


Nicolae Titulescu, fotografie din 1930 https://en.wikipedia.org/wiki/Nicolae_Titulescu

Nicolae Titulescu (1882-1941)

Jurist, diplomat, academician, om politic și pedagog al păcii, luptător pentru drepturile și interesele românilor în toate marile centre politice ale lumii, profesor de drept civil la Facultatea de Drept din București (1909-1931), deputat al Partidului Conservator Democrat (1912-1916), Ministru de Finanțe (1917-1918, 1920-1921), unul dintre fondatorii Comitetului Național Român la Paris (1918), prim-delegat al României la Conferința Păcii de la Paris (1918-1920), ministru plenipotențiar al României la Londra (1921-1927), Ministru al Afacerilor Străine (1927-1928, 1932-1936), Președinte al Societății Națiunilor (1930, 1931).

În 4 martie 1882, la Craiova, se naște Nicolae Titulescu, fiul lui Ion Titulescu, magistrat, președintele Curții de Apel din localitate, și al Mariei Titulescu, descendentă din familia revoluționarului Nicolae Bălcescu și nepoată a pictorului Theodor Aman.

Între anii 1904-1905, obține distincția „magna cum laude”, pentru teza de doctorat în științe juridice, sub îndrumarea profesorului Charles Lyon-Caen. Revine în țară și este numit profesor suplinitor la catedra de drept civil a Facultății de Drept, la Universitatea din Iași, condusă de profesorul Dimitrie Alexandrescu. În anul 1907 fondează ziarul „Țăranul” și publică articole referitoare la situația țăranului român, exprimând puncte de vedere favorabile rezolvărilor problemelor țărănești. Aderă la Partidul Conservator condus de Take Ionescu și activează în cadrul acestui partid, între anii 1908-1921.


Ion G. Duca, Iuliu Maniu și Nicolae Titulescu, de la stânga la dreapta. <https://radioromaniacultural.ro>


Nicolae Titulescu și Nicolae Iorga. <https://radioromaniacultural.ro>

Este numit profesor titular la catedra de drept civil de la Facultatea de Drept, a Universității din București, în anul 1909, iar aici își va desfășura activitatea până în anul 1931. În anul 1912, este ales deputat în Parlamentul României, pe listele Partidului Conservator Democrat, în districtul I Romanați. Va fi reales deputat de Romanați, pentru un nou mandat între anii 1914-1916.

Rostește discursul intitulat „Inima României”, în 3 mai 1915, la Ploiești, unde susține fără echivoc părăsirea neutralității, intrarea în război de partea Aliaților și unirea cu Transilvania:

„Românismul să piară? Nu e oare în fiecare din noi dorința de jertfă? Nu e în fiecare din noi revoltă pentru nedreptate, dezgust pentru asuprire?

Nu dorm în sângele nostru strămoșii care așteaptă ceasul de a fi deșteptați în mărire?

Nu, nu va pieri românismul pe urma acestui război; vor pierde numai aceia care nu s-au arătat vrednici de dânsul!”

Între anii 1917-1918 și 1920-1921, ocupă funcția de Ministru de Finanțe, în timpul guvernărilor lui Ion I.C. Brătianu, respectiv Alexandru Averescu.

Împreună cu Take Ionescu, Octavian Goga, Traian Vuia și Constantin Mille, fondează în anul 1918, la Paris, Comitetul Național Român cu scopul de a promova, în sfera publică internațională, dreptul românilor la unitate națională. În luna octombrie a aceluiași an, Nicolae Titulescu este numit prim-delegat din partea Regatului României, în cadrul Conferinței Păcii de la Paris (1919-1920) și va participa la negocierea Tratatului de Pace de la Trianon (1920), astfel asigurând legitimitatea politică, pe scena internațională, a unirii Regatului României cu Transilvania.

Ulterior, va ocupa funcțiile de ministru plenipotențiar al României la Londra (1921-1927), Ministru al Afacerilor Străine (1927-1928, 1932-1936) și de Președinte al Societății Națiunilor (1930, 1931), fiind singurul președinte ales consecutiv, în acest for internațional.

Nicolae Titulescu se stinge din viață, în Franța, la Cannes, în data de 17 martie 1941. Va fi reînhumat, conform testamentului său, în curtea Bisericii „Sfântul Nicolae” din Șcheii Brașovului, în 14 martie 1992.


21 mai 1935, Viena. În Gara Centrală a capitalei Austriei, Nicolae Titulescu este salutat de câțiva colaboratori. De la stânga la dreapta: Lucian Blaga, Cornelia Blaga, Nicolae Titulescu, Catherine Titulescu, Caius Brediceanu. <https://cutiacuvechituri.wordpress.com>


25 iulie 1930, Thoiry, Hotel Leger. Nicolae Titulescu alături de membrii Comisiei de Cooperare Intelectuală Internațională de pe lângă Societatea Națiunilor. În primul rând, între alții: George Oprescu, Maria Sklodovska-Curie, Alfredo Rocco, Albert Einstein, Gilbert Murray, Paul Painlevé, Paul Valéry. Aici Titulescu este în rândul doi, în picioare. <https://cutiacuvechituri.wordpress.com>