otelului Carol din
Constanţa. Dar d. Dimitrie A Sturdza, pe atund
Preşedinte al' Consiliului de Miniştri, a dezminţit
neted aşteptările generale şi a rătezat scurt aripele
iluziilor şi aspiraţiunilor ce-ş1 făuriseră, în cuget
curat şi cu inimă încrezătoare, locuitorii dobrogenL
Şi chestia drepturilor s'a amînat iarăş1,-sine die.

Se înţelege că Dobrogenii sînt vinovaţi şi e1
de nepăsarea ce li se arată, pentru că nu 'ş1-au
reclamat de mult drepturile cu hotărîre bărbătească,.
ci au tot aşteptat ca ele să le vie de-a gata, de sus,
mură 'n gură, cum se zice,-ceea ce în politică
nu se prea întîmplă.

S'ar putea ob1eda chiar, cu aparenţe de temei­
nicie, că dacă e1 nu-ş1 reclamă drepturile este
pentr"Lt că nu simt nevoe de ele.

www.ziuaconstanta.ro

62

Acelaşi indifere_nţjsm oriental !'au arătat de alt­
mintrelea locuitoriT dobrogeni şi faţă cu· revo.ltă­
toarea injustiţie ce l.i_. s'a,_.făcut Q(;! cătră agenţii
domenialT, carT 'i-au deposedat, fără nicT o formă
de proces, 9e pămîJ:1turile. l9r: - eT au tăout şi
s'au. supt.1.s, iar prin tăcere au consfinţit· oarţ-cum
samavolnicia, ca şi cum 1,l'ar,_ mai fi voit să. aibă
ogoarele lor, ci ,ar fi preferat să rămîi_e, cum unif
au şi rămas, pe drumurT, muritorT de. foame ... ·

fireşte că jugul turcesc. din trecut şi legile
excepţionale romînţşfi ·din prezent nu .. _sînt de
natură a favoriza expanziunile . sufl,eteştt aceste
îi1tocmirf. sînt. mai curînd făcute -pentru ,a deprima
voinţe)e şi a umili caracter.el.�.

L.ocuitorii dobrogenî, însă,. s'o ştie. şi să. 'şT-o
însemneze bine: / ără luptă, f ărâ. 111-iş_c(J,re şi jârâ
sacrificii-nimi,c nu se face! , .

Un exemplu au avut:
In Constanţa a apărut un_ organ săptămînal de

publicitate, Farul, în care chestia drepturilor lor
politice a fost discutată cu competenţă şi apărată
cu căldură. I n maî puţin de un an, Farul .a reuşit
să a.tragă atenţiu,nea cercurilor politice din Ţară
asupra acesteî chestiunT: Partidul cons(;rvator de
sub c9nducerea d-luT P. P,.Carp, prin vocea auto­
rizată a d-luT T. Maiorescu, s'a pronunţat pentru
unirea sufletească. a DobrogeT cu Ţara-mumă;
partidul conservator de sub conducerea d-luT O.
Or. Cantacuzino, prin· vocea d-lor General O.

www.ziuaconstanta.ro

6.3

Manu, General· Iacob Lahovary, Take Ionescu şi
chiar a şefuluî său, d. Cantacuzino, s'a rostit de

. aserninea. în chip favorabil ideeI, - maL mult, el
a. înscris-o în programul său. de .guvernămînt; în
presă,. campania Farului a fost întîmpinată cu
simpatie şi sprijinită cu căldură. Ast-fel, chestia a
fost adusă la ordinea zileî, - şi chiar în partidul­
naţional-liberal sînt mulţî, carT nu împărtăşesc
chipul de a vedea al d-luî Dimitrie A. Sturdza, ci
cred, din contra, că a sosit timpul ca Dobrogea
să intre în. dreptul comun al Regatuluî.

Indiferentismul aparent al Dobrogenilor, însă,
sau maî corect lipsa uneY mişcărT organizate din
parte-le, care să exteriorizeze, să afirme şi să
impună ,dorinţa lor cea ma'f vie,-dorinţa egalăreî
lor în drepturî cu cetăţeniî Romînieî prop.riu-zise,­
nu e sîngura cauză a .stăreî. de inferioritate poli­
tică î.n care sînt ţinuţL Maî s1nt şi alte cauze,
maî sînt şi alte pretexte, care s'au pus şi se maî
pun înainte.

Să lăsăm la o. parte pretextele, care nu merită
onoarea uneT "discuţiî. ,, Că. drepturile politice vor
profita numaî cîtor-va politicianî", - ,;că, acor­
dîndu-le, se va. înfiinţa -în Dobrogea o nouă fa­
brică de deputaţT şi senatorî" etc., etc., acestea
nu sînt obîecţiunî c;onvingătoare, care să tranşeze
chestiunea. Dobrogeniî vo,r avea, maî la urmă,
regimul ŢăreT, cu toate avantagiile şi neajun_surile

www.ziuaconstanta.ro

64

IuT. Inconvenientele inerente regimului reprezen­
tativ n'au atras nicăiurea, nid în Romînia, desfiin­
tarea luT. Dacă aceste inconveniente sînt, într'a­
devăr, atît de mari, atund să se suprirhe încaltea
regimul reprezentativ în întreaga· Ţară şi să se
aplice tuturor cetăţenilor Regatului regimul excep­
ţional al ·Dobrogei! Căci, în definitiv, atîta cer
Dobrogenii: egalarea lor în drepturi cu cetăţenii
Patriei-mume.

Să trecem, însă, la cauze, ca să numim ast-fel
obiecţiunile de altă ordine ce se fac pentru a se
justifica mănţinerea regimului excepţional do­
brogean,-să arătăm valoarea şi temeinicia acelor
obiecţiuni,-şi să începem cu faimosul „pericol
bulgar", agitat de multă vreme ca o fantomă, ca
o sperietoare.

,,S' a vorbit mult dPspre starea lucrurilor di1t Do­
brogea, - zice, cu toată francheţa, d. Luca Ionescu, în
darea d-sale. de seamă asupra judeţulu'î Tulcea pe anul
1903 (pag. 4); - s' a arătat, în special p1mtru Tulcea,
cu prilejul deselor schimbări de prefecţi, că aici este
Uit ,nediit refractar la ori-ce idei bune, că 11u se priud
uşor 11id sfaturile nici porullcile, că liniştea publică e
mereu tulburată, că se plănuesc, în ta'ină, mişcări vrăj­
maşe Neamului romînesc şi chiar Statului. .. "

lntr'adevăr, dacă locuitorii dobroge_ni au tăcut
un lung sfert de veac, dnd trebuiau să vorbească,
reclamîndu-şi şi apărîndu-şi drepturile, în schimb
beneficiarii regimului excepţional, şi în special

www.ziuaconstanta.ro

uniT prefecţî, au vorbit pe seama lor poate prea
mult, şi de sigur prea multe.

E1 aveau, se 'nţelege, interesul de a „epata 11

lumea naivă cu "patriotismul" lor, descriind în
colorî izbitoare şi în proporţiunT de epopee rolul
mare ce aveau de îndeplinit în Dobrogea, greutăţile
insurmontabile cu care luptau ca nişte giganţT şi
pericolele capitale la care erau expuşT în tot mo­
mentul. Din mijlocul acestor uriaşe sforţărf şi în­
fiorătoare primejdiî, pe care naiviT, natural, le luaC1
drept banî bunf, personalitatea lor răsărea impo­
zantă, abnegaţia lor - neasemînată, curajul lor -
admirabil : el apăreau într'un cuvînt, ca nişte erof
aT Neamuluf, ca nişte i11ucenicf aT cauzef romîneştT.

In realitate 11martiriî sfinteT misiunî 11 îşf faceau
trebuşoarele ca nişte vulgarî gheşeftmacherf, tăind
şi spînzurînd în voe bună şi huzurind în paşa­
lîcurile lor, cum se zice, ca vîermele în hrean ...
Cine avea să-T supere?! ... ET erau oamenf provi­
denţiall, i1tdispensabilr, etc., şi se ştiau asiguraţî
de simpatia şi chiar de compătimirea universală.

Jocul acestor farsorT era îndămînatec. 1 n Tulcea
el le-a fost înlesnit de împrejurarea că acolo se
gaseau un însemnat n.umăr de cetăţenT de origină
bulgară, oamenT cuprinşT şi bunî gospodarT, �u
carT mai la urmă se poate sta la tocmeală. ,, Peri­
colul bulgar" a fost, aşa dar, inve11tat numaT de cit.

I n Constanţa era rriaî greC1. BulgarT nu prea
erau, şi puţiniT cîţî se găseau eraC1 oamenî săracT,

www.ziuaconstanta.ro

6(i

cu carT degiaba s'ar fi stat de vorbă. I n schimb,
pe şesurile acestuT din urmă judeţ erau aşezaţT
11 Mocan iT 11, crescător I de vite, ven iţî di 11 T ransi l­
van ia, Basarabia şi Banat, cu turme numeroase
şi cu însemnate averT. Şi vorba ceia : faute de
grives on mange des merles. In lipsă de BulgarT
cu dare de mînă, nicT MocaniT chiaburT nu erau
de dispreţuit. Un „ pericol mocănesc" trebuia năs­
cocit,-şi s'au găsit prefecţT carT să-l născocească.

Cine nu-şT aminteşte de goana dusă cît-va timp
contra acestuî excelent element national ?!...

Pericol bulgăresc ·în Dobrogea(. Dar, pentru
Dumnezeu, acest poricol nu are altă existenţă de
cît acea pur subîectivă ce 'i-a dat-o imaginaţia
unor farsorI interesaţî; el nu este de cît o plăs­
muire de rău gust.

CeT carT cunosc politica PrincipatuluT vecin, ştiu
bine că ea nu s'a afirmat încă prin vre-o tendinţă
de expanziune în această direcţie: Vecinătatea ne­
mijlocită a Rusieî în partea de Miază-noapte nu
poate surîde vecinilor noştri de la Miază-zi. ET
ştiu bine că în acest caz Principatul lor ar deveni
inevitabil o gubernie a ImperiuluT moscovit. Un
Stat-tampon, care să-T des.partă de Rusia II pro­
tectoare" şi maî ales... acaparatoare, e pentru eT
o condiţiune de viaţă şi singura posibilitate de
a se desvolta în spiritul lor naţional. Şi Romînia,
cu Dobrogea, tocmaî acest serviciu le face.

Pe de altă parte, ceT carT cunosc pe locuitoriî

www.ziuaconstanta.ro

(i7

dobrogenî de origină bulgară, ştiu foarte bine că
eT sînt o populaţie de pl�tgarT şi negustorT, carT
îşT văd de nevoile şi interesele lor, şi carT nu se
duc cu gîndul aşa departe, în cît, dispreţuind do­
minaţiunea romînă, să se transforme în conspi­
ratorT contra StatuluT nostru.

,,Jntemeiat pe o maT bună cunoştinţă a lucru­
rilor", d. Luca Ionescu, cu rezerva în calificative
impusă omuluî oficial, declară 1111ei1tfenzeiate 11

afirmaţiunile colportate şi pe alocurea acreditate
în privinţa faTmosuluT pericol bulgar,-acea fan­
tomă înfiorătoare, care ar tulbura mereu liniştea
publică şi ar plănui, în taîna, mişcărî vrăşmaşe
NeamuluT Romînesc si chiar StatuluT. NoT vom
adăuga că aceste afir�1aţiunT sînt o /!:ogoriţă cul­
pabitn, scontitâ di1t h,lferese jos,tice şi inavuabile,
şi pe care, de altmintrelea, oameniT politid serioşT
aî ŢăreT n'au luat-o nicT-odată la serios.

ln anul 1904 d. Luca Ionescu face o nouă clare
de seamă ConsiliuluT judeţian de Tulceâ. asupra
situaţiuneT judeţuluT, - o lucrare care ia propor­
tiunele uneT amănuntite si foarte interesante mono­
grafi,, - şi d-sa simte n'evoia de a reveni asupra
chestiuneî faTmosuluT "pericol bulgar".

,,Anul trecut-zice d-sa-am sărbătorit în chip stră­
lucit, primul sfert de veac de la realipirea Dobrogei la
Patria-mumă.

„ ln viaţa une'I' naţiunT, două-zec'î şi cind de anY e o
clipă. Ceea ce s'a făptuit, însă, în această clipă, este o

www.ziuaconstanta.ro

68

operă remarcabilă de civilizare, pe care. alte popoare
n'ai:i putut-o săv1rşi-în coloniile lor-nicî timp împătrit.

„Nu e prezum/ie, 1tici orgoliz'i de lll'lUll, cind afirmăm
că am făcut,· di1ttr' o amesteâitură de 11ealllur'f,, un po­
por, care prezintă toate î1ts11şircle uttd înrudiri: morale
şi e.-.-:preshtnea acelt1iaşz conştii11fe 11a/io11ale.

,,Conglomeratul etnic ce am găsit, la aşezarea noastră,
s'a topit la căldura aceluiaşi ideal patriotic, vechile resen­
timente aii pierit, ura de rasă ori de credinţă s'a stîns.

„ Toţî locuitorii Tulcei sînt supuş'f leali şi devotaţi a'i
Tronului, toţi adoră şi venerează pe lnţeleptul Stăpînitor,
care, prin virtuţile şi vitejia Luî, a legat din noii firul
vieţeî romîneşti în această parte a Ţărei...

,,Şi de aceea este acum. li1tişte.
,,Şi de aceea itt niintea 11imă11u'f mt s11 ma'f injig gin­

dur'f vrii.şmaşe Statulu'
f

, or'f Neamulu'f rolllinesc.
„Alll fost foarte afettt la orz-c11 mişcare, am exercitat

cea ma'f severă supraveghrwe, - şi 1ticăirz, la nici un
Neam şi la 1tiâ un strat social, n'am văzut sentimente
ostile şi mai puţin pornirî criminale împotriva aşezămîn­
tuluî nostru politic.

,,Nic'f clubur'i politice, 1ticl comitei/' secrete, uiet co­
lectă r'f dt fondiw'i, m"cz corespo1tdmţe la ziarele străi,u·,
nici u/l fel de lucrare, făţişă ort ocultă, pentru a zdrun­
cina ordiuea publică, or'î pentru a î1dn/i1tPa-aia orz
aiurea-agitat iu111, Îll defavoarea 1toastră.

,,Nici chiar hăr(i bulgăreşti, Îll cari' Dobrogea est1'
încorporată graficpştr, la Bulgaria, llU se vor ma't a­
nina pe păre(it şcoalelo1· bitlgăreşt't, pentru simplul cu­
villt, că aseminea şcoale,-Jir: p1riman, jiP secundarP,­
nu ma'î există az'i îtt tot jude/itl Tulcea.

,,Iată adevărul adevărat asupra situaţiunel locale.
„şi n'o spun aceasta pentru a-m1' menaja niscaY-va

simpati'î forţate, fie şi în interesul administraţiune1', pen-

www.ziuaconstanta.ro

69

tru că sînt hotărît să las, foarte curînd, pe umerii altuia
sarcina ce am purtat timp de aproape dou'

î

an'î.
)m'î împlinesc numai o datorie de constiinţă, atît pen­

in, a lumina calea urmaşului 111di, cît şi pentru a li­
nişti opinia publică din Patria-mumă, care se arată cîte
odată foarte îngrijată de starea de lucruri din Tulcea" *).

Cînd un bărbat de valoarea d-luT Luca Ionescu,
un priceput şi harnic administrator şi un bun
Romîn ca d-sa, face aceste constatărT în interesul
"aclevăruluT adevărat 11

, primejdioasa campanie de
neadevărurT şi de iscodirT calomnioase cu privire
la lealitatea ataşamentuluT tuturor Dobrogenilor la
Patria-mumă, apare în toată urîcioasa eT lumină:
ea e spulberată ca o pleavă şi nimic nu maI ră­
mîne, şi nimic nu trebue să maT rămîTe din ea.

Imaginarul "pericol bulgar" nu e şi nu poate
fi, aşa dar, o cauză înpTedecătoare la abolirea re­
gimuluT excepţional al DobrogeT.

Un alt" obstacol care s'ar opune la abolirea regi­
muluI excepţional este că locuitoriI romînT aI Do­
brogeT, veniţT din Basarabia, Transilvania, Banat şi din
alte provinciT romîne subjugate, aşa zişiI "Mocanz11

,

nu 'şI-ar fi regulat încă poziţiunea lor cetăţenească,
întru cît n'au cerut Camerelor, orI-acestea nu le-au
recunoscut încă pînă acum calitatea lor de RomînT.

Acest obstacol a fost invocat de d. Dimitrie

· '') ,,Jt,deţul Tulcea" darea de seamă prezentată ConsiliuluI jude­
ţian de d. Luca Ionescu, pe anul 1904, pag. 361.

www.ziuaconstanta.ro

70

A Sturdza, ca răspuns· la întrebarea pusă de d.
General O. Manu, la Senat, Ouvernuluî liberal,
în primăvara anuluî 1903, cu ocazia dezbaterilor
asupra nouăî legT comunale a·d-luT V. Lascar: că
pentru ce ţine, şi după 25 de anT de anexare, pe
Dobrogenî sub apăsarea legilor excepţionale?

Preocuparea Ouvernuluî din acele vremurî, fiind
de ordine naţională, e cît se poate de lăudabilă.
Dobrogea trebue să intre în dreptul comun al
Ţăreî, însă ca provincie 1'omi1tă,-şi în această
privinţă nu ne este îngăduit a ne expune la sur­
prize neplăcute.

Atîta numaî că d. Dimitrie A Sturdza judecă
greşit poziţiunea cetăţenească a "Mocanilor" do­
brogenî, cînd îşT închipueşte că eî au nevoe de
o prealabilă recunoaştere a Corpurilor legiuitoare,
pentru a exercita drepturile cetăţeneştî pe care
legile excepţionale le permit de-a dreapta Dunăreî.

Să ne explicăm, pentru că chestiunea prezintă
interes. Ea e încă una din anomaliile regimuluT
excepţional ce nu se poate înţelege de cît numaT
ţinîndu-se seamă de întregul Iul' rost.

Prin legea din 9 Martie 1880, înainte ca Do­
brogea să fi fost cuprinsă în Constituţia Ţăret,
s'a creat în Dobrogea o primă categorie de ce­
tăţenî, şi anume cetăţenii prin anexiu1te, recunos­
cîndu-se această calitate tuturor locuitorilor supuşî
otomanT, carT se aflau în Dobrogea la 11 Aprilie
1877. (Data de „ 11 Aprilie 1877 11 a fost arbitrar

www.ziuaconstanta.ro

71

fixată, cum s'a dovedit la Cameră cu ocazia dezb:i­
terilor asupra lege1, dar, în sfîrşit, u Constituţia
Dobroge1 11 aşa dispune).

Peste doi anI, cînd s'a regulat chestia proprietăţe1
imobiliare, iarăşl fnainte că Dobrogea sâ fi fost
cuprinsă in Co11stituţia Ţăret, legiuitorul s'a văzut
nevoit să creeze alte două categoriI de cetăţenf,
şj anume: 1) a Romînilor veniţT din alte părţi,
carT se găseau în condiţiunile art. 9 din Constituţie
şi cari, pentru a exercita drepturT în Romînia
propriu-zisă, n'aveau nevoe de dt de rewnoaşte­
rea calităţef lor de Romîn1, şi 2) a cultivato­
rilor de pămînt de origină străinf, cari se găseau
stabiliţf în Dobrogea la 3 Aprilie 1882, data pro­
mulgăref legeî pentru regularea proprietăţef imo-
biliare.

Necesitatea de a se creea aceste nou1 categorif
de cetăţenf romînf dobrogenf se explică lesne :
f ă1-ă ele provincia nu s' ar fi putut administra.
Căd, cum s'ar fi putut alege, altmintrelea, Consilif
comunale în comunele exclusiv mocăneşfi sau
nemţeştf? Cine ar fi fost alegătorii şi cine aleşif?
Afară de aceasta 1t' ar fi fost cuz să se vindă
domeniile Statulztt, care numai cetăţenilor romînT
se puteau vinde.

Ast-fel, în urma legilor din 1880 şi 1882, patru
categorii de cetăţeni romîn1 distingem în Do­
brogea, -şi anume:

a). Romîni1' veniţî în Dobrogea din judeţele

www.ziuaconstanta.ro

-.,
(_

Romînie1' de-a stînga DunăreT şi carî îşT păstrau,
fireşte, şi aci calitatea lor de cetăţenT romînT.

b). VechiT rajah, adecă supuşiT otomanT de orT-ce
naţionalitate, carT se găseau în Dobrogea la 11
Aprilie 1877;

c). RomînT veniţT din provinciile romîne sub­
jugate (basarabeniT, ardeleniî, bănăţeniî, etc.), carî,
găsindu-se în condiţiunile art. 9 din Constituţie,
aveau nevoe numaî de recunoasterea calităteî lor
de Romînî, pentru a putea exercita drepturi!� cetă­
ţeneşfi şi de-a stînga Dunăreî, şi cărora Statul le-a
vîndut proprietăţT imobiliare rurale în Dobrogea;

d). Cultivatoriî de pămînt de altă origină (Nemţiî,
LipoveniT, etc.), carT se găseau stabiliţT în Dobrogea
la 3 Aprilie 1882 şi cărora de aseminea li s'a
vîndut pămînt rural.

Locuitoriî DobrogenT, carT nu fac parte din nid
una din aceste categoriT, nu sînt cetăţent dobrogeni,
şi de la sine se înţelege că nicT cetăţeni roniln'f,
în înţelesul maT larg al cuvîntuluT. Cele patru cate­
gorif de cetăţenT dobrogenT, însă, au exercitat tot­

deauna şi exercită şi astăzT drepturile cetăţeneştî
ce li se recunosc prin legile excepţionale şi re­
strictive ale provincieT.

Se înţelege că toţT aceşfi cetăţenT dobrogenT se
aseamînă între eT numaT cîtă vreme îT considerăm
din punctul de vedere dobrogenesc. Dacă, însă,
schimbăm criteriul şi-I considerăm din punctul
de vedere al normelor care regulează materia în

www.ziuaconstanta.ro

73

Romînia propnu-z1sa,--cum de sigur şi d. Di­
mitrie A Sturdza 'I-a considerat - atuncT pozi­
ţiunea lor legală diferă: Romînul venit în Do­
brogea din Romînia, ca toţI aceI carI trăesc cît-va
timp într'o ţară străină, rămîne mar de parte ce­
tăţean romîn; Romînul venit în Dobrogea din
Basarabia, din Transilvania, orî din Banat, nu va
putea exercita drepturile sale cetăţeneşfi în Ro­
mînia propriu-zisă, pînă ce maî întîiu nu va ob­
tinea recunoasterea calităteT sale de Romîn de Ia
Corpurile legfuitoare; iar �echiul rajah şi cultiva­
torul de pămînt din 1882, cetăţenT romînî în
Dobrogea, sînt nişte sh-ăinl în Romînia de-a
stînga DunăreT, unde, pentru a putea exercita
drepturT cetăţeneşfi, va trebui mar întîiu să obţie
im.pâminfenirea, ca orT-ce Rus, Ungur orî Ame­
rican!

Ne găsim aci, de sigur, în faţa uneia din acele
frumuseţi ale regimuluT excepţional, cărora nu le
maî dau de rost nicT oameniî politicT ceT maT
distinşT aT ŢăreL Importă, însă, să nu schimbăm
criteriile, şi să nu judecăm starea de drept a lo­
cuitorilor dobrogenT, în această privinţa, după nor­
mele din Romînia propriu-zisă.
· Dacă nu facem această confuzie, chestiunea se
simplifică şi se pune ast-fel : Cetăţenii dobrogeni,
cari exercită în Dobrogea drepturile cetăţeneşti
perniz·se de legile excepţionale ale provinciei, cer,
ca să zz·cem aşa, să fie înălţaţi în rang: ei cer

www.ziuaconstanta.ro

74

să devie cetăţeni romînr, egalz in drepturi cu
cetăţenit din sti1tga Dunărei.

Natural că drepturile cîştigate de eI în trecut
rămîn, în acest caz, drepturT care se respectă, întru
cît le-au fost date prin legT. NicI „Mocanul II n'are,
prin urmare, de cerut, în prealabil, Adunărilor le­
giuitoare recunoaşterea calităţeI sale de Romîn,
nicT vechil „rajah 11 -împămîntenirea.

Ez devin, pur şi simplu, din cetăţmz dobro­
genz-cetăţenz rominz.

lată, decl, şi această cauză de înpiedecare la
abolirea regimuluT excepţional înlăturată.

Dar maT e una!
„ Dobrogea n'ar putea intra în dreptul comun

al ŢăreI de cît numaI revizuindu-se Constituţia,
de oare-ce legiuitorul ordinar n'ar avea căderea
de a fixa numărul de reprezentanţT ce au a tri­
mete cele două judeţe în Parlament".

Am putea răspunde celor carI pun înainte acest
obstacol : ,, Dacă numaI de atîta lucru e vorba,
eI bine! să se revizuiască Constituţia! Paris vaut
bien une messe, -şi Dobrogea preţueşte cît oste­
neala uneI revizuirI 11•

Preferăm, însă, a-I scoate din bănuială.
Dreptul de a statua asupra reprezentaţiuneT lo­

cuitorilor dobrogen'f în Parlament e rezervat Ca­
·merelor ordina1"e, atît prin Constituţia DobrogeI,
cît şi prin Constituţia ŢăreI.

www.ziuaconstanta.ro

7.'J

lntr'adevăr, art. 4 .din legea de la 9 Martie
1880 zice:

„O ·tege specială va detenni11a co11diţi1111ile cu cart
ei (locuitoriY dobrogen'f} vor putea rxrrcita drepturile
lor politice şi cumpăra 'Îmobilr 1•11rale î11 Romî11ia
propri1'i-zisă. O altă lege va statua despre reprezenta­
ţiunea locuitorilor dobrogeni în Parlamentul romîn" ;

iar art. 133 din Constituţia ŢăreT, despre care
am vorbit mar pe larg în capitolul precedent:

,, Dispo"liţizmile aceste't Co11stitu/iu11'i se vor puim a­
plica prin legi speciale şi in partra Romi,zir'f. de peste
Du11ărc".

Chestia dacă trebue saC1 nu convocată o Consti­
tuantă ni se pare ast-fel în chip peremptoriu eluci­
dată cu aceste două categorice texte, care lasă le­
giuitorulzt't ordinar sarcina de a regula, prin le

gl
speâale, drepturile politice ale dobrogenilor, repre­
zentaţiunea lor în Parlament şi aplicarea tuturor
dispoziţiunilor ConstituţieI în partea RomînieI de
peste Dunăre.

- ,, Dar nu se spune, în textele de maf sus,
ciţz anume reprezentau{/, are a trimete Dobrogea
în Parlament".

Aşa e, nu se spune, după cum nu se spune în
ce anume termenI urmează a fi concepute viitoarele
legI speciale şi nu se spun multe alte lucrurL

De unde urmează, însă, că legiuitorul ordinar,
împuternicit de Constituţie a regula această chestie
prin legî speciale, nu poate fixa şi numărul re-

www.ziuaconstanta.ro

76

prezentanţilor dobrogenT în Parlament? Care text
al ConstituţieT îl înpTedecă?

Nu e maI de grabă adevărat că dreptul ce
Constituţia l'a dat legiuitoruluT ordinar n'ar maT
avea nicî un înţeles, dacă i !'ar fi dat cu această
restricţiune? CăcT ce înţeles ar putea să aTbă, într'a­
devăr, o dispoziţie, care, pe de o parte i-ar da dreptul
de a regula chestia reprezentăreT Dobrogenilor în
Parlament, iar pe de altă parte i-ar interzice de a
fixa numărul reprezentanţilor lor?!...

Nădăjduim că nu se găsesc în Constituţia ŢăreT
dispoziţiunI depărtate pînă în aşa măsură de la
bunul simţ comun !. ..

Din fericire lucrurile stau alt-fel.
In chiar motivarea propunereT făcută, la 22 De­

cembrie 1882, Corpurilor legiuitoare de a declara
că e loc a se convoca o Constituantă, se zicea că:

"la epoca cînd se va socoti că se poate aplica părţe'f
din Romînia numită Dobrogea toate dispoziţiunile
ConstituţieT noastre, această aplicare nu s'ar putea
face prin o lege ordinară, dacă aceasta nu se va
autoriza prin o dispoziţiune chiar a Constituţiei"*), -

de unde rezultă, pare-ni-se, clar cu ce intenţie
s'a creat şi votat articolul adiţional.

ln ante-proectul ConstituţiuneT revizuite, în­
tocmit de d. Ion A Sturdza şi prezentat CamereT
de d. Emil Costinescu, articolul adiţional privitor

*) Monitornf Oficial (Desbaterile} No. 45 de Jo'f 23 Decem­
brie 1882.

www.ziuaconstanta.ro

77

la Dobrogea, după. cum am văzut şi în capitelul
precedent, avea chiar următoarea redacţiune:

„Dispoziţiunile aceste'î Cons�ituţiun'î se vor _putea
aplica prin o lege specială şi la partea Rornînie'f numită
Dobrogea, cînd aceasta s'ar găsi necesar. Acea lege va
determina şi numărul reprezentanţilor fie cărui oraş şi
judeţ pentru Cameră şi Senat"r-).

Ultima propoziţie,-care de s'ar fi menţinut ar
fi făcut inutilă toată această discuţie,-s'a suprimat,
pentru motivul că era de prisos şi de ta sine sub­
Z11ţetească şi nu putea figura într'o Constituţie, ale
căreia texte,-ziceau toţT oratoriT,-trebuiau să fie
concise şi lapidare.

Afară de aceste consideraţiunT, care învederează
netemeTnicia ideeT că legiuitorul ordinar n'ar avea
căderea de a fixa, prin ·o lege specială, mmzănt!
reprezentanţilor dobrogenT în Parlament, maT avem
de remarcat că Constitutia nu fixează nicT ea
cifra gtobată şi, ca să zi�em aşa, fatală, a repre­
zentanţi lor NaţiuneT, carT urmează să alcătuiască
Adunările legiuitoare. Nicăciurea ea nu zice: ,,Ca­
mera se va compune din atîţia deputaţT şi Senatul
din atîţia senatorT:1

, pentru ca, pe lîngă aceştia,
adăugîndu-se şi reprezentanţiT DobrogeT, acel nu­
măr sacramental să fie depăşit. Constituţia, din
contra, prin art. 62 şi 70, fixează numărul repre­
zentanţilor pe cotegir., stabilind o regulă generală

,;) lv/011itorn! Oficial (Desbaterilr} No. 23 de Marţi 25 Oc­
tombrie 1883, pag. 224.

www.ziuaconstanta.ro

78

pentru _fie-care judeţ şi admiţînd anumite excep­
ţiunT pentru unele din ele. DecT, după cum Con­
stituţia fixează pentru _fie-care co!egiit, pe judeţ,
numărul reprezentanţilor, tot aşa legea specială,
cu care legiuitorul ordinar este îndreptăţit a hotărî
despre reprezentaţiunea Dobrogenilor în Parlament,
va fixa numărul de reprezentahţT pe carT colegiile
celor două judeţe din dreapta DunăreT au a-T
alege, fie că va adopta regula generală stabilită
de Constituţie, fie că, în consideraţia deosebiteT
lor întinderT şi însemnătăţT, le va cuprinde printre
excepţiimile de la acea regulă, -în tot cazul fără
să ma'f fie nevoe de convocarea uneî. nouT Con­
stituante şi de o nouă revizuire a PactuluT nostru
fundamental.

In altă ordine de ideT, maT e o cauză căreia
datorim perpetuarea regimulu'f excepţional: E spi­
ritul rutinar al biurourilor noastre de administratie
publică.

Aceste biurourî îşT zic că Dobrogea s'a admi­
nistrat un sfert de veac în virtutea legilor e'f spe­
ciale, şi lumea nu s'a prăpădit: de - ce nu s'ar maT
administra Î!1că un veac în acelaşi chip? O Teşire
din obiceiu e o jenă, iar o jenă e o neplăcere:
de ce nu s'ar înlătura şi una şi alta, dacă lucrul
e cu putinţă?

Orî cît de plauzibil ar fi raţionamentul puter­
ni�elor noastre biurourT administrative din punctul

www.ziuaconstanta.ro

79

lor de vedere, totuş'f spiritul de rutină trebue să
facă această concesiune bineluT obştesc.

Chiar dacă consideraţiunT de ordine superioară,
pe care alţT factorT aT StatuluT au să le judece,
n'ar impune în chip imperios abolirea regimulu'f
excepţional şi întregirea sufletească a Ţăre'f, ban­
cruta ruşinoasă pe care acest regim excepţional
a dat-o, după maT bine de un sfert de veac de
aplicare, judecînd după rezultatele luî nefaste, ar
trebui să determine pe toată lumea, ded şi pe
biurourile noastre administrative, a părăsi făga­
şurile bătătorite şi deprinderile devenite obiceiur'f
şi a înlesni trecerea acesteT nenorocite părţ'f de
ţară la o viaţă nouă.

www.ziuaconstanta.ro

VII

Rezultatele regimulu'i excepţional

Recunoaştem că titlul e prea cuprinzător şi că
rezultatele regimului excepţional al Dobrogei nu
pot fi expuse pe spaţiul cîtor-va pagine. Dacă ar
fi să arătăm numa'f ispravele administrative şi să
cercetăm în acest scop numa'f arhivele publice ale
diferitelor autorităţ'f, încă am găsi material îndestu­
lător pentru o bibliotecă, nu pentru un volum,
fără a ma'f socoti injustiţiile consumate la întu­
nerec, de care victimele nu s'au ma'f plîns nimăruia
şi care vor rămînea, de sigur, pe ved necunoscute.
Dar din cîte alte puncte de vedere trebue privit
şi judecat regimul excepţional dobrogean, pentru
a-Y înţelege toate ref ele urmăr'f ! ...

Vom încerca, totuş'f, să dăm cetitorilor o idee
despre rezultatele acestu'f regim, semnalînd, cu fu­
gitive observaţii, o parte din neajunsurile lu'f, în
speranţa că şi din o asemenea incomplectă schi­
ţare de fapte şi expunere de consecinţe, e'f vor
putea aprecia ce mare obstacol a fost el la dez-

www.ziuaconstanta.ro

81

voltarea normală a provincieT noastre de-a dreapta
DunăreT.

Avîntul populaţieT, de abia scăpată de jugul
.1păsător al dominaţiuneT otomane şi setoasă de
o viaţă liberă, în care să-şT poată dezvălui toate
minunatele eT însuşirT, nu ne lipsea, dar noT n'am
ştiut să respectăm şi să utilizăm acest avînt în
interesul general al ŢăreT.

Prima consecinţă fatală a regimuluT excepţional
a fost aşezarea în Dobrogea a uneT administraţiunT
abuzive şi fără scrupulurT. Ea n'a venit, fireşte,
de-odată, într'o singură zi, ci s'a statornicit încetul
cu încetul, ceea ce nu putea să nu se întîmple
şi era uşor de prevăzut că· se va întîmpla.

Toată drojdia societăţeT din Romînia propriu­
zisă, toţT discalificaţiT, carT aveau cîte o meteahnă
şi nu maT puteau să fie căpătuiţT acolo, toţT osîn­
diţiT, carT trebuiau să pue o distanţă între eT şi
penitenciarele ce de-abia le părăseau, - toţT a(1
năvălit în Dobrogea, în această Siberie a Ro­
mînieT, - pentru eT pămîntul făgăduinţeT, - unde
au găsit un plasament cu atît maT sigur şi maT
rentabil, cu cît erau maT fără inimă şi jăcmănea(1
lumea maT fără jenă.

AC, fost, de sigur, şi corbT albT, pe id-colea, în
această jnvaziune de paserT răpitoare, dar excep­
ţiunile onorabile nu infirmă întru nimic regula·
generală.

www.ziuaconstanta.ro

S:l

Despre această administraţie M. Kogălniceanu
zicea, într'un discurs din Martie 1899, că „ ţara
aceasta (Dobrogea), care este bucăţica de pămint
ce justifică pzerderea Basarabiel, geme sub per­
ceptorz şi 1t'Jtarz, carl sint 1na'i teribili şi 11ia'i răi
de cit ieniceriz din Turcia"; tot despre această
administraţie cumpătatul la vorbă Lascar Catargiu
constata, într'un referat către Consiliul de Miniştri
din 2 August 1899, că „se gitseşte de fapt dată,
în nzare parte, pe mîna unor funcţionar't abu­
ziv't în special 1totar'i şi perceptori, veniţz di1t
diferite părţi ale Ţăre'i şi din acele vecine, ca
Basarabia, Transilvania, etc., cu scopul numa't
de a se înavuţi pe scocoteala populaţiune'i locale,
pe care o expun la tot felul de şicane şi ne­
ajunsurz, exploatînd-o fărâ scrupul, în modul
cel 1nai nedemn" .

Natural că această administraţie s'a preme­
nit cu timpul, dar obiceiurile rele au maT rămas
încă, în mare parte, ,pînă astăzT, ca şi în trecut.
Chiar şi ceT din urmă prefecţT s'au putut încre­
dinţa despre aceasta. ,, In personalul administrativ
de execuţiune" - zice d. Luca Ionescu în darea
d-sale de seamă către Consiliul judeţian de Tulcea
pe anul 1903 (pag. 6) - ,,au fost şi inipzegaţi
car'i nu aveau pregătirile cerute, nici zelul ne­
cesar şi poate nici podoabe sufleteşti vrednice
de toată lauda", adăogînd că s'a văzut nevoit
„a înlătura din funcţiunile publice pe cei cu

www.ziuaconstanta.ro

83

nntecede11te rele, pe cei nepricepuţl şi pe cei carz
considerau slttjba ca un mtjloc de traiu". De
aseminea d. Se. Vîrnav în expunerea situaţiuneî
generale a judeţuluî Constanţa la începutul anuluî
1903 (pag. 4) constată că „trebuesc i1tdreptate mo­
ravurile serviciilor publice, care lasă, in genere,
mult de dorit, şi stirpite pontiri!e detestabile ale
unor jtmcţi01tarl necontrolaţz şi niâ-odată traşz
la răspundere".

Pentru ca cetitoriî să-şî facă o idee de ce eraCi
capabi!T aceşfi „ TenicerT" administrativT în Dobrogea,
vom reproduce un pasagiu dintr'un articol al d-luî
C. Pariano, fostul prefect al judeţuluT Constanţa,
publicat în Far1tl No. 11 de la 4 Ianuarie 1904.
Iată · cum povesteşte d-sa o ispravă, într'adevăr
banditească, a agenţilor domenia!T şi fisca!T, în
comuna Ohiuvegea, în care locuiau vre-o 50 de
familiî de Turcî, oamenT cum se cade şi cu dare
de mină:

„Se ştiea că Statul învoeşte pe sătenî să ia uscăturY
din pădurile sale Duminecile. Musulmanii, avînd Du­
mineca lor Vi11eren, au luat, de bună credinţă, în mat
multe rîndur'f, uscături în acea zi. Prin aceasta, în formă,
delictul era consumat. Atund agentul silvic, pe tăcute,
închee acte cum că fie-care dintr'înşiY a făcut stricăciunY
de la 1000 la 5000·de le1,-şi-l dă în judecată. Nicz o
cita/ie 1111 li s'a î11mi11at şi uicz se11ti11fa de coudamnan
î1t lipsâ 11u li s'a co11u111icat, deşi i1t for111ă totul era
i11 reg11lii, aşa că sentinţa, rămînînd definitivă, a fost
învestită cu formula executorie.

www.ziuaconstanta.ro

84

„Veneam din întîmplare de la Ostrov tocmaî în ziua
cînd toate productele, vitele, uneltele şi calabalîcul din
casă al tuturor acestor oamen'î s'a vîndut, şi ştiu că în­
dată toate acele 50 de familir au emigrat în massă, goale,
flămînde, plîngînd şi b!estemînd.

„Se va întreba, poate, or'f-cine: ce mobil a putut
împinge pe ace'î agenţ'î la săvîrşirea aceluî vandalism?
Cel ma'î murdar: dorinţa de a se face stăpînz pc averi/1'
aCl'lor oallle11z.

,,Eî, car'î opera(, în massă, aveau omul lor interpus,
prin care au cumpărat totul de la licitaţia ţinută în sat,
11umat cu J°lo din valoana realâ a oblectelor vîndute.

„Ce altă întreprindere, - se întreabă cu drept cuvînt
d. Pariano,-ar fi putut .da, la un capital de J le'i, 95

cîştig? !. .. Şi încă fără nici un risc, căc'î jaful era bine
îmbrăcat de dînşi'î în toate formele legale! ... "

Spaţiul nu ne permite să înmulţim exemplele
de acest fel, dar nid nu putem să trecem sub
tăcere expulzarea (da, ex-pul-za-rea!) diu Do­
brogea a cetăţeanului şi funcţionarului ro111,in,
medicul veterinar Mincu, făcută cu ordinul Pre­
fectureI de Constanta No. 14.002. Bîetul cetătean
şi funcţionar romîn,' după ce a fost expulzat' din
această ţară străină care se cheamă Dobrogea,
a trebuit să sfîrşească prin a se sinucide, ca să
scape de prigonirile ce-ş'f atrăsese, pentru că, fiind
trimes să combată 1norva, a crezut că îş'f înde­
plineşte o datorie, raportînd, în memoriT oficiale,
superiorilor să'f şi abuzurile ce-I veneau la cuno­
ştinţă, fără să le caute, fără să le scotocească
cu-din-adinsul...

www.ziuaconstanta.ro

85

Dar nu numaT indivizT singurated au fost ast­
fel prigoniţT de başîbuzucir administrativT; clase
întregT sociale, - şi tocmaT acele care aveau nevoe
maT mare de solicitudinea autorităţilor, - au fost
puse în cel maT păgubitor zdruncin ce-şT poate
cine-va închipui.

E destul să cugetăm la cele ce s'au petrecut
cu ultimele deposedărT. Despre această samavol­
nicie,. însă, vom vorbi în capitolul următor.

Regimul excepţional, întemeiat pe a tot puter­
nicia administrativă, pe înlăturarea orT-căreT vieţe
reprezentative şi pe o totală lipsă de control, nu
numaT că a favorizat excesele de tot felul si incuria
funcţionarilor publid, dar a fost şi un' obstacol
la realizarea multor îmbunătăţirT de absolută nevoe
pentru propăşirea provincie'f.

Din capul loculuT, chipul cum e împărţită Do­
brogea din punctul de vedere administrativ, e de­
parte de a fi acel indicat de iriteresele populaţieT.

Ast-fel, suprafaţa totală a DobrogeT, de 15623
kilometri pătraţT, s'a împărţit numaT în două ju­
deţe, cete 111a't î1tfi1tse din toată ţara: Tulcea cu
8713 klm. p. şi Constanţa cu 6910 klm. p. *) In
vederea acesteT marT întinderT teritoriale, era poate

*) Pentru ca cetitorii să-şf facă o idee mai plastică de întinderea
celor două judeţe dobrogene, vom spune că judeţul Constanţa,
singur, e mai mare de cît judeţele Vasluin, Roman şi fălciLI, la
un loc, iar Judeţul Tulcea. singur, puţin m;ii mic de cît judeţele
Vasluii'.1

1
Roman, fălciu şi Tutova, la un loc!

www.ziuaconstanta.ro

86

indicat ca Dobrogea să fie împărţită în trcz judeţe,
aşa cum fusese primul proect al OuvernuluI, b
care încă de la 1880 el promitea să revie. Era
si o altă consideratiune care milita în favoarea
acesteT împărţirT: e;·a, anume, consideraţiunea că
şi Basarabia avea tre't judeţe. In tot cazul, uşor
se poate înţelege cît de înlesnită ar fi fost popu­
laţia dobrogeană cu o aseminea împărţire admi­
nistrativă a teritoriuluI provincieT în treT judeţe.

Dacă totuşT, în vederea puţineT densităţT a po­
pulaţiuneT din Dobrogea*) şi pentru motive de
economie, s'a crezut că provincia poate fi împăr­
ţită şi numaT în două judeţe, atund de sigur alta
trebuia să fie linia despărţitoare dintre ele, nu
acea care s'a stabilit în chip aşa de arbitrar, fără
a se ţinea seamă măcar de distanţele ce separă loca­
lităţile extreme ale judeţelor de capitalele lor,­
dacă nu si de alte consideratiunT.

Linia despărţitoare între cele două judeţe, care
să împace maT bine interesele administrative, judi­
ciare, etc., ale întregeT populaţiun'f dobrogene nu
poate fi alta de cît aceea care nr pleca din ţărmul
Du11ărez, mai sus de Gidicz, şi s' 01· prelungi pi1tă
în malu! !acului Razelm, la Ca!l!ibugeac, aşa

") ln Statistica pe anul 1899 apărută în No. I din B11/eti1111/

statistic ni Romîniet, pag. 19, judeţul Constanţa ocupă al 21-lea
loc printre judeţele Ţăref în privinţa c!ensităţeî, c11 o pop11laţiune
ele 19.5 locuitorî de klm. p., iar juc!eţ11! Tulcea al 32-lea loc, adecă
cel clin urmă, cu o populaţie de 14.2 locuitorî ce klm. p.

www.ziuaconstanta.ro

87

încît comunele Ostrov, Urumbeiu, Topolog, Calfa,
Dăen'f şi Oîrlid, din plasa Hîrşova, judeţul Con­
stanţa, să treacă la judeţul Tulcea,-iar comunele
Casimcea, Beidaud, Ceamurli-de-sus şi de jos,
Potur, Casapchio'f, Caranasuf, Cogelac şi Toxof,
din plasa Babadag, judeţul Tulcea, să fie alipite
judeţulu'f Constanţa.

O aseminea linie despărţitoare între judeţele
Dobrogeî,-pe care locuitori'f mar multor comune
din judeţul Tulcea a(1 cerut-o cu stăruinţă în
nenumărate rîndur'f, însă fără succes,-ar prezenta,
pe lîngă alte avantagiî, şi pe acela de a egala
aproape ambele judeţe ca întindere teritorială,
putînd fi ast-fel amîndouă supraveghiate şi inspec­
tate cu aceeaşî uşurinţă de oameiî autorităţeî.

Afară de aceste neajunsur'f, ce pot fi atribuite
în cea ma'f mare parte regimulu'f excepţional, fie _şi
numa'f pentru că el le-a favorizat în chip deosebit,
Dobrogea are şi interese pozitive şi legitime de
apărat, - interese de ordine economică, socială,
culturală, etc.,-ceea ce ea nu poate face, neavînd
glas în Parlamentul Ţăreî.

Să cugetăm la un singur lucru:
De la anexare şi pînă astăz'f, Dobrogea a adus

Statulu'f, în dărT de tot felul şi în venitur'f dome­
niale, sute de milioane. Căd, repetăm, Dobrogea
a fost şi este una din provinciile Ţăre'f bine în­
zestrată şi cu însemnate bogăţiT naturale.

www.ziuaconstanta.ro

88

Ce s'a cheltuit, în schimb, pentru lucrărT de
utilitate generală în judeţele de-a dreapta DunăreT?

P t. I '•·)rea pu,1n
MaT toate şcolile şi bisericile din Dobrogea sînt

clădite de locuitoriT dobrogenT, cu sacrificiile lor
băneştî şi cu munca lor adusă în natură, iar nu
de cătră Stat. Si cu toate aceste Statul are un
interes primord'ial de a răspîndi în Dobrogea,
maT mult ca orT-unde, limba şi cultura romînească,

*) De la 1879 pînă la 1903 total11I ve11il11rilor domeniale din Do­
brogea (vînzarea pămînturilor, pădurilor, arenzile, chiriile ecaretelor,
răscumpărarea dijmeî, venitul bălţilor şi pescuituluî, minelor şi ca­
rierelor, stuhărijlor, şanalelor Dunăreî, viticultureî, staţiuneî de montă
şi oerieî şi ratele orzuluî), -fără a socoti celelalte veniturî, precum:
fonciera, patentele, căile de comunicaţie, taxele de timbru şi înre­
gistrare, cele asupra succesiunilor, zecimile de percepere, tutunul,
sarea, chibriturile, cărţile ele joc, poşta, telegraful, telefonul, diferi­
tele amenzî, etc., etc., etc., - n fost de 57.378.579 lei 74 bani.

Veniturile totale aduse Statului de judeţele Dobrogeî pe exerciţiul
1902-1903, d. ex., an fost de IJ-474.724 Ier IJ /Ja111, iar chel­
tuelele pe acelaşî exerciţin de 4.969.036 Ier JI ba111, aşa în cit
excedentul acelui an a fost ele 8.505.687 leT 82 bani.

Nu avem la îndămînă date statistice complecte de toate veniturile
şi cheltuelele Dobrogei ele la anexare încoace, dar chiar dacă exce­
dentul veniturilor asupra cheltuelelor n'ar fi în toţî aniî de 8 ½ mi­
lioane, cum a. fost în 1902-1903, ci numaî de 5 milioane, încă
excedentul budgetar în ceî 27 de anî de la anexare ar fi de 135 de
milioane, - cifră ce nu e de dispreţuit.

Dacă Dobrogea ar fi avut budgetul eî special şi dacă toate veni­
turile ei s'ar fi întrebuinţa, la îmbunătăţiri economice, culturale, etc.,
în folosul ei exclusiv, ori-cine îşî poate închipui cite lucrări de uti­
litate publică s'ar fi putut face cu aceste excedente.

Dacă cel puţin condiţiunea ele inferioritate politică ce s'a creat
provincie! prin legile sale excepţionale n'ar fi existat, şi clacă Do­
brogea ar fi avut în Parlament reprezentanţi cu tragere ele inimă
pentru interesele sale, cu cît mai înaintaţî am fi astăz'f în toate pri­
vinţele!

www.ziuaconstanta.ro

g

şi de a întări sentimentul religios între supuşiT săT
de peste Dunăre, carT au aci de îndeplinit o înaltă
misiune naţională.

Statul nu s'a gîndit măcar să înfiinţeze la Con­
stanţa un liceC1 complect, în care tinerimea să-şT
poată desăvîrşî studiile secundare, cu toate că
nicăiurea o aseminea institutiune culturală n'ar fi
fost maT la locul eT de eît în' Metropola DobrogeT.

Statul n'a înfiinţat cel putin o şcoală comercială
la Constanţa, deşi poate nicT un alt oraş nu e
maT indicat de cît primul port maritim al ŢăreT
să aTbă o aseminea şco�lă.

Regiunea mlăştinoasă dintre Cernavoda şi Mur­
fatlar n'a fost asanată nicT pînă astă-zT, deşi e destul
de populată şi străbătută de calea ferată ce duce la
Constanţa. Nid măcar studiile şi planurile acesteî
lucrărT, la a cărora efectuare ar fi putut contribui
şi judeţul şi comunele interesate, nu sînt făcute,
pentrn a se şti cel puţin care soluţie e maT practică
şi maT puţin costisitoare: acea a unor puţurT absor­
bante, sau a unuT canal care să lege Dunărea cu
Marea, trecînd prin această regiune.

O linie ferată care să lege cele două judeţe
nu s'a construit, cu toate că ea ar avea o mare
însemnătate economică pentru locuitoriT dobrogeni,
oferindu-le o cale lesnicioasă de transport pentru
produsele lor agricole, destinate exportuluT prin
portul Constanţa, şi cu toate că o aseminea cale
ferată „ar fi de mare folos pentru pescăriile Ra-

www.ziuaconstanta.ro

90

zelmuluî, iar o ramificaţie prin valea Teliţeî, pe
la podgoriile Sariceî, pînă în regiunea minieră a
Lozoveî şi CarapelituluT, ar da vinurilor valoarea
ce merită, avînt exploatăreî ferului, cupruluT şi
cine ştie dacă nu şi aurului într'un viitor apropiat
de 1101 11 *), făr�i a ma'f socoti cît de mult o aseminea
linie ar înlesni exploatarea sistematică a nume­
roaselor pădurT din judeţul Tulcea.

Şi cîte alte lucrărT şi înbunătăţirT, ce s'ar fi
putut face, nu s'a(i făcut!

Se menţionează adesea, dar nu cu bună dreptate,
despre marile lucrărT ale poduluT de peste Dunăre
şi portuluT de la Constanţa, ca de nişte tot atît
de rnarT sacrifici'f făcute de Stat pentru Dobrogea.
De bună seamă, ·aceste lucrărT folosesc Dobroge­
nilor, dar ele au fost concepute şi efectuate în
vederea unor interese economice maT mar'f, maT

· generale,-şi poate maT mult ale Romînieî propriu­
zise de cît ale Dobroge'f. Dobrogea n'a exportat
nid-odată în Romînia, pentru ca podul de peste
Dunăre să o favorizeze în chip deosebit din acest
punct de vedere; cît pentru exportul produselor
sale agricole spre Miază-zi, şchelele primitive de
la Kustendge şi de la Mangalia, îî era(i de ajuns.
Dar chiar dacă aceste marT lucrărT ar fi fost făcute
în interesul exclusiv al DobrogeT, încă sacrificiul
nu e chiar aşa de mare, cum au aerul de a crede
- - --

*) ,,Dobrogea în prag11! veaculuî al XX-iea" de Căpitan M. O.
Ionescu, pag. 937.

www.ziuaconstanta.ro

91

ceT carT îl invoacă, dacă ţinem socoteală pe de o
parte de valoarea lor şi pe de altă parte de pro­
porţia în care provincia a contribuit la suportarea
sarcinelor şi întîmpinarea nevoilor generale ale
ŢăreT, în ceT 27 de anT de la anexare.

In altă ordine de ideT, noT RomîniT avem o
chestie de cea maT mare însemnătate pentru nor,
o chestie despre care un om cuminte a zis că e

bine sii vorbim cît m1I puţin, d1r pentru care
sîntem datorT să făptuim cît nnî mult: E chestia
noastră uaţio11a/ă.

Imprejurările istorice prin care Neamul romînesc
a trecut nu 'I-au permis să se închege într'un singur
Stat de sine stătător. FraţI de aceiaşT origină şi
de aceiaşT limbă au ajuns şi au rămas sub domnlT
şi sub stăpînirT deosebite; hotare politice îT des­
part; - şi cine ştie dacă un viitor îndepărtat va
da sau nu întrupare celuî maT mare vis şi celuf
maT scump ideal pe care orî-ce bun Romîn trebue
să-l albă!. ..

OrT-cum fie, 1101 nu putem uTta că sîntem fraţif
Romînilor de peste MunţT şi de peste Prut, şi nu
putem tăgădui că viaţa lor intelectuală şi sufletească
c însăşT viaţa noastră. Desvoltarea lor în spiritul
naţional ne interesează, şi conştiinţa lor de ceea ce
sînt, de ceea ce trebue să rămîe, e însuşT temeiul
îndepărtatuluî şi poate chimericuluT nostru ideal.

Tocmaî de aceea nicT libertatea lor de a se

www.ziuaconstanta.ro

!)2

dezvolta nu poate să ne lase indiferenţT. Fără a
ignora rezervele ce ne sînt impuse, inima ne tre­
saltă de bucurie cînd aflăm că el se pot dezvolta
în spiritul şi geniul lor naţional; şi suferim, ca
de o durere fizică, de cîte orT aflăm că sînt împTe­
decaţT în această firească dezvoltare.

"Unitatea culturală 11, putem chiar spune la lu­
mina zileT, că o dorim, că o voim, - şi nimenT
nu ne poate face o vină din o aseminea dorinţă
şi voinţă, pentru că ea se confundă cu înseşT
drepturile înăscute ale omuluT şi pentru că stavili­
rea libertăţeT unul popor de a fi şi de a rămîne
ceea ce a fost şi doreşte să fie, este o siluire urî­
cioasă adusă sufletuluT omenesc, o injustiţie şi o
tiranie contra căreia se rîdică toată cultura secoluluT
nostru.

Ne aducem aminte că în anul 1897 am dus,
prin ziarul L' lndependance Belge din Bruxelles, o
lungă polemică cu d. Paszmandy, pe atuncT deputat
în Camera din Budapesta (şi, în această calitate,
membru în "Conferinţa de pace şi arbitragiu ").
NoT denunţam lumeT purtarea Maghiarilor faţii
de RomîniT din Transilvania şi Ungaria, prigo­
nirile putereT de Stat contra fraţilor noştri şi
obstacolele ce Guvernul din Budapesta şi chiar
societatea maghiară le pune în calea libereT dez­
voltărT a NeamuluT romînesc de peste CarpaţT;
d. Paszmandy ne răspundea, cu dr&.-pt cuvînt, că
Romînia tot aşa procedează faţă de Dobrogea.

www.ziuaconstanta.ro

93

Maî mult, - zicea deputatul maghiar, - pe cînd
Romîni'f din Transilvania şi Ungaria ai'.1 dreptul
de a-ş'f trimete reprezentanţi în Dieta de la
Budapesta, şi totuş'f nu uzează de acest drept,
pentru că preferă să rămîe credincioşT politiceT
de pasivitate hotărîtă şi admisă la MTercurea,
în anul 1869, - (acum în urmă abandonată), -
DobrogeniT nu ait 111,ăcar drept1;t! de a trimete
reprezentanţT în Parlamentul Regatului Romîn.

Argumentul d-luT Paszmandy, dacă nu era de
natură a edifica lumea asupra legitimităţe'f proce­
deurilor putereT de Stat maghiare faţă de Romînii
de peste munţT, era totuşl' îndămînatec şi nu lipsea
de oare-care temeiu.

Nor sîntem un Stat cu o misiune frumoasă ş1
civilizătoare în Orientul EuropeT.

Avem, însă, şi obligaţiuni marT.
Sîntem în realitate un popor blajin. Aşa ş1

trebue să fim.
De ce să dăm ocazia de a fi judecaţT greşit?
Toleranţa trebue să fie norma conduitei noastre;

libertatea -deviza care să ne călăuzească în toţT paşil'
nostri. Sîntem în realitate toleranfi si foarte libera!T.

be ce să nu sfărmăm apare1�ţeie contrariT?
NumaT aşa vom cîştiga iubirea sinceră a acelora

despre carl' am avea,-cu sau fără dreptate,-în­
doTelT, şi von1 mal' cîştiga puterea morală de a
reclama drept�rT de liberă dezvoltare, pentru fraţiT
noştri subjugaţi, în spiritu I rasel' noastre.

www.ziuaconstanta.ro

... I n Dobrogea, bTeţiT DobrogenT, - e cîtă-va
vreme de atuncT, - înfiinţaseră şi eT o secţiune a
Lzg;â pentru unitatea culturală, fără a bănui
măcar că poziţiunea lor cetăţenească e de aşa
natură, încît ar fi îndreptăţit maT curînd o Ligă
Ia Sibiu, Ia Braşov orT chiar Ia Cluj, ca să sprijine
drepturile lor şi să lupte pentru ele!. ..

Avem, aşa dar, şi un interes de ordine supe­
rioară, un interes naţional, în înţelesul cel maî
larg şi mai întins al cuvîntuluT, de a pune capăt
stăreî anormale de pînă acum şi de a egala în
drepturT pe cetăţeniT dobrogenT cu cetăţeniT romînî
din stînga DunăreT, dînd şi celor d'întîT dreptul
de a fi reprezentaţT în Parlament.

lntr'un frumos articol intitulat
II

Chestia Do­
brogâ" şi apărut în ziarul Epoca din Bucureşfi,
d. T. Maiorescu zice că nu împărtăşeşte 11toate
iluziile acelor Dobrogenî, carT aşteaptă sensibile
imbunătăţirT administrative şi judiciare de Ia uni­
ficarea constituţională a provincieT lor", - şi de
sigur că d-sa are toată dreptatea să fie sceptic
în această privinţă. NicT Dobrogenii' nu credem
să-şî facă iluziT exagerate şi să ia regimul repre­
zentativ drept un panaceu, menit să remedieze,
ca prin farmec, Ia toate relele de care sufăr. Dar
un lucru sînt în drept să creadă şi să spere Do­
brogeniT: EI sînt în drept să creadă că prezenţa
reprezentanţilor lor în Parlament ar fi putut să fie

www.ziuaconstanta.ro

9.'J

în trecut o înfrînare Ia abuzurile funcţionarilor,
un stimulent Ia incuria administrativă si un îndemn
pentru cercurile guvernative de a �u lăsa pro­
vincia din dreapta DunăreT în starea de părăsire
în care au lăsat-o, ci de a-T face o parte maT
largă şi maT dreaptă Ia repartizarea banuluT public
în îmbunătăţirT de utilitate generală; şi sînt în drept
să spere cel puţin pe viitor aceste modeste şi
rezonabile rezultate de Ia înlăturarea pTedeciT ce
Ii s'a pus pînă acum de a fi şi eT reprezentaţi
în Parlamentul ŢăreT.

In acelaşT articol, distinsul fruntaş al partiduluT
conservator face şi importanta constatare că „si­
tuaţiunea politică a Romillie't de astăz't reclamă
deplina unificare a Regatuluz cu judeţele sale
din dreapta Dunărez".

,, Faţă de situaţia ameninţătoare în Balcani, - zice d.
T. Maiorescu, - Statul romîn e dator să manifeste cu
toată tăria hotărîrea sq de a menfinea, Îlt ceea ce-l
priveşte, tractatul de la Berlin şi de a nu tolera ca
vre-unul din Statele balcanice să încerce unilateral o
modificare teritorială în folosul său; şi, în împrejurările
de astăz'f, trebue să înceteze şi provizoratul care a ca­
racterizat administraţia Dobrogei pînă acum. La neliniştea
Serbieî, la agitarea Bulgarieî, la turburarea Macedonieî
şi la protestarea Orecie'î, Romînia se cuvine să răspundă
mar întîiii de toate prin pacînica şi constituţionala in­
corporare definitivă a „judeţelor din dreapta Dunăre"f"
cu întregul „Stat indivizibiL.."

,, ... Aceastâ situaţie impune Regatu/ul, Ro,nÎlt datoria
de a se înfăţoşa perfect- unificat din Carpaţi pînă spre

www.ziuaconstanta.ro

!)6

Balcani; şi dacă podul peste Dunăre a î1tlărit fiziceşte
legătura noastră cu Dobrogea şi cu 1Vlarea Nragră,
supunerea tuturor sub acelfaşr legr o ·va întări şi
sufleteşte şi va consacra ast-jl'l unul di1t rr'z1t!tafelf
1·ăzboiulur l11depmde11fer''.

Insemnătatea acesteT constatărT venite din partea
unuT bărbat de marea valoare personală a d-luT
T. Maiorescu nu va scăpa de sigur nimănuT. In
mijlocul frărnîntărilor din Europa orientală,-fră­
mîntărT care de anT de zile ameninţă pacea în
Peninsula Balcanică, - e şi datoria şi interesul
RegatuluT Romîn să desfiinţeze restricţiunile din
legile dobrogene şi să afirme hotărîrea luî nestră­
mutată de a rămînea în hotarele pe care Puterile
Europene i le-au fixat în Congresul de la Berlin.

Perpetuarea stăreT de lucrurT de pînă acum ar
fi o mare greşeală politică. Nu ştim cum va fi
judecată în afară de hotarele RegatuluT stăruinţa
de a ţinea Dobrogea răzleaţă şi înstrăinată de
Ţară; ştim însă că, în lăuntrul hotarelor eT, această
îndărătnică stăruintă a izbutit numaT să formeze
printre locuitoriT d�brogenT, şi chiar printre Ro­
mîniT din această provincie, carT nu-şT maT pot
explica în nicT un chip faptul, o stare de men­
talitate primejdioasă, şi anume că nici factori[
conducătorf şi deciziv'f ai Ţăre'f nu consideră
Dobrogea ca o provincie definitiv incorporată
la Roniînia, ca trup din trupul său, ca parte
întregitoare a teriton·utui săi"t, ci ca o provincie

www.ziuaconstanta.ro

97

ce i s' a dat numai ca să o administreze, aşa
precum s' a dat Austriei Bosnia şi Hertzego­
vina, - stare de mentalitate îngrijitoare, care e,
fără îndoială, cel mat funest rezultat al regimulu'f
excepţional.

www.ziuaconstanta.ro

VIII

Alte efecte ale aceleiaş1 cauze.

Prin legea de la 3 Aprilie 1882 s'au recunoscut
drepturile vechilor proprietarT (proprietatea II mulk 11,

plenu111, do1niniu1n) şi drepturile detentorilor de pă­
mînturT cu II tapu 11 (posesiunea imobiliară II miriie 11),

înlocuindu-se „dijma", ce dădeau aceşfi din urmă
StatuluT otoman în natură, cu o plată în banT, de
care de altmintrelea eT puteau fi scutiţT, dacă prefe­
rau să renunţe la 1/3 din întinderea pămînturilor ce
posedau, rămînîndu-le restul în plină proprietate.

După comasarea generală ce a urmat, şi după ce
s'au rezervat vetrele satelor, izlazurile locuitorilor
şi locurile de plantaţie,-proprietatea StatuluT s'a
deosebit de proprietatea particularilor şi Statul,
pentru motive de ordine pur fiscală, a scos în
vînzare proprietatea sa, vînzînd-o „ cetăţenilor do­
brogenT 11, de carT vorbim maT sus.

Condiţiunile acestor vînzărT le stipulează însăşT
legea din 1882, care devine ast-fel contractul

www.ziuaconstanta.ro

99

părţilor. I ntr'adevăr, art. 28 fixează întinderea
loturilor, preţul lor şi modalitatea plăţe'f, în rate.
Nicăiurea, însă, nu se pomeneşte în lege de obli­
gaţiunea ce 'ş'f-ar lua cumpărători'f de a se aşeza
cu gospodăria la locurile cumpărate, - la mar­
ginea tarlalei; nicăiurea legea nu rezervă Statulu'f­
vînzător dreptul de a deposeda pe cumpărători'f
de lotur'f, din oficiu, fără somaţie şi fără judecată.

Cea ma'f mare parte a proprietăţilor Statulu'f s'au
vîndut în aceste condiţiuni exprese ale legeY, - căd
,oe altele nu putea fi vorba;-şi loturile cumpărăto­
rilor au fost parcelate şi individualizate de o anu­
mită comisiune de ingineri, între ani'f 1883 şi 1887.

La 1889, însă, fiind Ministru de Domenii regre­
fatul Alexandru Lahovary, s'a observat deficitul
ce-l lăsa în budgetul Statulu'f paragraful venitu­
rilor domeniale din Dobrogea,-deficit care pro­
venea din neregulata plată a ratelor de cătră uni'f
cumpărător'f ;-şi, folosindu-se de împrejurarea că
tocmai atund se aducea în dezbaterile CamereY
legea pentru înstrăinarea bunurilor Statulu'f din
Romînia propriu-zisă, promulgată cu decretul regal
din 7 Aprilie 1889, s'a intercalat, în mijloc.ul aceste'f
legi, un articol,-articolul 45,-prin care se rezervă
Ministerulzd de Domenii dreptul de a rezilia din
.oficiu, fără somaţie şi fără judecată, vinzările
.de loturf în Dobrogea, faţă de cumpărătorii cari
nu vor fi fost următor[cu plata ratelor în cursul
a douz anz consecutivi.

www.ziuaconstanta.ro

100

Măsura era, de sigur, excesivă. Ea modifica un
contract sinalagmatic, fără consimţimîntul amîn­
duror părţilor contractante, întroducînd în el clauze
ce nu se avusese în vedere în momentul cînd a
luat naştere;-şi simpla consideraţie că această cale
sumară era ma'f comodă şi ma'f expeditivă pentru
Stat, de cît calea justiţie'f ordinare, - la care ar fi
trebuit să recurgă pentru a obţinea reziliarea con­
tractelor faţă de cum părătoriI recalcitranţ'f, -nu putea,
în nid un caz, să îndreptăţească o dispoziţie ca aceasta,
abătută de la toate principiile de drept şi echitate.

Această măsură, a deposedărilor fără somaţie
şi fără judecată, e cu atît ma'f inică, cu cît ea nu
s'a luat măcar prin legea pentru regularea pro­
prietăţe'f imobiliare din Dobrogea,-ceea ce s'ar
fi putut lesne face, întru cît această lege a fost
modificată tot în anul r889, după două lun'f, la
11 Iunie,--ci a fost intercalată în mijlocul uneT
leg'f străine de materie, unde nid un Dobrogean
nu se aştepta să o găsească.

La arbitrariul principiulu'f s'a adăugat ast-fel
lipsa de publicitate.

E lesne de zis că cetăţenii romîn'f sînt prezumaţT
a cunoaşte toate legile Ţ-ăre'f din moment ce sînt
publicate prin Monitoru: Oficial, dar în realitate ce
distanţă ne separă încă d această stare de lucrur'f
ideală! Nemţi'f, Tatari'f, Lipoveni'f şi chiar Romîni'f
din Dobrogea nu sînt toţ'f abonaţ'f la Monzwr şi
nu-l citesc, în fie-care zi, din scoarţă în scoarţă!. ..

www.ziuaconstanta.ro

JO[

Era drept, prin urmare, ca atund cînd s'a luat o
măsură atît de neaşteptată, să i se fi dat măcar
publicitatea pe care o presupunea prezenţa eî
printre celelalte dispoziţiI ale legeI ce regeşte
proprietate� în Dobrogea, -ma'f cu seamă că aci
aveam de â face cu o populaţiune de limb'f deose­
bite, de ale căreia drepturI şi interese era echitabil
să tinem ma'f multă socoteală.

Regretaţi'f M. Kogălniceanu şi O. Pallade aLI
combătut, cu argumente puternice, măsura propusă
de Alexandru Lahovary *), dar Camerele legiuitoare
aLI încuviinţat-o, după ce s'aLI adus articolulu'f 45
cite-va amendăr'f ce nu--'f puteaLI modifica însăş'f
esenta inică.

A� fi de ştiut dacă o aseminea dispoziţie de
lege e sau nu constituţională; în tot cazul, Curtea
de Apel din Oalaţî, prin decizia No. 174 din 30.
Octombrie 1903, confirmată şi de Inalta Curte de
Justiţie şi Casaţie, declară că ea nu poate avea
putere retroactivă, aşa încît cumpărătoriI anterior'f
legeT din 1889 nu pot fi deposedaţT în chip sumar,
fără somaţie şi fără judecată; contractele lor de
vînzare neputînd fi reziliate de cît pe calea justiţiei
ordinare.

Dar să continuăm cu expunerea faptelor.
Odată legea din 7 Aprilie 1889 votată; pro-

0) Monitorul 0/icinl (Desbaterile) de la 7 şi 8 Martie 1889
pag. 1016 şi următoarele.

www.ziuaconstanta.ro

102

mulgată şi publicată, Ministerul a procedat, prin
agenţi'f să'f, cu cea ma'f mare asprime faţă de
cumpărători'f întîrziaţ'f cu plata ratelor. ln anul
1892 el a deposedat în toată Dobrogea, dar maT
ales în plasa Hîrşova, unde recolta fusese slabă,
o sumă de aseminea cumpărător'f, nepreveniţî, sur­
prinş'f,- mai toţi Romîni; de atund încoace, în
fie-care an, s'au pronunţat nou'f deposedăr'f cu
această regulă; iar în primăvara anulu'f 1903 agenţiT
silvid, - nişte ignoranţ'f rău-nărăviţT, - au luat-o
razna peste cîmpT şi au întocmit tablourT de de­
posedare în massă, pe care, - ceea ce e maT trist, -
Ministerul le-a aprobat. E destul să spunem că
numa'f în judeţul Constanţa s'au deposedat şi
,, s'au luat în administraţia Statulu'f", -ca să între­
buinţăm un eufemism al domenialilor noştri,-
57.000 de hectare!

Să nu cum-va să creadă cetitoriT că proprietariT
celor 57.000 de hectare s'au îndărătnicit a nu-sT
plăti ratele preţuluT de vînzare, aşa încît au co1�­
travenit dispoziţiunilor faTmosuluT a1i. 45 din legea
pentru înstrăinarea bunurilor StatuluT.

Nu! ET erau, din contra,· la curent cu plăţile.
Atund cum s'a putut pronunţa deposedarea lor,

cind singurul motiv, de rău-de-bine legal, pentru
a se putea pronunţa, este neplata ratelor pe doui
anz consecutivi?

lntr'o ·ordine normală de lucrurT şi într'o ţară
unde dreptul „sfînt 11 de proprietate se respectă,

www.ziuaconstanta.ro

103

lucrul nu s'ar putea explica; în Dobrogea, msa,
în această ţară de jaf şi de batjocoră, totul se
explică,-pentru că totul se poate!

Motive cu totul extra-legale s'au născocit,-şi
ast-fel s'au deposedat: moştenitorii cumpărătorilor
de loturT, încetaţT din viaţă,-cumpărătoriT carI nu
sînt stabiliţ'f la pămînturile lor, ci locuesc în alte
părţT, - preoţii şi învăţătorii, cari oficiază şi func­
ţionează în alte comune de cît acele în care li
s'a vîndut pămînt, - fetele măritate de la 1887
încoace, care, părăsindu-ş'f căminurile părinteşfi, a(1

trebuit să-şT urmeze bărbaţi'f la nouile lor gos­
podăriT, ce s'a întîmplat să fie în alte sate,-şi
alte aseminea categoriT de cumpărători, carî afr

achitat regulat StatuluT-vînzător dreptul său. MaT
mult, s'au deposedat chiar locuitorT aşezaţ'f la
pămînturile lor, înscriş'f în listele electorale ale
comunelor respective şi cu ratele achitate la curent,
pentru motivul că nu le erau personal cunoscuţY­
primarilor-voiajorT, importaţT de la cele patru vîn­
turi şi numiţi de prefecţT în fruntea_ comunelor
dobrogene. Un aseminea primar, cel de la Biul­
biul, s' a deposedat încaltea şi pe el însuşi,
iscălind tabloul locuitorilor necunoscuţi, pe care
figura şi el, primarul!...

Cu toate aceste, încă odată, faptul că aceşfi
cumpărătorT nu se găseau la pămînturile lor, în
urma schimbărilor şi prefacerilor sociale de tot
felul ce s'au petrecut în aceşfi din urmă 20 de

www.ziuaconstanta.ro

104

anT, nu dădea dreptul MinisteruluT de DomeniT să-T
deposedeze. NicT legea din 3 Aprilie 1882, nid
măcar art. 45 al legeT din 7 Aprilie 1889, şi nid
o altă lege nu obligă pe cumpărătorT să stea la
pămînturile lor. Legea din 1882 nu creează doar'
în Dobrogea plugarT glebae adstricti; ea nu e nid
lege de colonizare, nicT lege de împroprietărire,
ci pur şi simplu o lege de vinzare; şi întru cît
ea nu pune cumpărătorilor obligaţiunea de a ·se
stabili la pămînturile cumpărate, - cum o ase­
minea obligaţiune li se pune d. ex. veteranilor
de curînd împroprietăriţî în Dobrogea prin art.
4 al legeî din 29 Martie 1903, - Statul nu are
alt drept de cît acela de a pretinde plata regu­
lată a preţuluT, în condiţiunile convenite. TocmaT
de aceea şi legiuitorul din 1889, care a dat Mi­
nisteruluT de DomeniT dreptul deposedăreT sumare,
a limitat acest drept numaT în privinţa celor răT
de plată, carT nu-şT achită ratele pe doT anT, fără
să-l întindă în privinţa celor carT nu sînt stabiliţT
la pămînturile lor. Aşa încît, din toate punctele
de vedere, motivele ultimelor deposedărT sînt, cum
am zis, extra-legale, -şi e cum nu se poate maT
regretabil că tocmaT Statul dă pilda uneT aseminea
anarhiT venite de sus.

Arbitrariul nu s'a oprit aci.
Ministerul de DomeniT, cînd s'a hotărît „a lua

în administraţia sa 11 pămînturile cumpărătorilor
de loturT din Dobrogea, n'a avut şi grija de a

www.ziuaconstanta.ro

105

comunica acestora hotărîrea lur, aşa încît er ,de bună
credinţă, au continuat a le stăpîni şi folosi, ca
şi în trecut.

Cînd însă aceşfi cumpărătorr au voit să-şr plă­
tească ratele preţulur de vînzare şi fonciera, s'au
văzut pe de o parte şterşr de la foncieră şi pe
de altă parte debitaţr cu sume mult mar marr,
de cît acele cu care se stieau datorL

Ministerul îT considera şi-I urmărea ca arendaşi.
Cu toate aceste contracte de arendare nu existau.

Nid-odată aceşfi cumpărătorr de loturr n'au încetat
de a se crede proprietarL

Ce a urmat apoT?
Mulţr a(1 dat jalbe în toate părţile, la Ministere,

la Prefectură, etc.,--fără nid un rezultat. -
·Cer mar mulţr nu s'au mar plîns nimănuia şi

au plătit cît li s'a cerut.
UniT, însă, s'a(1 împotrivit acestor urmărirî, făcînd

contestaţiî la Administraţia financiară. Contestaţiile,
fireşte, le-au fost respinse; în schimb apelurile la
Tribunal li s'au admis şi urmăririle s'au anulat, ca
contrarir dispoziţiunilor formale · ale art. 1 din
legea pentru urmărirL

Totuşi, s' au găsit agenţi de unnărz·re carl au
continuat urmăririle anulate de Tribunat prin
sentinţe definitive, învestite cu titlu executoriu
în num_ete M. S. Regetuz, şi au vindut şi cenuşa
din vatră prehnşitor debitori ai Statului, -
arendaşi fără voia şi fără ştirea tor !

www.ziuaconstanta.ro

106

Pe alte locurî „conştiincioşii 11 agenţi fisca!I au
săvîrşit adevărate falşuri în acte publice, antidatînd
dovezile sau procesele-verbale de înmînarea soma­
ţiunilor, pentru ca contestaţiile, decI şi apelurile,
să fie, în tot cazul, tardive. Justiţia a înfierat pe
cîţi-va din aceşti agenţT, carT au trebuit să expieze,
la umbra şi răcoarea puşcăriilor, excesul lor de zel...

Şi care au fost cel puţin rezultatele acestor ile­
gale deposedărT în massă şi acestor samavolniceşff
procedeuri?

Cele maT nenorocite cu putinţă.
Autorii făr' de legilor ce semnalăm nu pot

măcar să-şT zică, cu Corneille:

Si Ies peuples gemissent, l'Etat est florissant,

pentru că n'ar avea de cît pe jumătate dreptate�
Poporul geme, într'adevăr, dar Statul n'a ajuns
nicI mai înfloritor, nicI maT procopsit cu miile de
hectare de pămînt răpite nenorociţilor carT le-au
desţălenit, le-au rîdicat la valoare şi le-au achitat
aproape integral, cu munca şi sudoarea lor!

La începutul anuluT 1903 erau în judeţul Con-·
stanţa 731 O capT de familie cari nu aveau un
palmac de pămînt şi dintre carT 5409 Rominz,
iar în judeţul Tulcea 7008 capî de familie, dintre
carT 2902 Rominz. Acum numărul lor, în Con­
stanţa mar cu seamă, trebue să fie de două orî
maI mare. Pe lîngă aceşfi oamenI fără pămînt,
s'au adus veteraniI, într'o stare foarte precară,

www.ziuaconstanta.ro

107

foarte dezarmaţî în lupta pentru traiu şi foarte
nepregătiţT pentru misiunea ce li se atribue ... *)

A fost destul un an rău agricol, anul 1904, pentru
ca mizeria cea maî neagră să bîntue în Dobrogea şi
bîata populaţie rurală să nu aîbă de mîncare.

Statul, tot el, s'a crezut atuncî dator să-î vie·
în ajutor cu porumb de La Plata; şi acolo unde
agenţiî fiscalî, în străşnicia lor, ii'au sechestrat şi
n'au vîndut şi acest porumb pentru datoriile cătră
Stat ale miluiţilor-împrumutaţî, de sigur că ajutorul
a fost bine venit.

Să nu ne înşelăm asupra adevărateT situaţi un I:
Mizeria a început să se arate, -proletariatul agricol
bate la uşă!

Şi fiind-că vorbim aci de chestia proprietăţeî,
e locul să spunem că în această chestie s'a pro-

*) lntr'o broşură de curînd apărută şi întitulată ,,lmproprietări-·
rile din Dobrogea" (titlu de sigur nu tocmaî potrivit, în tot cazul
incomplect, întru cît în cea mai mare parte broşura tratează despre·
Deposedările din 1903 şi 1904). d. M. Vlădescu-Olt. fost Admini­
strator al Domeniilor Statului din Dobrogea, un priceput şi harnic
funcţionar, zice_ că veteranii carr au adresat Ministerului cereri de­
împroprietărire în Dobrogea sînt în număr total de 6171. Din
aceştia 3171 au fost împroprietăriţi, - adecă. drept vorbind, numai
cererile le-au fost încuviinţate. Ei urmează a fi împroprietăriţi ast­
fel: 1615 pe frontiera Bulgariei, 671 pe frontiera Rusier şi 885 în
interiorul DobrogeL Cererile altor 2000 de veterani din cei 6171
sînt admisibile, întru cît petiţionarii· se găsesc în condiţiunile legeL
lmproprietăriţr efectiv şi strămutaţi cu toată gospodăria la pămînturile
ce li s'au dat, nu sînt de cît 922, - cifră destul de mare faţă de timpul
scurt în care s'a făcut aşezarea lor. De atuncr încoace au mar venif
şi s'au mar aşezat în Dobrogea şi alţr veteranL Dar la cîte mizerir
sînt expuşr' Ce tristă existenţă li s'a creat! ... Aceasta ar fi de ştiuL

www.ziuaconstanta.ro

108

cedat de la început greşit, fără nid o consideraţie
de ordine superioară şi fără nicT o socoteală,-ca
să nu zicem că totul a fost o chestie de socoteală.

Ingineriî parcelatorî erau plătiţî după întinderea
terenurilor ce parcelau: parcelau maî multe hec­
tare, cîştigau maî mult, parcelau maî puţine, cîş­
tigau maî puţin.

Pe de altă parte, parcelarea şi triangularea a 1 O
hectare d. ex. nu prezintă dificultăţî technice înzecite
de cît acele ce le prezintă parcelarea a 100 de
hectare; şi totuşT parcelarea a 100 de hectare le
producea de zece orz maz mult de cît parcelarea
a 1 O hectare.

Interesul acelor inginerT era, aşa dar, să par­
celeze întinderT cît maî marT de pămînt, ca ast­
fel să cîştige cît maT mulţT banT. Aşa se şi explică
pentru ce eT preferau să parceleze loturî marT de
cîte 100 de hectare, indiferent pentru cine le
parcelau.

Altă grijă şi alt sentiment nu par a fi avut
aceT inginerT parcelatorî.

De aci a urmat situatia nenorocită ce semna­
lăm maî sus, şi anume 'că ceT maT mulţT oamenî
fără pămînt din Dobrogea sînt Romînif...

Uniî din aceştia au emigrat în America; alţiT
au emigrat şi emigrează şi astăzT în Bulgaria;
unde sînt bine primiţî şi unde pot cumpăra, în
condiţiunî avantagioase, proprietăţile depreciate ale
musulmanilor, carî, la rîndul lor, părăsesc cu su-

www.ziuaconstanta.ro

]09

tele în fie-care zi Principatul vecin, strămutîndu-se
în Anatolia şi în alte părţT ale AsieT Minore, în
Impărăţia PadişahuluT.

O altă consecinţă a acesteT nesocotite proce­
dărT a fost acea semnalată de d. Luca Ionescu în
darea d-sale de seamă asupra judeţuluT Tulcea pe
anul 1904. O-sa constată, cu m1hnire, că romî­
nizarea provincieT n'a mers aşa de repede cum ar
fi trebuit să meargă. Din contra, în unele pri­
vinţe am dat îndărăt. Ast-jel, la 1850, pe tilnpul
dorninaţiunef otomane, populaţiunea rominească,
Rominiz autochtoni din judeţul Tulcea, erait mai
numeroşi de cît Slavii din acel judeţ (BulgariT,
RuşiY şi LipoveniT la un loc), pe cind astăzi sint
mai puţi1t numeroşi. Cu alte cu1.1inte sfă11l mai
rătt astăzi, după 27 de anz de domnie rominească,
de cit stăteam acum, 55 de ani, sub Turâ!

„Această anomalie, - adaogă d. Luca Ionescu, - nu
ma'

î

poate fi ertată: interese superioare de Stat, ca şi
demnitatea noastrâ naţională ne impun fortificarea prin
număr, prin cultură, prin bogăţie a elementuluY stăpî­
nitor.

,,şi mijlocul este simplu de tot: să se împartă toate,
dar absolut toate pămînturile de cultură ale Statului plu­
garilor romîni, din Ţară, de peste Munţi, ori de peste
Prut.

11Maz mult: orz-ce pă111intu1''î se vînd, de bund voe
orz silit, de Tribuual, să se cumpere pi' seama Statu/uz
şi să se revîndă apoz sătenilor ro111î112.

,,fo Deltă şi în prf'ajma bălţilor de /H ţărmul Du-
11ăre'i să se facă grab11ic l11crări' de desecârz, pentru

www.ziuaconstanta.ro

]10

.a se obţinea cît ma'î niulte terenur'î de cultură, care
iarăş'î să se dea Roniinilor.

„ Iată măsurî practice şi realizabile, cu care s'ar putea
"îndoi, foarte repede, elementul romînesc" *).

La aceiaş'i conclL1zie ajunge şi d. Se. Vîrnav
pentru judeţul Constanţa, cu toate că aci situaţia
,elementului romînesc se deosebeşte de acea din
judeţul Tulcea, el covîrşind în număr toate cele­
lalte elemente, de altă origină, luate la un loc.

„Statul-zice d. Vîrnav-avînd un interes capital ca
numărul locuitorilor din noua provincie să fie cît de
mare şi ca proporţiunea între Romîni1 băştinaşl şi noui'î
-cetăţen'î Romîn'î să crească cît de r_epede, nu are ma'î
nimerit mijloc de cît acela al împroprietărire'î elemen­
telor romîneşt'î, care ar voi să se stabilească în Do­
_.brogea" **).

Fireşte că d. Vîrnav are toată dreptatea cînd
adaugă că această împroprietărire trebue să se facă
-cu socoteală, şi anume: să se împroprietărească
ma'i întîiu pe actuali'i locuitori a'i provinciei, car'i
se găsesc în condiţiunile lege'i şi totuş'i aşteaptă
zădarnic de an'i de zile să fie împroprietăriţ'i,-şi
numaI după aceea pămînturile rămase să se îm­
partă locuitorilor Romîn'i din alte judeţe, alegîn­
-du-se, de preferinţă, pe aceI cart astăzI se găsesc
în condiţiun'i ma'i grele de traiu.

') ,,Judeţul Tulcea, darea de seamă prezentată Consiliului jude­
ţian" pe anul 1904, pag. 363.

**) ,,Situaţiunea generală a judeţului <;::onstanţa la începutul anului
1903 11

1
pag 203.

www.ziuaconstanta.ro

11 l

Ceea ce e esenţial este ca această mare şi ro­
mînească operă să se facă. Iar pentru ca să se
poată face, stimulentul reprezentanţilor Dobrogei
în Parlamentul Ţăreî pare a fi absolut indispen­
sabil. Cu acest stimulent, ea ar fi astăzî de sigur
un fapt îndeplinit.

Aşa cum s'a procedat pînă acum, lăsîndu-se
provincia transdanubiană a Regatuluî în părăsire
şi uîtare, la discreţia unor funcţionarî abuzivî şi
inconştienţî de interesele superioare, de ordine
naţională, ale Ţăreî, nu maî merge.

Experienţa din trecut ar trebui să ne servească
de lecţie pentru viitor.

Dar pe cît de aprigî s'au dovedit agenţiî admini­
strativi de toate soiurile, cînd a fost vorba să calce
legile, să şicaneze şi să sărăcească populaţia, pe
atît de nepăsătorî s'au arătat cînd a fost vorba să-ş1
facă datoriile, ce le erau impuse prin legile scrise.

Ast-fel, legea din 3 Aprilie 1882, pentru regu­
larea proprietăţeî imobiliare, cuprinde şi multe
dispoziţii bune, --între altele cele relative la împă­
duririle comunale.

„In localităţile unde se află pădurT,-zice art. 23,-se
va determina şi ceda o porţiune pe seama comunelor
rurale, luîndu-se de bază un hectar maximum de locuinţă.

„Acolo unde nu se află pădure, se va alege şi ceda
gratuit o întindere de pămînt echivalentă, pe care Io-.
cuitoriî vor fi obligaţi', prin administraţia locală, să o

www.ziuaconstanta.ro

112

planteze, sub direcţiunea agenţilor silvid a1 Statuluî,
cari le va pune la dispoziţie şi sămînţa necesară ...

„Comunele vor prevedea în fie-care an, în budgetul
lor, personalul de pază la plantaţiunî şi păduri sau
tuferişur1 ce se vor prescrie de agentul silvic respectiv
şi recunoscut de Minister; în caz contrar, prefectul
judeţului îl va prevedea din oficiu."

Legiuitorul a avut, . negreşit, în vedere, pe de
o parte condiţiunile climaterice ale provincieI
şi aspectul trist al unor localităţI ale eT, iar pe
de altă parte influenţa bine-făcătoare ce exercită
pădurile asupra climeI şi vegetaţiuneT în genere.

,, Pădurile - zice Royer - regulează regimul apelor,
reţine. pămînturile pe panta munţilor; influenţa lor
asupra climatului este de netăgăduit: o simplă perdea
de arbori ajunge pentru a modifica dezvoltarea vege·­
talelor ce adăposteşte şi pentru a face cultura lor
posibilă. Apa căzută asupra terenurilor împădurite nu
şerpueşte la suprafaţa pămîntulu1: ea este reţinută de
humusul, frunzele şi vreascurile pădurer şi se infiltrează
încet în sol, pentru a reapărea mar departe, în formă
de izvor. Pădurile regulează topirea zăpezilor şi opresc
avalanşele; ele se opun la prăbuşirea terenurilor în
pantă, împîedecă formarea curenţilor şi provoacă absorb­
ţiunea sau micşorarea violenţei lor..."

Toate ţările îşI îngrijesc cu scumpătate pădu­
rile, ca pe un izvor de bogăţie naţională. ln Italia
şi Franţa ele acopăr 16¼ din întreaga întindere
a teritoriuluI lor, în Germania 24¼, în Rusia
40°/o, iar în Scandinavia 80°/o !

www.ziuaconstanta.ro

113

Numa'f în Dobrogea sînt regiun'f, cît nu le ma'f
cuprinz'f cu ochi'f, fără un copac pe ele.

Şi cu toate că legea de maT bine de 20 de anT
dispune şi reglementează împădurirea uneT suprafeţe
determinate de fie-care comună, nimic nu s'a făcut
pînă acum, nicT un palmac de pămînt nu s'a împă­
durit, nicT un agent silvic n'a prescris autorităţilor
comunale instrucţiunile ce erau datorT să prescrie,
nicT un primar n'a prevăzut în budget personalul
de pază, nicT un prefect nu l'a înscris din oficiu ...

Ogoarele bieţilor plugarT au rămas, maT departe,
pradă arşiţeT dogoritoare a soareluT de Cuptor;
Sărăcilă cel uscat colindă în voe bună stepele
dobrogene, fără a se lovi de o cit de mică perdea
de arborT; iar aspectul general al unor întreg'f
regiunT păstrează şi astăzT caracterul trist şi mo­
noton din momentul anexăreT şi de maT 'nainte.

In schimb, locurile destinate împădurireT s'au
speculat de agenţiT silvicT, carT le-au arendat, cu
contracte simulate; pe preţurT derizori'f,-ceea ce
le-a dat ocazia să-şT creeze, în dauna lucruluT public,
o sursă bogată de cîştigur'f laterale şi ilicite ...

Rezultatul lipseT orT-căruT control din partea cetă­
ţenilor în conducerea afacerilor publice a fost ast-fel:
pe de o parte călcarea îndrăzneaţă a legilor scrise,
iar pe de altă parte înlesnirea abuzurilor de tot
felul, ba chiar un îndemn la săvîrşirea lor.

s

www.ziuaconstanta.ro

IX

Anomalia cea ma1 mare.

Regimul excepţional prezintă, de sigur, multe
anomalit. Cea ma'f mare şi ma'f izbitoare, însă,
care se confundă cu regimul însuşT, rămîne tot
aceea despre care am ma'f pomenit în cursul acesteT
scrier'f, şi adecă: degradarea civică a locuitorilor
provincie,, atît a celor veniţT în Dobrogea din
Romînia proprii:'t-zisă, cît şi a Dobrogenilor au-
tochton'f.

Să analizăm ma'f de aproape chestiunea.
Romînul din Romînia propriu-zisă are de în­

deplinit în Dobrogea un însemnat rol, asupra
căruia e de prisos să stăruim ma'f mult. Cu toate
aceste, prin o neexplicabilă concepţie a legiuito­
ruluT nostru, el suferă o umilitoare capitis dinii­
nutio din momentul ce a trecut podul de peste
Dunăre.

Era un cetăţean întreg, înainte de a fi făcut
acest pas; va deveni un om cu o situaţie precară,
după ce l'a făcut.

www.ziuaconstanta.ro

115

Mar 'nainte, participa, în Ţară, cu ceilalţI con­
cetăţenI aT săI, la alegerile pentru Corpurile Le­
giuitoare, pentru judeţ şi pentru comună. Odată
i:recut în Dobrogea, nu va mar lua parte la ale­
gerile pentru Cameră şi Senat, dacă nu va avea
moşi'f sa(1 alte imobile în vre un judeţ al Ţăreî
şi nu va fi luat măsurI să figureze printre alegă­
toriî aceluT judeţ;-la comună nu va avea dreptul
să voteze, chiar titrat fiind, dacă nu va întruni
condiţiunile de cenz cerute de legea organică a
provincieT ;-la judeţ, iarăşT, nu va putea vota, dacă
nu va avea norocul de a fi numit primar sau
măcar odăiaş la vre o comună rurală din Dobrogea.

MaT mult, �I nid nu se va putea stabili în
Dobrogea, de cît în virtutea uneT speciale auto­
rizaţiî, care îT poate fi refuzată!

Cum se poate, la drept vorbind, explica o ase­
menea anomalie?

Ce? Nu cum-va noT sîntem Imperiul Roman,
ca să ne jucăm de-a cives optimo jure şi cives
111 inu to jure, -cives cum, sujfragio şi cives sine
suffi�agio? ! .. .

Cuminte e să împă1iim Ţara în două, şi să pu­
nem Dunărea ca hotar între fiiî săI privilegiaţT şi
peregrinii oropsiţT?

Inţelept e ca, pe lîngă distincţiile ce deja am
făcut între cetăţeniT aceleiaşT ŢărT, după avere şi
după învăţătură, să-I maT împărţim şi după teri­
toriu, după r�giunea ce locuesc?

www.ziuaconstanta.ro

116

A! dar-zice-se-legile excepţionale ale Dobro­
gei nu sînt făcute în vederea Romînilor.

Aşa o fi, cu toate acestea eT le suportă.
O nedreptate de-ar fi, se maT zice, - eT sînt

dator'f să o sufere în tăcere, cu rezignare şi fără
murmur: Ţara: pretinde de la eT acest sacrificiu.

Cunoastem cîntecul. · De vorbe lumea e sătulă.
Romînii din Romînia propriu-zisă, trecînd Du­

nărea, 'ş'f-au părăsit vechea lor aşezare, dar 'şT-au
păstrat sufletul întreg. ET îşT iubesc Ţara, ca şi
maT 'nainte, şi ştiu ce-T datoresc. Dacă regimul
excepţional ar fi, într'adevăr, dictat de interesele
ŢăreT, apoT de sigur că eî !'ar suporta cu mulţu­
mire, chiar dacă ar fi înzecit de inic şi de apăsător.
Dar cînd acest regim nu numaT că nu răspunde
nicT uneT trebuinţe, ci, din potrivă, a ajuns un
adevărat pericol pentru dezvoltarea normală a
provincieî, n'ar fi oare vinovaţT RomîniT din Ro­
mînia propriu-zisă dacă n'ar cere abolirea luT,
tocmai în interesul Ţăreî?

CăcT „ interesele Ţărei II toţi avem dreptul să le
judecăm. Nu sîntem uniî mai burii RomînT de
cît alţiT. Iar în chestia specială de care ne ocupăm„
e ma'f presus de orT-ce îndoială că RomîniT trăi­
torT în Dobrogea, în zilnică atingere cu concetă­
ţeniT lor de aci, de altă origină, - cunoscătorT
decT aI intereselor, aI sufletuluT, tendinţelor şi aspi­
raţiunilor lor,-au maT multă pregătire să cunoască
adevăratul interes al ŢăreT, de cît RomîniT de la

www.ziuaconstanta.ro

117

Severin orT de la Dorohoiu, carT cunosc Dobrogea
din auzite, sau din vre un curs de Geografie
elementară.

Evident că RomîniI din Dobrogea au şi eT un
interes: acela de a fi reînăltafi la conditiunea de
cetăţenT. De unde urmează, 'î�să, că un 'aseminea
interes personal, individual, poate să întunece în
eT judecata dreaptă şi să-T facă nedestoTnicT a-şT
da seamă, cu obiectivitate, de interesele marT, ge­
nerale ale ŢăreT? ...

Dar să vedem care e condiţiunea creată Do­
brogenilor autochtonT prin legile excepţionale ale
pro vi ncieT. •

NoT ne legănăm în credinţa deşartă că 'i-am
scăpat de jugul turcesc, că 'i-am făcut cetăţenI
liberI, că le-am dat putinţa de a se afirma fie-care
după valoarea sa personală, etc. etc. etc.

In realitate lucrurile nu stau aşa.
Dacă nu ţinem socoteală de timpurile de ne­

linişte, de răzvrătire şi de războiu, în care şi averea
şi viaţa cetăţenilor era, fireşte, maT puţin asigurate,
în timpurile normale vechii locuitorI aI DobrogeI
aveau şi sub TurcT maI toate libertăţile şi maI
toate garanţiile pe care le au sub RomînT. Aveau,
însă, ce-va maI mult, ce-va ce sub RomînI nu
maI au: Aveau egalitatea de dreptur'i cu ceia/alţi
cetăţeni ai imperiului Otoman.

Nu importă în ce consistau acele drepturi; ches-

www.ziuaconstanta.ro

118

tia e că un supus din Stambul al SultanuluT era
egal îndreptăţit cu unul din Kustendge, şi între
un musulman şi un creştin nu se făcea, în viaţa
cetăţenească, nicT o deosebire.

„Jntr'adevăr,-zice d. Constantin D. Benderli într'o
broşură întitulată: ,, Un Dobrogean de baştină desprr.
Dobrogea", -egalitatea între supuşiT otoman 1, fie eT
musulmanT, fie creştini, era absolută şi perzistă chiar
azT a fi absolută în Imperiul Otoman. Acolo Constitu­
ţiune nu există, sau mar bine zis nu a fost aplicată.
Acei cari cunosc sistemul de guvernămînt în Turcia
ştiu că în Imperiul Califilor autoritatea se exercită în mod
absolut, dar şi patriarcal. Nu numai Turcii musulmanl
sînt admişi la toate funcţiunile sau demnităţile, dar şi
creştiniT supuşi' a'î Sultanului', descendenţi' a'î vechilor
famili'î bizantine, se bucură, fără nid o deosebire, de
aceleaşY drepturY, de aceleaşi prerogative. Creştinii, după
desmembrarea lmperiuluY de Orient şi luarea Constan­
tinopoleluT, au participat, în toate vremurile, la distri­
buirea favorurilor. Chiar demnitatea cea maT înaltă, cea
mai' sus pusă, acea de Mare-Vizir, -et ce n' est pas peu
dire,-s'a văzut ocupată de nemusulman1. fostul Mare­
Vizir Karatheodory-Paşa e grec, originar din Constan­
tinopol. Dar cîţT alţi' creştinT nu sînt admiş'î, în Turcia,
la situaţiuni' sus puse, cîţ'î n'au fost, nu sînt şi nu vor
fi Miniştri, Ambasadori, Guvernator1-general'î de pro­
vincii întregi? Cîţ1

1
după ce au ocupat diferite situaţiuni

în ţara . turcească, n'au fost trimişi', în vrem urî, de
Poartă, în Muntenia sau Moldova, ca liospodarî şi n'au
rămas, în urmă, în Ţară! Dar toţ'î Mavrocordaţi'f, Ghyca,
Sutzo, Mavrogheni, Moruzi şi alţi'î, ce au fost, de cit
bizantini ajunşi' în Imperiul Otoman la cele maY înalte
demnităţi'? Dar familiile Musurus-Paşa, Karatheodory-

www.ziuaconstanta.ro

Jl 9

Paşa, Aleco-Paşa-Vogoridi, Photiadi-Paşa, Mavrogheni­
Paşa, care sînt astăzi în serviciul PorţeY şi altele al căror
nume ne scapă, care 'i-ai:i dat VizirY, Ambasadori în­
semnaţi, înalţî demnitar'î, ce alta ai:i fost de cît bizantin'î
de baştină? Dar Agop-Paşa, fostul ministru al Liste,
Civile, nu era el oare Armean? Şi să se noteze că Ar­
meni, sînt persecutaţi în Imperiul Otoman.

11Ast-fel dar, în Turcia, un Stat care nu tinde a poseda
o civilizaţie occidentală, care n'a făcut nic'î-odată apel
la principiile liberale, o ţară în care bunul plac al Sul­
tanu!u'î şi fanatizmul religios primează or'f-ce drept,
aborigenii avînd o altă credinţă de cît Califul sînt admişi
de acesta şi pot concura la distribuirea demnităţilor,
adecă sînt puş'î pe acelaş'î picior cu musulmaniT. Eî
pot ajunge chiar MarY-Vizir'f, ceea ce însemnează că li
se încredinţează, că pot deţine în mîînele lor întregul
ruaj al uner puteri absolutiste. Er bine, noi cari facem,
astăzi parte dintr' o ţară civilizată, 11u numai că 1zu
sîntem rgali cu restul conafionalilor noştri, dar ocupăm.
fată de aceştia o situa/iune de i11ferioritate pe cm-e
părin/i'i noştri n' ait cunoscut-o sub regimul turcesc" *).

Iată cum ne judecă Dobrogeni'f băştinaş'f, - şi
trebue să recunoaştem că e multă dreptate în a­
ceastă judecată.

Dar d. Benderli rîdică şi alte chestiuni, de care
de alt-fel nor am ma'f pomenit în urmă.

11S'a întrebat oare cine-va,-zice d-sa,-care e situaţia
politică a Romînulu'î din Dobrogea cînd domiciliază în
Romînia propriu-zisă?

11Se bucură el, în Ţară, de toate drepturile acordate.

*) 11Un Dobrogea11 de baştină despre Dobrogea", 1903, pag 17.

www.ziuaconstanta.ro

120

naţionalilor? Este el oare Romîn, adecă îY este oare
îngăduit să participe la aleger'î în localitatea unde 'şî-a
ales domiciliul, după ce a trecut Dunărea? Dacă se
bucură de aceste drepturi, care e legea ce i le conferă?

11 lşl' pîerde calitatea de Romîn, odată ce calcă pe ţăr­
mul stîng al Dunărel', şi, rămînînd ast-fel fără 1ticz o
11aţionalitate, poate el cere naturalizarea sa? Cum, şi
în ce condiţiunî? Care e legea care reglementează ches­
tiunea?

„ Dobrogeanul poate el obţinea recunoaşterea sa în
Ţară, ca RomîniY din Transilvania, d. ex.? Pe ce text
de lege trebue să se bazeze într'un aseminea caz?

11CăcY sîntem în nedumerire. Străinz nu sîntem,, ded
,m putem cere naturalizarea noastră. Ce sîntem atunci,
noi, cari asumăm toate sarcinile naţionalilor şi nu ne
bucurăm nici măcar de un drept acordat primului străin
venit? 11

·iată atîtea chestiunT pe care d. Benderli, cu drept
cuvînt, Ie pune şi cărora greu Ii se poate da un
răspuns. Nid chiar !nalta Curte de Casaţie nu
are o jurisprudenţă hotărîtă în această materie.

Şi anomalia nu se opreşte aci. Ea atinge nu
numaT viaţa politică a locuitorilor dobrogenT, ci
şi viaţa lor familiară.

„fetele Dobrogenilor măritate după Romîni'î de peste
Dunăre, - remardi ma'f departe d. Benderli, - urmează
naţionalitatea soţilor lor. CopiiY lor sînt RomînY, avînd
toate drepturile. Dar copiiT noştri, aY bărbaţilor, aî Ro­
mînilor din Dobrogea, născuţT dintr'o căsătorie cu o
Romîncă de peste Dunăre, ce sînt? ce devin? Deose­
birea aceasta între surorile noastre şi nor, favorizarea
copiilor primelor, în detrimentul copiilor celor de al
doilea, este ea echitabilă ? 11

www.ziuaconstanta.ro

121

Am dat înadins cuvîntul unu'f Dobrogean băşti­
naş, pentru-că vocea vechilor locuitor'f a'f Dobrogei
trebue să fie auzită şi ţinută în seamă şi pentru­
că no'f ştim bine că toţ'f Dobrogeni'f autochton'f
cugetă şi simt ceea ce d. Benderli rosteşte şi scrie.

O lege bună or'f un sistem bun de leg'f nu
poate fi de cît acela care mulţumeşte pe toată
lumea,-ceea ce în ordine politică şi constituţio­
nală e ma'f uşor de realizat de cît în ordine
economică ori financiară.

Cînd, însă, un sistem de legT, ca acelea care
alcătuesc regimul excepţional dobrogean, reuşeşte
să nemulţumească pe toată lumea,-populaţia băş­
tinaşă ca şi acea suprapusă, - aceasta nu poate
să însemneze de cît condamnarea definitivă a
sistemulu'f.

Oameni'f noştri politid, cari au răspunderea si­
tuaţiunilor, trebue să cugete cu maturitate la chestia
Dobroge'f şi să satisfacă fără întîrziere dreptele
cerer'f ale locuitorilor e'f.

Aceasta e şi o chestie de dreptate faţă de Do­
brogen'f, cu atît ma'f mult că e'f au dat dovez'f de
vrednicie, realizînd progrese într1adevăr u'fmitoare,
atît din punctul de vedere economic, cît şi din
punctul de vedere cultural, în cursul ultimului
pătrar de veac.

www.ziuaconstanta.ro

X

Progresele realizate de Dobrogeni.

Am zis că Dobrogeniî au dat dovezi de vred­
nicie, realizînd marT progrese în cel din urmă
sfert de veac.

Pentru a învedera aceasta şi a ne da seamă
de drumul percurs, ar trebui să reconstituim sta­
rea de lucrurT din Dobrogea înainte de realipirea
eî la Ţară şi să o comparăm apoT cu starea de
lucrurT de astăzT.

De şi date statistice complecte, cu competenţă
adunate şi sistematizate, ne lipsesc pentru trecut,
totuşT găsim indicaţiunT preţioase în broşura d-luî
Jon Ionescu de la Brad (Excursion agricole dans
la plaz·ne de la Dobrodja, apărută în Constan­
tinopol la 1851), în broşura baronuluT d'Hogguer
(Renseignements sur la Dobrodja, apărută în Bu­
cureştT la 1880), în scrierile Mareşaluluî de Moltke,
D-ruluî Camille Allard şi altora, asupra DobrogeI, şi
în rapoartele unor consulT, precum Vistovid, consu­
lul austriac din Tulcea la 1863, D. Benderli, consulul

www.ziuaconstanta.ro

123

belgian din Constanţa la 1881 *),-indicaţiun'f ce ne
pot servi drept termen de comparaţie faţă de prezent.

Ast-fel, în momentul reanexăre'f DobrogeT la
Ţară, Dobrogea avea ma'f puţin de 140.000 de
locuitorT, adecă 9 locuitorT de kilometru pătrat.
La 1900 numărul locuitorilor dobrogeni era de
263.000, adecă 17 locuitorT de kilometru pătrat;
iar astăzT,-ţinînd seamă de sporul regulat al naş­
terilor asupra deceselor cum şi de recentele împro­
prietărirT de veteranî,-numărul locuitorilor dobro­
gen'f trece de 280.000, ceea ce însemnează că popu­
laţia provincieT s'a îndoit în acest scurt interval **).

•) Intr'un raport al său căiră Ministerul Afacerilor Străine al Bel­
gieî, purtînd data de 22 Ianuarie 1881 şi publicat în Rec11eil co11-
s11laire Tom XXXV din acelaşî an, pag. 289, defunctul consul
Dim. Benderli vorbeşte şi de îmbunătăţirile ce de pe atuncî încă.
le credea necesare pentru înălţarea condiţiunilor economice ale
Dobrogei. Ele sînt:

,.Mariren portuluî Constanţa şi aducerea sa în stare de a fi acce­
sibil, în tot timpul, navelor de mare tonaj.

„Construirea pe cheurile portuluî, fie de guvern, fie prin mijlocul
unei antreprize private, de marî magazine, spre a servi de antrepozite­
mărfurilor destinate Romîniei propriu-zise şi interiorului DobrogeL

,,Reîmpădurirea Dobrogei.
,.Construirea unei şosele de la Constanţa la Silistra-Nouă şi sfîr­

şirea celor de la Constanţa la Mangalia, Babadag şi Hîrşova.
,, Dar ce este mai urgent, pentru a grăbi progresul acestei regiuni,

este sporii-ea pop11laţi11ne1 agricole a Dobrogei, fie prin readucerea
vechilor locuitori ai ţărei, fie prin o colonizare nouă."

..) Din „Rece11sămintul general al popula/i1111e'f Romi11id" de
d. L. Colescu, şeful statisticei generale, (pag. XX) rezultă că popula­
ţia Romînief propriu-zise a crescut cu 54 °Io î11 timp de 40 de anr (ele
la 1859-1899), pe cînd populaţia Dobrogeî a crescut cu 490/o i,z

timp nmnar de r; an'f (de la 1884-1899). Acest spor este a se
atribui în parte şi imigraţiuneî de plugari şi economi de vite, din
Romînia şi ţările vecine, în Dobrogea.

www.ziuaconstanta.ro

Din maî puţin de 40.000 de Romînî, cîţî am
găsit la reîncorporarea Dobrogeî, avem astăzî
peste 150.000; şi dacă la vînzarea şi parcelarea
domeniilor Statuluî s'ar fi ţinut socoteală şi de
alte consideraţiunT de cît de cele pur fiscale, şi dacă,
iarăşT, de atuncT încoace am fi cugetat serios la
romînizarea provincieT şi am fi lucrat în această
direcţie, numărul Romînilor din Dobrogea ar fi
astăzT îndoit de mare.

Cînd am luat Dobrogea, am găsit funcţionînd
în ea 16 şcolî elementare romîneşti, dintre care
2 întreţinute de Guvernul romîn (cea din Măcin
-şi cea din Tulcea) şi 14 de comunităţile romî­
neşfi; apoî 16 şcolî bulgăreşfi, 3 greceşfi, 2 ca­
tolice, 2 armeneşfi, 1 rusească şi un număr de
şcolî turceşfi, pe lîngă diferitele geamiT. Astăzî
avem în Dobrogea ·peste 200 de şcolT primare
romîneşfi, --cele maT multe înfiinţate din iniţiativă
privată, cu sacrificiul locuitorilor setoşT de a se
instrui ;-avem apoT şcolT secundare, profesionale,
froebeliane, confesionale şi institute private; în
ultimiî anT s'au ţinut, în ambele judeţe, şi cursurT
-de adulţT şi şezătorî populare ...

Ceea ce nu toată luniea ştie, este că Dobro­

gea stă în fruntea Ţărel în privinţa ştiutorilor
de carte, cu media de 24.8¼ (faţă de 75.2¼
.analfabeţî), pe clnd rnedia în Ţară este numaz
de 22¼ (faţă de 78¼ analfabeţî) ! Şi ceea ce e
şi niaz îmbucurător, este că procentul ştiutorilor

www.ziuaconstanta.ro

125-

de carte la ţară, în populaţia rurală, este cu
mult 111ai 111are în Dobrogea de cit în Roniinirc
propriu-zisă.

Am găsit în Dobrogea, în momentul reincor­
porărel sale la Patria-mumă, vre-o 50 de bisericî,
dacă se putea da acest nume baratcelor de lemn,
de scîndurT şi de chirpiciu ce serveau de case
pentru rugăciunî. AstăzT avem în toată provincia
vre-o 190 de bisericî, una maT frumoasă de cît
alta, maT toate înălţate de pietatea poporuluT, cu
munca si sacrificiile sale bănestT.

Am găsit, la 1878, pe toată' întinderea provin­
cieT 100 klm. şosele. La 1900 aveam 84 7 klm.,.
iar astăzT peste 870 klm., adecă aproape 60 metri
liniari de şosea de fie-care klm. de suprafaţă, -
ceea ce, dacă nu e o stare de lucrurT ideală, e­
totuşT un simţitor progres.

Sub dominatiunea otomană se cultivau în Do­
brogea' 100 pî1�ă la 125 de miî de hectare de
pămînt. Astăzî se cultivă peste 500 de miî de
hectare. Randamentul chiar a crescut, de Ia 7 Ia
1 O hectolitri, prin o cultură relativ maî raţională
şi maî îngrijită.

Creşterea vitelor, e drept, a scăzut tocma'i din
cauză că s'au împuţinat locurile de păşune prin
marea extenziune a plugărieî. Din 300.000 de
vite marî cornute, care păşunau în timpul domi­
naţiuneî otomane pe şesurile Dobrogeî şi bălţile
DunăreI, astăzî de abia maî avem 150.000; tot

www.ziuaconstanta.ro

130

.aşa s1a înjumătăţit numărul cailor, odinioară de
reputată rasă, al oilor, care se evaluau la un mi­
lion, şi al altor vite mid.

Comerţul general al Dobrogei, înainte de ane­
xare, e greu de fixat cu preciziune. Un lucru e
sigur şi anume că el a scăzut brusc în timpul
războiului şi că aşa, redus, era în momentul cînd
.am luat Dobrogea în primire.

Pentru a da o idee plastică despre creşterea
comerţului Dobrogei de la anexare încoace, vom
lua douT anT, - anul 1881 şi anul 1903, - cel
d1intiiu apropiat de epoca anexăre1, cel de al doi­
lea de timpurile noastre, vom arăta după datele
oficiale ce posedăm care a fost, în tone, canti­
i:atea mărfurilor intrate şi Teşite prin toate vămile
dobrogene şi vom vedea ast-fel cît a crescut co­
merţul provinciei în această perioadă de 22 de anT.

lată acele date:

VAMA

Caraomer . .

Cernavoda . .

Constanţa . .

Silistra Nouă.

Sulina

Tulcea

. . ' .

. . . .

Total . .

Ii\lPORT

1881 1903

- 72

- 4.354

3.536 56.263

- 485

226 735

4.753 6.622
-·- -·-

8.515 68.531

EXPORT TOTAL

1881 1903 1881 1903

- 234 - 30G

- 46.203 - 50.557

37.200 401.095 40.736 457.358

-- 19.754 ·- 20.239

269 6.603 495 7.338

9.196 55.629 13.949 62.251

46.665 529.518 55.180 598.049

www.ziuaconstanta.ro

l'.27

Rezultă din acest tablou că comerţul general
al DobrogeT în 1881 era de 55.180 tone (8.515
importul + 46.665 exportul), iar în 1903 el se
rîdică la 598.049 tone (68.531 importul+ 529.518
expo1iul), - ceea ce reprezintă enorma creştere de
866 ¾ (şi adecă 705 ¾ pentru import şi 1027 ¾
pentru export)!

In special pentru vama portulur Constanţa va­
loarea mărfurilor trecute prin ea chiar în ultima
perioadă decenală a crescut de la 14 la 44 mi­
lioane de leT.

Si această miscare e menită să crească necon­
tenit, din an în ' an, mar ales după ce se vor
isprăvi lucrările portuluT Constanţa şi după ce
el va fi inaugurat.

Industria, care sub dominaţiunea otomană a­
proape nu exista, a început să ia naştere şi avînt
sub dominatiunea romînă. FabricT marr s'au în­
fiinţat şi se 'înfiinţează mere(1 în diferite centrurr,
intreprinderT nour se anunţă în fie-care an, mese­
riile s'au desvoltat şi se extind, industria agricolă,
industria casnică,-toate încep să se înfiripeze, şi
să se desfăşure, promiţînd o spornică activitate
în viitor. . .

Iată atîtea progrese rnarT, realizate într'un spaţiu
de timp miel

A atribui aceste progrese legilor excepţionale,
cum au făcut-o uniT, ar fi o naivitate. Adevărul

www.ziuaconstanta.ro

128

este că ele ai:'1 fost săvîrşite cu toate legile excep­
ţionale şi de multe orI în contra lor, mulţumită
pe de o parte lungeI perioade de pace de care
ne bucurăm sub înţeleapta conducere a Inţelep­
tuluI nostru Suveran, şi pe de altă parte minuna­
telor calităţT ale populaţiuneî dobrogene.

Alcătuită din oamenr de origină, de limbă şi
de credinţă deosebite, această populaţie a trebuit
să muncească, să se afirme şi să lupte, pentru a
cuceri cît mar mult teren şi a-şr asigura cît mar
temeinic existenţa şi aşezarea er aci. A fost şi este,
de Ia grup la grup etnic şi de la om la om, o
adevărată luptă de întrecere,-şi din aceste sfor­
ţărI generale au rezultat progresele îmbucurătoare
ce semnalăm.

In prima d-sale dare de seamă asupra judeţulur
Tulcea pe anul 1903, d. Luca Ionescu constată
„excelentele însuşiri ale populaţiunei şi capitalul
de 1nuncă şi de sacrificii ce s' a acumulat în a­
ceastă parte a Ţărez timp de un sfert de veac"
(pag. 3); iar în anul urm'ător (1904) am văzut cu
cîtă căldură relevează d-sa aceleaşT calităţI ale po­
pulaţiuneI tulcene în genere, fără deosebire de
origină, şi cu cîtă convingere apără pe uniî locuitorI
de învinovăţirile neîntemeiate ce s'au colportat şi
pe alocurea s'au acreditat cu privire la sentimen­
tele ostile de care ar fi însufletitî f::ită de Statul
şi Neamul romînesc.

' '

AceleaşI constatărI le face şi d. Se. Vîrnav, în

www.ziuaconstanta.ro

129

expunerea situaţiuneî generale a judeţuluî Con­
stanţa, pentru populaţiunea acestuî judeţ. O-sa
zice că „elementele de care dispunem aci sini
minunate; populaţiunea, de şi pillă odinioară
greu asuprită, este in marea ei majoritate blindă
şi supusă, -e dar uşor a o îndruma spre căile
sănătoase ale progresului, - ea este excepţional
de viguroasă, darnică, setoasă de a meliorărz
materiale şi i'ntelectuale" (pag. 4).

lată, decî, cum se explică progresele săvîrşite de
Dobrogenî. Regimul excepţional nu are aci merite
de revendicat. Luî i se poate cel mult reproşa că
n'am realizat progrese şi maî marî, şi maî multe.

Dar cînd se fac asemenea elogioase constatărî
în privinţa calităţilor superioare ale populaţiuneî
dobrogene, şi cînd faptele se însărcinează să vor­
bească ast-fel, cu elocvenţa lor decizivă, în favoa­
rea acesteî populaţiunî, atund vechea concepţie
despre Dobrogean trebue să dispară. Atund el
nu maî e un „insurecţionist, care maî mult în
răscoale de cît în ordine a trăit", cum afirma, la
1880, d. N. Dimancea, cedînd impulsiuneî tră­
dătoare a uneî fraze declamatoriî ş'i neţinînd seamă
de situaţia reală,-pe care de alt-fel n'o CL1noştea,­
nicî un fel de Pîele-Roşie din pustiurile Ameri­
cei, care-şî face singur dreptatea şi spînzură, fără
judecată, pe vinovaţ'f, cum tot la acea epocă se
exprima despre Dobrogen'f regretatul I. C. Bră-

www.ziuaconstanta.ro

130

tianu, de sigur rău informat. AtuncT adevărata
concepţie despre Dobrogean este că el e un ele­
ment de ordine şi de progres, un cetăţean supus
şi .muncitor, respectuos faţă de legile ŢăreT şi do­
ritor de a trăi, el şi urmaşiT săT, sub ocrotirea
acestor legT.

Dar atuncT şi singura concluzie logică ce se
poate pune asupra unor aseminea constatărT, luate
ca premize, este că aceşti noui şi vredniâ cetă­
ţeni ai Ţărez trebue să fie întru toate asimilaţi
cetăţenilor Patriez-111,u111e.

TotuşT aceasta nu se întîmplă. ·
D. Luca Ionescu se mulţumeşte a aşterne pre­

mizele, dar se fereşte a trage concluzia, lăsînd ceti­
toruluT această sarcină.

In ce priveşte pe d. Se. Vîrnav, d-sa ajunge la
o concluzie cu totul neaşteptată, preconizînd pen­
tru Dobrogea sistemul adoptat de Austria pentru
Bosnia şi Hertzegovina şi reclamînd pentru pre­
fecţiT dobrogen'f „puterT suficiente 11 ,-ca şi cum
n'ar avea destule,-şi emanciparea lor de sub tu­
tela puterniceT biurocraţiT din Bucureşfi.

Sistemul imaginat de d. Vîrnav, pentru Dobro­
gea, nu numa'f că nu-l putem împărtăşi, dar îl
credem cu totul inadmisibil. In loc de a ne duce
înainte, un asemenea sistem ne-ar da cu mult
îndărăt; şi în loc de a ne apropia pe DobrogenT,
el ne-ar dezbina şi ne-ar înstrăina tot ma'f mult
uniT de alţiT.

www.ziuaconstanta.ro

131

De altmintrelea chiar punctul de plecare al d-luI
Vîrnav e greşit. O-sa pare a judeca chestiunea maI
mult din punctul de vedere al situaţiuneI prefecţilor
dobrogenT, de cit din acel al intereselor popula­
ţiuneI dobrogene şi din acel, maI superior încă,
al intereselor de Stat şi Naţiune. De la o con­
trarietate ce un prefect a putut suferi din partea
biurourilor rutinare de pe lingă diferitele Mini­
stere, -şi de care el cu drept cuvînt se poate
plînge,-şi pînă la formularea uneT teoriT atît de
straniT ca acea de a se aplica uneT populaţiunT
cu minunate însuşirT, ,, blindă şi supusă, excepţional
de viguroasă, darnică, setoasă de ameliorărI ma­
teriale şi intelectuale 11

, sistemul jandarmăresc prac­
ticat de Austria în Bosnia şi Hertzegovina, e o bună
distanţă. Prefectul ar avea, de sigur, într'un ase­
minea sistem, ,, puterT suficiente", dar cine va suferi
nu vor fi biurourile administrative, - orT cît de mult
prefectul s'ar răzbuna contra lor, sustrăgîndu-se
de sub dependenţa lor fatală, -ci ar suferi popu­
laţiunea provincieT, care atuncT ar fi, într'adevăr,
tratată ca o turmă de sclavT netrebnicT, abando­
nată Ia discreţia prefectuluT învestit cu „ puterT
suficiente". Chiar în cazul cînd un aseminea pre­
fect ar fi un om de omenie şi bine intenţionat,
încă educaţia cetăţenească, pe care un Stat e
dator să o facă supuşilor săT, în propriul său
interes, mr numaT că nu s'ar putea face şi nu s'ar
putea desăvîrşi, ba încă s'ar pTerde şi rezultatele

www.ziuaconstanta.ro

13�

modeste ce le-am putut obţine, în această direcţie
r

cu schiloadele Jeg'f excepţionale; dar dacă s1ar
întîmpla ca prefectul cu II puterI suficiente" să aibă
cusurur'f, ca om de admini_straţie, şi dacă s1ar în­
tîmpla să a'fbă cusururT marI, atuncI unde ne-ar
duce II suficienţa II puterilor sale? Ne-ar duce ine­
vitabil la favorur'f şi nepotismur'f, la injustiţi'f şi'
arbitrarietăţ'f şi prin urmare la învrăjbirT, la urî şi
resentimente păgubitoare în gradul cel ma'f înalt
intereselor mar'f ale ŢăreT, - ne-ar duce, într1un
cuvînt, la o adevărată dezagregare, la un dezastru_

Sistemul constituţional, din contra, are de bun
tocmaT aceea că, chiar într'o defectuoasă funcţio­
nare, ajunge la o bună şi echitabilă cumpănire a
oamenilor şi lucrurilor, pentru simplul cuvînt că.
el implică pluralitate de voinţe, de energi'f şi de·
puterî intelectuale. Ma'f mulţ'f la un loc sînt, în
tot cazul, ma'f puţin expuş'f greşelei de cît unul
singur. (Şi contrarul se poate întîmpla, fireşte,.
însă mai rar). Şi cînd mai mulţT ar participa la
conducerea afacerilor publice, cînd acordul mar
multor voinţe şi inteligenţe ar servi de directivă
şi cînd fie-care ar avea partea sa de merit şi de·
răspundere în această conducere, atund, neapărat„
un prefect de inimă şi bine intenţionat, un om
hotărît să muncească şi să facă binele, ar găsi·
cele mai „suficiente" puteri în chiar sprijinul mo­
ral al factorilor cu care ar colabora şi cu care
s'ar solidariza, vrînd-nevrînd, iar a-tot-puternicele

www.ziuaconstanta.ro

•

133

biurorT administrative, care astăzT decid, într'adevăr,
după calapoadele cu care s'au obicTnuit, asupra
unor interese ce nu le cunosc şi care nu cadrează
-cu tipicurile modelate de sacro-sancta lor rutină,
.acele temute biurourT administrative, zicem, s'ar
vedea şi ele nevoite să se plece.

Dar dacă ne putem mîndri cu progresele rea­
lizate pînă acum de Dobrogenî în toate privin­
ţele, în toate direcţiunile şi sub toate raporturile,
aceste progrese de sigur nu se pot opri aci. E şi
în firea lucrurilor ca o populaţiune înzestrată cu
atît de frumoase calităţT, cum e populaţiunea do­
brogeană, să nu stea pe loc, ci să voiască a merge
înainte, vecTnic înainte, să aspire cătră alte ori­
zonturî şi să cucerească alte terenurî.

Ei bine, adevărul e că sîntem ajunşî la un punct
al dezvoltăreT noastre, unde regimul excepţional a
devenit un obstacol pentru orî-ce progres serios
în viitor.

Indărătnicia de a se ţinea această bună popu­
laţie sub apăsarea legilor excepţionale va avea
inevitabil ca consecinţă ori o stare de discurajare
şi deprimare morală, orî izbucnirea uneî generale
nemulţumirî, într'o formă maî mult sau maî puţin
supărăcioasă pentru toată lumea.

Pe de altă parte, silinţele individuale VOŢ fi tot­
deauna moderate de neîncredenea la care fatal­
minte duce starea aceasta de inferioritate şi de

www.ziuaconstanta.ro

134

credinţa, în aparenţă întemeiată, că egalitatea de
drepturî, la care Dobrogeniî aspiră din toate
puterile sufletuluî lor, e un vis irealizabil, întru
cît -Statul romîn nu voeşte orî nu poate să-şî a­
simileze pe DobrogenL Am văzut marî proprietarî,
Romînî, carî regretă, în tot cazul sînt neliniştiţî,
că 'şi-au imobilizat averile lor, cumpărînd moşiî
în Dobrogea. ,, Cine ştie care va fi soatia acestei
provinciî! 11 -îşT zic eî.- ,,CeT de sus trebue să ştie
maT bine, dar atitudinea celor de sus faţă de Do­
brogenT nu e liniştitoare pentru 1101 11• In sfîrşit,
chiar dacă aceste temerî ar fi cu desăvîrşire neîn­
temeiate şi chimerice, încă, practic vorbind, în
mijlocul silinţelor tuturora de a dobîndi fie-care
pentru localitatea sa ceea ce se poate cere şi ob­
ţinea de la mijloacele şi solicitudinea OuvernuluT
ŢăreT, Dobrogea e dezarmată, nefiind reprezentată
în Parlament, - şi această stare de inferioritate
lesne se poate înţelege cît de prejudiciabilă e in­
tereselor materiale si morale ale locuitorilor săL
Cîte eforturT, mistuitoare de puteri, ar trebui să
facă aceşfi bravT locuitorT, pentru a se ţinea pas
în pas cu concetăţeniT lor din stînga DunăreT,
altmintrelea înarmaţî şi prin urmare altmintrelea
menajaţT şi satisfăcuţî de puterea noastră de Stat!. ..

Chestia DobrogeT ar putea fi considerată şi din
punctur de vedere al DreptulµT Oinţilor.

Cu toate că, după cum spunea Alteţa Sa Regală

•

www.ziuaconstanta.ro

135

Domnitorul Romînilor Carol în proclamaţia Sa
din 14 Noembrie 1878, 111101 n'am intrat în ho­
tarele Dobrogeî, trase de Europa, ca cuceritorl 11,

chiar aşa de am fi intrat, ca cuceritorT, încă şi
popoarele cucerite pot pretinde popoarelor cuceri­
toare respectul oare-căror drepturi, în virtutea prin­
cipiilor superioare de înaltă moralitate şi echitate
socială, principiT al căror ansamblu alcătuesc şti­
inţa Dreptului Oinţilor şi de care Statele civilizate
ale EuropeT ţin socoteală.

Nu vom stărui, cu toate aceste, a analiza ches­
tiunea din acest punct de vedere. Dreptul Oinţilor
e, de altmintrelea, o ramură a ştiinţeT Dreptulul,
fără altă sancţiune, imediat trangibilă, de cît doar'
aceea ce rezultă, ca o consecinţă fatală, din obser­
varea orT din nesocotirea principiilor eterne ale
MoraleT.

Avem, însă, multe de învăţat din experienţa
altora, şi această experienţă ne învaţă,--cum vom
vedea ma I depa1ie, - că popoarele se apropie, se
asimilează şi se înfrăţesc între ele numal atund
cînd îşT respectă reciproc drepturile şi se .tratează
între ele cu blîndetă si bună-vointă.

, ' '

•
www.ziuaconstanta.ro

XI

Din experienţa altora.

Cînd s'a desmembrat şi împărţit vechiul Regat
al PolonieT, se ştie că Prusia 'şi-a atribuit o parte
a teritoriuluT său, care formează provinciile Silezia,
Posnania şi Prusia regală. Popor de origina slavă,
Polonit nu puteau să-şT uTte trecutul, iar vrăşmă­
şia lor istorică contra poporuluT german nu putea
de cît să izbucnească, cu o înzecită pornire de
ură şi de răzbunare, în faţa dezastruluT care a ni­
micit trufaşul lor Regat de odinioară.

Care a fost politica Prusacilor faţă de poporul
supus al Polonilor?

A fost, la început, o politică de prigonire şi de
exterminare, care a culminat în campania faTmo­
suluT Kulturcampf a „ CancelaruluT de ffer 11

, con­
sistînd în vre-o 20 de legT draconiene, toate în­
dreptate contra populaţiuneT polone. Societatea
germană secunda şi ea acţiunea putereT de Stat.
MariT capitalişfi germanT cumpărau proprietăţile,
grevate de ipotecT, ale nobililor PolonT şi apoT le
revindeau în parcele micT, ţăranilor prusad; admi-

www.ziuaconstanta.ro

137

nistraţia, spre a-T sili să emigreze, multiplica vexa­
ţiunile contra Polonilor; accesul la funcţiunile
publice le era interzis, şi cînd se făcea excepţie
pentru vre unul, el era numit şi trimis în Rhein­
land orI în Westphalia; şcolile confesionale au
fost germanizate: copiiT Polonilor nu se puteau
instrui de cît în limba germană; clerul lor catolic
era persecutat cu cea maT mare străşnicie de au­
torităţile StatuluT protestant prusac, interzicîndu­
i-se predicile, confiscîndu-i-se lefurile, arestîndu-se
preoţiT, ba chiar şi episcopiT (cum a fost cazul
episcopuluT Ledochowski, întemniţat douT anî în
închisoarea de la Ostrowo pentru motive politice) ...
Intr'un cuvînt, nimic nu s'a cruţat, pentru a se
desfiinţa naţionaliceşte pe PoloniT din Prusia. Un
lucru numaT li s'a respectat: drepturile cetăţeneşti.

Dar care au fost rezultatele acesteî înverşunate
goane de desnaţionalizare?

NicT unul, din cele ce se aşteptau! PoloniT au
rămas tot Polonî, iar în alegerI eT trimeteau, ca
reprezentanţT, pe candidaţi'î lor ceT maT intransi­
genţT, · carT formau în Reichstag un grup parla­
mentar aparte, în luptă implacabilă cu reprezen­
tanţiî putereT de Stat.

MaT tîrziu, cînd principele de Bismark a văzut
că cu politica de opresiune nu reuşeşte de cît
să sape tot maî adîncă prăpastia dintre cele două
popoare, ce a făcut el? A abandonat tot Kultur­
campf-ul, a abrogat toate legile vexatoriT, a su-

www.ziuaconstanta.ro

138

primat toate măsurile de rigoare, a recunoscut
Polonilor toate drepturile, le-a respectat toate
sentimentele şi le-a făcut toate concesiunile.

Şi rezultatul acester nour politice care a fost?
A fost acela de a îndulci imediat acuitatea

chestiuneI polone şi de a desfiinţa, încetul cu în­
cetul, mişcarea polonă. ReprezentanţiT polonI în
Reichstag n'au maI format şi nu maI formează
un grup parlamentar aparte, ci s'au înglobat, fie­
care după credinţele sale, în celelalte partide ale
ImperiuluI, iar uniT dintre conducătoriI mişcăreI
polone, precum Kosciol-Koscelski, s'au declarat
mulţumiţI cu 11aplicarea cinstită a dreptuluT co­
mun", renunţînd, implicit, la orI-ce tendinţe şi
mişcărI separatiste.

Cazul Polonilor nu e un caz izolat în Ger­
mania. Să ne gîndim puţin la cele ce s'au petre­
cut în chestia hanovriană.

La 1866, în urma lupteI de la Langensalza,
vechiul Regat al guelfilor a căzut sub domina­
ţiunea Prusacilor. Dar, înainte de această cădere,
HanovrieniT au luptat luptă desperată, ca să-şT
apere neatîrnarea. Regele lor, George al V-lea, de
şi orb, s'a pus în fruntea miceT sale oştirI,-ca
altă dată Regele Ion la Poitiers, -şi HanovrieniI
au avut chiar un moment de succes, trebuind
totuşT, în cele din urmă, să cadă zdrobiţT de for­
ţele superioare ale Prusacilor.

www.ziuaconstanta.ro

139

Odată vechiul Regat al guelfilor desfiinţat, po­
porul dominant a defăşurat o nesfîrşită serie de
prigonirT neomenoase contra poporuluT subjugat.
Tezaurul vecheT dinastiî hanovriene a fost con­
fiscat, constituind un fond deosebit, cunoscut sub
numele de f01tdul guelf, din care principele de
Bismark întreţinea anumite organe de publicitate,
însărcinate să justifice cucerirea din 1866.

Cu răul, însă, HanovrieniT n'au putut fi îndu­
plecaţT să iubească 11111 mult pe PrusacT. ln fie­
care an ·er serbau, în chip ostentativ, anive_tsarea
lupteT de la Langensalza, - ultimul lor triumf şi
căderea lor definitivă,--iar ziarele întreţinute din
fondul guelf au căpătat denumirea înjositoare de
„reptile", care s'a generalizat de atuncL

La 1892 chestia fnnduluT guelf s'a regulat între
guvernul prusac şi moştenitoriT nefericituluT Rege
George al V-lea. TotuşT partidul guelf a ţinut de
a. sa datorie să declare printr'un manifest, în chip
solemn, că „măsura rîdicăreT sechestruluI nu va
exercita nid o influenţă asupra atitudineT parti­
duluT". A trebuit ca Guvernul prusac să-şT schimbe
cu desăvîrşire tactica faţă de poporul subjugat, să
se arate blînd şi conciliant faţă de el şi să-T facă
o mulţime de concesiT, pentru ca, pe această cale,
să ajungă la rezultatul, de care se poate felicita,
ca astăzT nid vorbă să nu ma.I fie, în Imperiul
GermanieT, de o chestiune guelfă orT hanovriană_

www.ziuaconstanta.ro

1-!0

AcelaşT lucru s'a petrecut cu Alsacia şi Lorena,
anexate la 1871, în urma războiuluT cu Franţa.

După douT anT de la anexare, prin legea din
25 Iunie 1873, s'a dat acestor provinciT dreptul de
a trimite reprezentanţT în Reichstag. Statthalter-iT
(guvernatoriT) însărcinaţT cu administraţia s'au de­
dat, însă, anT de-a rîndul, la acte de presiune
revoltătoare contra populaţiuneT. La rîndul său a­
ceasta,-de şi în mare parte de origină germană,­
manifesta făţiş ataşamentul său la Franţa, vechea
Patrie de care fusese deslipită. Procedarea Statt­
halter-ilor, a dat ast-fel şi în Alsacia şi în Lorena
aceleaşT rezultate, pe care le dăduse în Silezia, în
Posnania, în Prusia regală şi în Hanovra ţinuta
asemînătoare a autorităţilor administrative din a­
cele păfţT. Pe 'de o parte populaţiunea provinciilor
anexate emigra în Franţa cu miile şi zecile de
miT *); iar pe de altă parte cetăţeniT rămaşT tri­
meteau în Reichstag aproape numaT protestatari,
oamenT politicT carT contestau însăşT legitimitatea
anexăreT celor două provinciT franceze la Impe­
riul German!

S'a schimbat, însă, tactica,-pentru că schimbarea
a fost generală, din ordine superioare,-s'a potolit
urgia administrativă, s'a pus capăt prigonirilor ne­
omenoase şi s'a ţinut seamă de aspiraţiile legitime
ale populaţieT ... Şi consecinţa a fost că emigrările

") ln timp de 22 de ani, de la 1871 pînă la 1893, numărul celor
cari au emigrat a f03t de 20-U 17.

www.ziuaconstanta.ro

141

au încetat, influenţa partiduluT protestatar a scăzut
în avantajul partiduluT autonomist, pentru ca mal
la urmă şi acest din urmă partid să se contopească
în partidismul ImperiuluT, iar astăzT să nu se mal
audă vorbindu-se de o chestiune alsaciano-lore­
niană, de cît doar' ca de o amintire istorică.

Franţa 'şT-a anexat, la 1830, Algeria, provincie
populată de ArabT, K::iby!T, BerberT şi alte triburI
războTnice şi anevoe de dominat. Cu toate că
Algeria a avut o lungă existenţă, cînd indepen­
dentă, cînd quasi-independentă *), aşa în cît Franţa
era avizată să procedeze cu multă băgare de seamă,
ea n'a hezitat, totuşT, să acorde Algerienilor drep­
turile politice, aşa în cît eî sînt reprezentaţT în Par­
lamentul francez, de Ia 1870 încoace, de către şase
deputaţI: cîte do I de fie-care departament (Alger,
Bon şi Constantina). Imprejurarea că elementul
naţional e în infimă minoritate în Algeria, n'a
periclitat unitatea StatuluI cu acest drept de re­
prezentare recunoscut provincieI trans-mediteranee
a RepubliceI; din contra, anexarea acesteia a fost
şi maT mult cimentată, şi astăzT fie-care Arab ori
Kabyl algerian spune cu mîndrie:

„ Sînt cetăţean francez! 11

'') Pînă la 1538 Algeria a fost un Stat independent. ln anul acela
Kheir-ed-din-Paşa a pus Statul său- sub protecţiunea Sultanului din
Constantinopol. De atunci s'au succedat 71 de Paşi, adevăraţi Su­
verani, pînă la Husein-ibn-Hassan, sub care Algeria a fost anexată
la Franţa.

www.ziuaconstanta.ro

142

Austro-Ungaria prezintă, negreşit, cel nuT mare
interes din punctul de vedere al politiceT de na­
ţionalităţT, întru cît întreaga frămîntare a Monar­
hieT vecine tocmaT în jurul chestieT naţionalităţi lor
gravitează. Propriu vorbind, Austro-Ungaria nicT
nu e o Naţiune, ci un Stat, iar Statul acesta e un
adevărat mozaic în alcătuirea luT etnică şi politică.
Nu numaT că el se alcătueşte din 55 de diviziunî
administrative, grupate în două MonarhiT juxta­
puse, care se acomodează cînd maT bine cînd maI
rău (şi acum în urmă ră(i de tot!) într'un ciudat
dualism, dar încă populaţiunea sa e divizată şi
sub-divizată în foarte numeroase rase, vorbind 17
limbI şi dialecte deosebite, şi aparţinînd la 1 O
confesiunT religioase distincte. Cele două popoare
dominante în cele două jumătăţî ale MonarhieI,
pe care Leitha le desparte, nu reprezintă nicT de
o parte nicT de cealaltă majoritatea populaţiuneî.
In Austria, Nemţiî sînt în minoritate faţă de CehT,
Polonî, RutenT, SlovenI, Sîrbo-CroaţT, RomînI şi lta­
lienî; în Ungaria, MaghiariI sînt mult majoraţT de
Romînî, Sîrbo-CroaţI, SlovacT, Rutenî, SlovenI, CehI
şi Saşî. Popoarele, care alcătuesc ast-fel Monarhia,
merg vizibil şi cu paşI repezî cătră o dislocare
a eî, saC1 cel puţin cătră o transformare profundă
a regimuluT săC1 politic actual. Forma federativă
e singura ce pare indicată, singura care ar face cu
putinţă convîeţuirea atîtor elemente etnice deose­
bite prin origina, limba şi religia lor, şi atîtor

www.ziuaconstanta.ro

14-3

State cu trecutul lor istoric şi cu dreptul lor public
deosebit.

Dar nu aceasta ne preocupă ...
I ncă din anul 1865, profitînd de dificultăţile

externe în care se găsea Monarhia, Maghiariî au
început să agite din nou spectrul revoluţiuneî
kossuthiste, iar în anul următor, izbucnind răz­
boiul, eT au devenit tot maî ameninţătorT, pînă
cînd, în 1867, au izbutit să zmulgă Austriacilor,
-adecă conteluT de Beust,-pactul dualist, consi­
derat pe atuncî ca o soluţie împăciuitoare.

Satisfăcuţî în cererile lor, MaghiariT s1au liniştit
şi liniştiţî au fost pînă acum, în ultimele vremurî,

. cînd iar aC1 început să rîdice pretenţiunî şi ame­
ninţă cu rnperea uniuneT şi proclamarea inde­
pendenţeT lor, după exemplul Norvegienilor, car'f
au desfăcut uniunea cu Suedia, declarîndu-se de
sine stătător'f.

Cum s'au comportat celelalte popoare ale Mo­
narhieT, în sistemul dualismulu'f austro-maghiar?

Să vedem.

ln Aush-ia, toată lumea ştie despre mişcarea
Cehilor. Ea devenise la un moment dat aşa de
zgomotoasă şi intrase într'o fază atît de acută cu
obstrucţionismul deputaţilor ceh'f în Reichsrath,
încît a atras asupră-î atenţiunea întregeî Europe.
Cehiî cereaC1 şi cer să li se recunoască şi lor drep­
turile recunoscute Maghiarilor în 1867, -şi îşT

www.ziuaconstanta.ro

144

întemeiază, ca şi aceiia, cererea lor pe dreptul
public al vechiulu'f lor Regat *).

Guvernul austriac a trebuit să facă Cehilor o sumă
de concesiunT, pentru ca mişcarea lor să se ma'f
calmeze. Ea rămîne totuş'f un cărbune acoperit de
spuză, din care incendiul iarăş'f va izbucni, dacă
cererile poporulu'f ceh nu vor fi în totul satisfăcute.

In Ungaria, toate naţionalităţile trăesc într'o
stare de permanentă luptă contra Maghiarilor, na­
tionalitatea dominantă.
' Maghiari'f formează o rasă aparte, care nu sea­
mînă cu nid una din rasele încunjurătoare. Cu
aerele lor grozave, cu dragostea lor exagerată de
fast şi pompă exterioară, cu costumele lor pito­
reşt'f, cu aristocraţia lor a-tot-puternică,· păstrînd

*) Cehii ai:i avut o existenţă independentă pînă în secolul al
XVI-iea, cînd, alarmaţi ele progresele invaziunei turceşti, pentru a
putea opune o barieră mai puternică acestei invaziuni, ei an oferit
tronul Regatului lor arhiducelui Ferdinand de Austria, făcînd însă
rezerve exprese cu privire la independenţa lor naţională. Trei vea­
curi apof ef an vegetat sub jugul, din ce în ce mar apăsător, al do­
minaţiunel' austriace, pînă pe la mijlocul veaculuf trecut. Atuncf s'a
ivit o pleiadă de oamenf de inimă din sinul poporuluf ceh, care
l'a zguduit din amorţire şi l'a chemat la viaţă. j1mgnia1111 studiază
şi statorniceşte, în forma ef literară de astăzf, limba cehă; Safarik,
prin adîncite studif etnografice, stabileşte filiaţiunea rasef; Pa!aki
reconstitue Istoria poporuluf ceh, uftată cu desăvîrşire în cei tref
secoli de robie. Ast-fel, adormita conştiinţă naţională a poporuluf
ceh se deşteaptă şi se afirmă cu putere. Ideile marilor învăţătorf
găsesc apărătorf şi aposto!T de talentul şi temperamentul luf Riegel
şi contelui TJum, iar o întreagă pleiadă de poeţf inspiraţi, ca Mickie­
vicz, Kollar, Hanka, Voce/, Slowaki şi alţii exaltează sentimentele
mulţi mei.

www.ziuaconstanta.ro

145

încă rămăşiţe din alurele medievale, urmaşiî luî
Arpad au cîştigat în Europa reputaţia de „ popor
cavaleresc". ln privinţa principiilor de care se
conduc în administraţia Statuluî, eî se fălesc, şi
vorba le merge, că a(1 „cea maî veche şi mar
liberală Constituţie", maî veche de cît a AnglieI
şi mal liberală de cît a Belgiel orî a Elveţiel!

Cine cunoaşte, însă, pe Maghiarl mal de a­
proape, nu maî poate fi amăgit de aparenţe şi de
rodomontadele lor. lntreaga lor viaţă publică şi
privată e o spoială, - şi, zgîriind puţin lustrul
,,cavaleruluî 11 maghiar, apare imediat Hunul, Mon­
golul, cu toată firea Iul impulzivă, cu tot carac­
terul asiatic al rasel sale.

Strînşl ca într'un cerc de fier între popoare de
alte origin'f, Maghiariî simt instinctiv că e o ches­
tiune de viaţă pentru el ca să caute a maghiariza
pe acel asupra cărora împrejurările vremurilor
trecute le-au dat un oare-care ascendent. Acesta e
tot înţelesul politiceî de Stat ce se face în Ungaria.

Celelalte naţionalităţî convleţuitoare, cărora le­
gea de naţionalităţî le asigură o egală îndreptăţire,
nu pot, fireşte, privi cu nepăsare tendinţa crimi­
nală de a fi despoiate de tot ceea ce un popor
are maî sfînt: individualitatea sa, aşa precum
în secolz s' a cristalizat. Ele rezistă, prin urmare,
cu bărbăţie. Aceasta este geneza vehementeî lupte
de naţionalităţl ce se dă în Ungaria şi în fruntea
căreia se găsesc Croaţii şi Romînil.

10

www.ziuaconstanta.ro

146

ChemaţT Ia viaţă şi organizaţi pentru luptă de
marele lor episcop Strossmayer, -de curînd înce­
tat din viaţă, -Croaţii îşi întemeează dreptele lor
revendicărY pe trecutul vechiului lor Regat „triplu
şi unic," -alcătuit din Croaţia, Slavonia şi Dal­
maţia, -Regat ce se întindea pînă la Narenta, hotar
în hotar cu mica dar glorioasa Republică de
Raguza *); şi e1 rezistă cu energie putereI de Stat
a UngarieI, motivaţi de injustiţiile şi vexaţiunile de
tot ·felul ce populaţia croată are de suferit din
partea administraţieI maghiare, şovinistă, provocă­
toare si intolerantă.

De 'şi Croaţia se bucură, chipurile, de oare-care
*) In secolul al XIII-iea, stîngîndu-se dinastia naţională, CroaţiI

au oferit tronul RegeluI UngarieI, încheind cu el _un pact personal,
iar în secolul următor, stîngîndu-se şi dinastia ungară, pactul se
reînoeşte cu dinastia Habsburgilor, care a succedat la coroana Un­
garieî. In secolul al XVIII-iea, cînd Carol al VI-lea voi să treacă
coroana asupra uneI fiice a sale, în lipsă de descendenţI în linie
bărbătească, schimbînd ast-fel, prin Pragmatica Sancţiune, succe­
siunea la tron, adeziunea RegatuluI „triplu şi unic" a fost căutată
şi obţinută cu preferinţă faţă de adeziunea UngarieI.

La 1848, cînd MaghiariI au făcut cunoscuta răzvrătire contra
AustrieI, CroaţiI, sub conducerea BanuluI jelacicz, au luat armele
şi, trecînd Drava, au înfrînt trupele maghiare într'o serie de lupte.

MaI tîrziu, la 1867, după dezastrele de la Koniggrătz şi Sadova,
MaghiariI zmul� conteluî de Beust pactul dualismului, şi atuncI,
-ca şi cum o 111ţelegere ar fi fost ca să se şteargă şi urmele ve­
chiuluI Regal „triplu şi unic" al CroaţieI,- el s'a împărţit între
Austria şi Ungaria, luînd cea d'intîiu Dalmaţia, iar cea de a doua
Croaţia propriu-zisă şi părţile locuite de SîrbI.

La 1868 Maghiarii au obţinut de la CroaţI un pact, în termeniI
căruia Croaţia se administrează de o Dietă locală, trimete 40 de
deputaţ'f în Dieta de la Budapesta şi 3 reprezentanţI în Tabla
Magnaţilor şi e reprezentată în Guvern de un Ministru special pen­
tru afacerile croate.

www.ziuaconstanta.ro

147

autonomie locală, totuş'f această autonomie nu e
de cît aparentă. ,, Ban i'f 11, ca şefi a'f putere'f exe­
cutive, învestiţT cu puterT discreţionare, sînt, în
realitate, nişte simpli agenţ'f a'f politicei de maghia­
rizare, a'f acesteî utopi'f pe care Maghiarii îş'f joacă,
poate, ultima carte. EY se dedau la tot felul de
acte ilegale, care jicnesc adînc sentimentele cele
ma'f delicate ale multimeL

Ma'f expanzivă şi' ma'f inflamabilă, tinerimea
studioasă a poporulu'f croat a ·dat, în repetate
rîndur'f, expresiune indignăre'f generale contra pro­
cedeurilor incalificabile ale oamenilor autorităter.
Scenele vijelioase de la Zagreb (Agram) sînt 'în
amintirea tuturor. Poporul aprobă şi secundează
tinerimea,-şi viitorul rezervă grandomaniei ma­
ghiare surprize neplăcute în Croaţia.

Transilvania are, de aseminea, dreptul e'f public
deosebit de cel al UngarieT *). Unirea PrincipatuluT
Transilvanie'f cu Ungaria s'a făcut samavolniceşte,

*) Cătră sfîrşitul veacului al XV-iea, Maghiari]' pun stăpînire asu­
pra Transilvaniei, extenuată de luptele cu Turcii, dar stăpînirea lor
e de scurtă durată, de oare-ce la 1526, în urma luptei de. la Mohaci,
ei cad sub Turci, şi Ungaria devine paşalîc otoman. In acest de­
zastru, singură Transilvania rămîne un Principat independent, aşa
în cît la 1648 îl găsim figurînd ca atare în analele păcei de la
Westphalia.

Două veacuri aproape Transilvania dispută Turcilor independenţa
sa, pînă cînd, obosită de lupte, ea caută sprijin pe lîngă Casa de

· Austria, oferind tronul, la 1691, Impăratului Leopold I; dar ea îşi
face, în acelaşi timp, rezerve exprese în ce priveşte autonomia sa,
<lreplul de a-şi numi demnitarii şi de a se guverna după propriile sale

www.ziuaconstanta.ro

148

în conditiunT cu totul anormale. Ea nu numai
că n'a a�ut asentimentul fraţilor noştri de peste
MunţT, dar încă eT au protestat formal şi cu toată
energia în contra acestuT act de autoritate. Alăturea
cu eT au protestat şi SaşiT,-ast--fel că din cele
treT naţionalităţT ale Transilvanie'f, două nu recu­
nosc legitimitatea aduluT din 1865. RomîniT din
Transilvania at't ast-fel un puternic motiv de a fi
neîmpăcaţT cu soarta ce Ii s'a creat, fără voia şi
consimtimîntul lor.

Celai'alt motiv de nemulţumire, mar puternic
încă, e acel comun tuturor popoarelor din Ungaria,
-Croaţilor şi Sîrbilor de la Sud, ca şi Slovacilor
şi Rutenilor de la Nord:-e politica de desnaţio­
nalizare, de maghiarizare, a guvernului dz·n

legi. Iosif al II-iea, cătră sfîrşitul domnieî luî, la 1790, suspendă
Dieta Transilvanieî, dar în anul următor fiul şi urmaşul său, Leo­
pold al II-iea, a trebuit să cedeze furtuneî de protestărî ce ridicase
această călcare a pactuluî din 1691, reînfiinţînd Dieta şi recunoscînd
Transilvanieî autonomia, pe care mai tîrziu, la 1837, lmpăratul Fer­
dinand o confirmă încă odată.

E adevărat că Romînif nu figurau ca naţiune recunoscută, pînă
la anul 1848, cînd s'au proclamat ei înşişT de „naţiune alcătuitoare
a Principatuluî", pe Cimpia !ibertăţet de lîngă Blaj, - dar e tot
.atît de adevărat că Ardealul a fost totdeauna ţară i-ominească.

La 1848, Romînir, credincioşî dinastieî Habsburgilor, au luat ar­
mele contra Maghiarilor răzvrătiţT, şi Avram Iancu, cu MoţiT Iur,
a sfărîmat treT armate ungureşfi în MunţiT apusenT: a luî Hatvany,
a lur Kemeny şi a luî Vasvary.

In Dieta Transilvanieî de la Sibiu (din 1863-64) at1 luat parte şi
Romîniî, dar la 1865 Dieta convocîndu-se la Cluj, a votat, prin sur­
prindere, Ul)iunea TransilvanieT cu Ungaria, sub presiunea bandelor
fanatice de Secur, care strigau din răsputeri: ,,Unio vagy halal!"
(unire sai.'1 moarte!) De atunci Transilvania face parte din Ungaria.

www.ziuaconstanta.ro

14-!:J

Budapesta, sprijinită de şovinisn1ut botnă·vicios
·al societăţez mag/tiare.

Această politică se manifestă în toate legile ce
se votează de o vreme încoace, în toate actele
de administraţie şi în toate manifestările şi por­
nirile publiculuT maghiar fanatic, stăpînit de vraja
unuT vis de mărire, în veci irealizabil.

Incă de pe la mijlocul veaculuT trecut, RomîniT au
organizat rezistenţa lor. La 1869 eT au adoptat, în
orăşelul MTercurea, pasivitatea faţă de alegerile
pentru Dietă. Acum, în urmă, această politică a fost
abandonată şi un număr de reprezentanţT a'f Romî­
nilor au pătruns în Parlament, înfiinţînd, împreună
cu reprezentanţi, celorlalte naţionalităţT, un club
a parte, care contează deja, şi va conta şi maT
mult pe viitor, în luptele parlamentare din Ungaria.

Am văzut că Franţa a acordat Algerie'f dreptul
de a fi reprezentată în Parlament. AcelaşT lucru
1 1a făcut şi Grecia pentru Tessalia şi partea din
Epir ce 1şT-a anexat la 1881, acordînd locuitorilor
acestor provinciT dreptul de a fi reprezentaţT în
Camera din Athena de cătră 35 de deputaţT, prin­
tre care s1a(1 ales şi cîţT-va musulmanT. In sfîrşit,
Serbia a recunoscut, de la început, drepturile cetă­
tenestî locuitorilor teritoriuluT ce 1s'f-a anexat în
�rm� războiuluT din 1877- 78 ... Aşa în cît, în
momentul de faţă, singurele ţărT din Europa, aT
căror cetăţenî nu se bucură de drepturile plolitice,

www.ziuaconstanta.ro

150

sînt: Turcia, Rusia ... şi Dobrogea,---iar Dobrogenii'
stau, sub acest raport, ma'f răC1 de cît Algerienii
din Africa!

Invăţămîntul ce ne dă Istoria şi experienţa al­
tora este, aşa dar, că ned1"eptatea şi violenţa n' au
asigurat nicz oda tă popoarelor doniinante dra­
gostea supuşilor lor, ci numai 'z·-au îndărătnicit
pe aceştia şi 'i-ait îndemnat la rezistenţă; din
contra, egalitatea drepturi/or şi blindeţea proce­
deurilor au dezarmat şi pe cei mai învră

j

biţi,
ai''t apropiat pe cel înstrăinaţi, ait adus la calea
bună pe cei rătăciţl şi, netezind asperităţile, au
grăbit procesul de asinii/are şi au stabilit intre
toţi supuşz"z Statelor legăturile de senti111ente şi
de interese, care sz·ngure fac puterea Naţiunilor.

Să ne folosim de acest învăţămînt şi de această
experienţă,-şi să fim drepţ'f faţă de locuitori'f Do­
brogei!

www.ziuaconstanta.ro

XII

Cîte-va cuvinte de încheere.

Am ajuns la sfîrşitul scriereT noastre,-şi credem
a fi spus maT tot ceea ce se poate spune asupra
chestiunet ce ne-am propus a trata.

O statistică a cetăţenilor dobrogent, atît a celor
cart exercită astăzt drepturt cetăţeneşff, -atîtea cîte
le sînt îngăduite de legile excepţionale,-cît şi a
celor carl ar fi chemaţt la exerciţiul tuturor drep­
turilor politice pe care Constituţia le recunoaşte
cetăţenilor romînt,-în cazul cînd regimul excep­
ţional s'ar abroga şi Dobrogea ar intra în dreptul
comun al Ţăret, -o aseminea statistică, în care
s'ar fi clasat cetăţenit după cenz, după dispensele
legale şi după origină, ar fi fost, de sigur, foarte
interesantă, pentru că ne-ar fi dat putinţa de a
şti cum anume s'ar alcătui viitoarele colegiI do­
brogene. Dar o aseminea statistică nu există, ad­
ministraţia n'a avut nid un zor să o întocmească,
ba ea avea chiar interesul să nu se ştie prea lă­
murit cum stăm, pentru că în apă tulbure totdea­
una se pescueşte maT uşor.

www.ziuaconstanta.ro

152

In lipsa unor asemmea ştiinţe precize, vom da
altele, după care cetitoriî se vor putea orienta,
pentru a-'_şî face o idee asupra situaţiuneî locui­
torilor dobrogenî, din punctul de vedere al drep­
turilor politice, şi anume vom da, după cele din
urmă date, pe de o pa1ie statistica populaţiuneî,
pe judeţe şi origina locuitorilor, iar pe de altă
parte statistica proprietăţeî marT, mijlociT şi micT,
în acelaşT chip alcătuită. Ast-fel se va şti cîţî lo­
cuitorT sînt· în Dobrogea, de ce origină sînt eT,
cum şi de cătră cine se stăpîneşte solul dobrogean.

In privinţa populaţiuneT, pentru toată. Dobrogea,
ea este de 29;.r r9 suflete şi se descompune după
cum urmează, pe origină şi judeţe:

I

I

ORIGINA

Romini . . .

Tt:rcl

Tatarr
Bu!garî

.

.

RuşI

Lipovenl

Greci '

Găgăuţî
German[.....
Ţigani ...
Evrei . . .

. . .

. . . .

Annenî
I!alieni . .

Alte naţionalităţi
Total

li
JUD.

Ir
JUD.

li
DOBP.O(lr:A

CONS1',IN'f,\ 'ITLCl!A

93806 51422 145228
1 7245 3351 10596

23208 216L 25368
22345 29633 419781

502 15282 157841 1601 13734 15335
5198 4721 99191

-- 375E 37581410G 411(8210
3352 1865 5217
1557 2827 4384
1978 973 2951
480 1027 1507

1534 1350 2884
156906 13621::i 2931191

www.ziuaconstanta.ro

153

După cum se vede, din populaţiunea totală a
DobrogeI de 293.119 suflete, 14 5.228 sînt Ro­
mînz *) şi 14 7.891 locuitorI de diferite alte origin'f.
De şi destul de numeros, elementul naţional trebue
totuşI să fie încă întărit, maI cu seamă în judeţul
Tulcea. Aceasta se poate face uşor, cum am arătat
în urmă **), Statul avînd însemnate disponibilităţI
de terenurI în ambele judeţe. Ast-fel s'ar repara gre­
şelele de neiertat făcute cu ocazia vindereI şi par­
celăreI terenurilor StatuluI din Dobrogea.

Elementul bulgar e maI numeros în judeţul
Tulcea (29.633 suflete) de cît în judeţul Constanţa
(12.345). Dacă s'ar modifica linia despărţitoare
între cele două judeţe, stabilindu-se ca hotar între
ele linia Gîrliâ-Canlîbugeac ***), vre-o 12.000 de
locuitori de origină bulgară din judeţul Tulcea
ar fi alipiţI la judeţul Constanţa şi vre-o 10.000
de Romîn'î din judeţul Constanţa ar trece la ju­
deţul Tulcea. Aşa în cît, pe lîngă că o aseminea
linie despărţitoare între cele două judeţe ar fi ma'î
raţională de cît cea de astăz'î şi pe lîngă că ar pre­
zenta pentru toţI locuitori'î considerabile avantagiî

*) Numărul Romînilor în acest moment trebue să fie cu mult
maT mare, el trebue să depăşească cifra de r50.ooo, ţinîndu-se seamă
de zilnicele împroprietărirT şi aşezărT de veteranT şi de reîntoarcerea
vechilor cumpărătorT de loturT la pămînturile lor. NumaT în judeţul
Constanţa, în ceT din urmă tref anT

1
de la 1902 - 1905, numărul Ro­

mînilor a crescut de la 80.137 la 93.806, ceea ce reprezintă un spor
de IJ.699 de suflete!

**) VezT mai sus, pag. 109.

***) Vezi maT sus, pag. 86.

www.ziuaconstanta.ro

154

din punctul de vedere administrativ, judecătoresc,
etc., dar şi politiceşte ar echilibra altmintrelea di­
feritele elemente etnice ale provincieî, liniştind pînă
şi temerile cele maî lipsite de temeiu ale unora,
despre care am vorbit în urmă.

In judeţul Constanţa avem 23.208 Tatarî, un
element docil şi supus; iar în privinţa celorlalţî
Slavî din judeţul Tulcea avem de observat că eî
nu formează un bloc de temut, ci sînt împrăştiaţ'î
şi chiar divizaţî între eî: Lipoveniî popovi (cu popă)
urăsc pe ceî bez-popovz (fără popă), iar Ruşiî îI urăsc
şi pe uniî şi pe alţiî, considerîndu-I de ereticî. Afară
de aceasta, mulţî sînt numaî Locuitori, nu şi cetă­
ţeni dobrogenî, cum sînt maT toţT pescariî din delta
DunăreT, fără a maî vorbi de tradiţionala dezintere­
sare a tuturor Slavilor despre afacerile publice.

Locuitoriî dobrogenî de alte originT sînt în
proporţiunT neînsemnate. ET iubesc Ţara, sînt su­
puşî legilor şi îşT ştiu soarta legată de soarta eî.

In ce priveşte proprietatea particulară dobro­
geană, ea este de 615.819 hectare 4.344 m. p.,
şi se poate împărţi în:

Proprietate mare: 144.666 h. -4.344 m. p.

Proprietate mijlocie.: 97.5 5 4 h.

Proprietate mică: 373.599 h.

Proprietatea 111-are (socotită de la 100 de hec­
tare în sus) se stăpîneşte după cum se arată în
următorul tablou:

www.ziuaconstanta.ro

ORIGINA

li
JUIJ. CONSTANTA JUIJ. TULGgJ DOBl:UGRA

PROPRIETARILOR
I I iri aro 111. p. hcclaro 111. 1•. hrrlnrc m. 11.

Romînî 115848 1839 1696 - 117544 1839
TurcI şi Tatarî 4723 9560 300 - 5023 9560
BulgarI 11496 7319 1197 - 12693 73191
Germani . . . 3300 5626 131 - 3431 5626
Orecî. 2810 - - - 2810 -
Armenî. . . 590 - -- - 590 -
E vreî . 1 973 - -- -- 1973 -
francezî . . . - - 400 - 400 -
RuşI 200 - - - 200 -

Total .. 14U9421 43441'.1724J-----11144666 4344

155

Avem de remarcat că Romînir sînt în fruntea
marilor proprietarT cu 117.544 h·-1.8;9 111-P- faţă
27.122 h. - 2.505 111- P-, cît se stăpîneşte de toţT ceia­
lalţT locuitorî de diferite originT, la un loc.

Pentru judeţul Constanţa avem date şi în pri­
vinţa număruluT marilor proprietarT, după origina
lor. EI sînt: 216 Rominf., 27 Turd şi Tătari, 20
BulgarT, 1 O OermanT, 8 Ored, 3 ArmenT, 2 Evrei
si 1 Rus.
' CeT mai mulţT proprietarT marT Romînî sînt în
judeţul Constanţa (cu 115.848 h-); în judeţul Tulcea,
de şi nu în aceiaşT proporţie, sînt totuşT maT nu­
meroşî de cît ceî de altă origină, luaţî în parte,
egalîndu-T aproape pe toţT, luaţî la un loc.

Proprietatea mijlocie (socotită de la 50 la 100
de hectare) se stăpîneşte după cum urmează:

www.ziuaconstanta.ro

156

I
ORIGINA I Doli125-5011t�l.

1
Uo Iii 50-IDO hrd. TOTAL I 'l'o!al

PROPRIETARILOR Cous!;;n!a I Tnlm Co11sli111(a I Tn!cia Consl:111':1 Tulrca general

Romînî 34327 3031 25933 545 60260 3576 63836
Musulmanî .. 4249 115S 3608 3SC 7857 1538 9395
Bulgarî 3631 10591 3215 2574 6846 13165 20011 I
Ruşr 100 83 -- 84 100 167 267
Lipovenî ... 458 - 70 - 528 - 528
Germanî ... 872 549 484 - 1356 549 1905

. 539 240 649 184 1188 424 1612 Alte naţion.
1-----:-i----

1975541 Total .. 441761 150521 339591 3767 781351 19419

Romîniî, după cum se vede, stăpînesc, tot eî,
cea maî mare parte a proprietăţeî mijlociî şi a­
nume 63 .8 36 !t. faţă de 33.718 cît stăpînesc toţî
1ocuitoriî de altă origină.

In frunte stă tot judeţul Constanţa.
In judeţul Tulcea situaţia e maî rea. Majoritatea

proprietăţeî mijlociî se stăpîneşte de către cetăţenî
de origină bulgară, -păcat vechiu, ce numaî cu tim­
pul şi cu o înţeleaptă procedare se poate îndrepta.

Proprietatea mică (socotită de la 1 la 25 de
l1ectare) se stăpîneşte după cum se arată maî jos:

ORIGINA

PROPRIETARILOR

Romînî
Musulmanî ..
Bulgarî
Ruşr
Lipovenî ...
Germanî ...
Alte naţion ..

Total ..

De la I-to hect.

Co11il,111ta I T11lc�1

61138 42000
24726 10253
12979 47737

92 12806
1725 7707
1771 4876
1172 3111

I Uc la 10-25 hcd

l:0111!;111\n Tulrra

I TOTAL

('011sl1111(i1 I Tulcea

92412 15856 153550 57856
6812 3074 31538 13327
8183 8350 21162 56087

·- 1223 92 14029
280 -- 2005 7707

1223 3611 2994 8487
270 212 1442 .�

ÎU36ii:3l128490 I 109180 323261� 12783 160816

I Total
gmcrnl

1211406
44865
77249
14121
9712

11481
4765

3735991

www.ziuaconstanta.ro

157

Miciî proprietarî Romînî stăpînesc aşa dar
211-406 h. din solul dobrogean, iar toţî ceialalţI
mid proprietarT, de altă origină, luaţî la un loc,
numaî 162.193 11-

In judeţul Tulcea, cetăţeniî de origină bulgară
stăpînesc aproape aceiaşî întindere ca şi Romîniî
(numaî cu 1.769 h. maî puţin), de unde rezultă
trebuinţa colonizăreî şi împroprietărireî de nouî
elemente romîneştr, atît pe terenurile disponibile­
ale StatuluT din interiorul judeţuluT, cît şi în grin­
durile din delta Dunăreî, unde se găsesc locuri
minunate de cultură şi de păşune.

Peste tot, din întreaga proprietate particulară
dobrogeană de 615.819 h·-4.344 111-P-, aproape
două treimi se stăpinesc de căiră Roniint (exact:
392.786 h. -1.839 111· P-), şi numai ceva niai mult de
o treime (exact: 223.033 \i. -2.505 111• P·) de căiră
toţi concetăţenii lor de altă origină, luaţi la un loc.

Cînd majoritatea populaţiuneî dobrogene o al­
cătuesc Romîniî şi cînd două treimî din solul
dobrogean sînt în mînile lor, putem fi mîndri, ca
Stat, de opera săvîrşită în ultimul pătrar de secol
şi putem zice cu încredere că Dobrogea a fost
romînizată, că ea este ţară romînească.

Chiar admiţînd o oare-care utilitate regimului
excepţional, ca stare de provizorat, în primiî ani
după anexare, cînd provincia transdanubiană a
Regatuluî era necunoscută oamenilor noştri po-

www.ziuaconstanta.ro

158

liticT şi aceştia o considerau cu îndoială şi neîn­
credere, astăzT, însă, cînd probele sînt făcute, cînd
populaţia dobrogeană a dat atîtea vădite semne
de vrednicie, cînd elementul romînesc a imprimat
pe totdeauna caracterul său acesteT părţT de ţară
şi cînd toate celelalte naţionalităţT, în zilnica lor
atingere şi în comuna lor convTeţuire, şi-au con­
topit toate sforţările şi toate sentimentele într'un
acelaşT ideal comun, - ideea Patriei Ronzîne, -
prezentînd toţT la un loc, nu numai forma exte­
rioară, dar şi sufletul lăuntric al unuia şi aceluiaşT
Popor,-" toate însuşirile uneî înrudirT morale şi
expresiunea aceleiaşT conştiinţe naţionale, 11 -astăzT
regimul excepţional nu numaT că nu maT are ra­
ţiune de a fi, dar încă perpetuarea luT a devenit
un obstacol la propăşirea normală a provincieT,
iar abolirea luT n'ar fi numaT o chestie de drep­
tate pentru buniT DobrogenT, ci şi o înţeleaptă
măsură politică: îndeplinirea uneT marT datoriT a
ŢăreT-mume faţă de fiica-I regăsită în urma atîtor
veacurT de înstrăinare şi de robie.

ln privinţa oportunităţeT acesteT reforme, în teză
generală se poate zice că ceea ce e necesar este
şi oportun_; şi întru cît nu există motive serioase
şi decizive care să se opună la abolirea regimuluT
excepţional, unirea sufletească a ŢăreT, din MunţT
pînă la Mare, nu poate fi maT oportună de cît în
împrejurările de astăzT, atît interne cît şi externe.

www.ziuaconstanta.ro

TABLA DE MATERII

PAG,

I. CîTE-VA CUVINTE DE ÎNTRODUCERE . 5
li. REINCORPORAREA DOBROGEI LA ROMÎNIA . 14

III. IN CE CONSTĂ REGIMUL EXCEPŢIONAL AL DO-
BROGEI? 25

IV. CUM S'A VOTAT „CONSTITUŢIA DOBROGEI"? 37
V. CONSTITUANTA DIN 1883 -84 ŞI DOBROGEA. 48

VI. C:ĂROR CAUZE SE DATOREŞTE PERPETUAREA
REGIMULUI EXCEPŢIONAL? . 60

VII. REZULTATELE REGIMULUI EXCEPŢIONAL 80

VIII. ALTE EFECTE ALE ACELEIAŞI CAUZE . 98
IX. ANOMALIA CEA MAT MARE 114

X. PROGRESELE REALIZATE DE DOBROGENI 122

XI. DIN EXPERIENŢA ALTORA 136

XII. CîTE-VA CUVINTE DE ÎNCHEERE 151

ERRATA

La pag. 10 rîndul 7 de jos, în loc de „coazie 11 să se cetească
,,ocaz·ie".

23 ultim (nota) în loc de „Septembrie" să se ce­
tească „Noembrie".

56 ultim, omiţîndu-se cuvîntul „I. C. Brătianu",
fraza trebue cetită: ,,Şi apoT toată lumea e de
acord a recunoaşte că I. C. Brătianu", etc.

Erorile maT mici, de litere orT de punctuaţie, cetitorii sînt rugaţi
să le îndrepteze singuri.

www.ziuaconstanta.ro

