
ANALELE BANATULUI, SN., ARHEOLOGIE - ISTORIE, XVI, 2008
http:/ Im uz cu I banatului .ro/mbt/i st oric/pu b I ic ati i/ ab. h Im

CONSIDERATU CU PRIVIRE LA DISCURSURILE ROSTITE LA CLUJ ÎN IUNIE 1945
ŞI 1946 DE CĂTRE LUCREŢIU PĂTRĂŞCANU, MINISTRU DE JUSTIŢIE

Antonio Faur'

Cuvinte cheie: discurs, Transilvania, Cluj, minorităţi, politică.
Key words: Speech, Transylvania, Cluj, Minorities, Politics.

Liderul comunist Lucreţiu Pătrăşcanu a
manifestat o preocupare constantă pentru
Transilvania, fapt relevat - cu o justificată
insistenţă - de istoriografia din ultimul deceniu 1

•

Atitudinea lui Lucreţiu Pătrăşcanu vis-a-vis de
Transilvania, în anii 1945-1946, când statutul
definitiv al acesteia depindea de decizia care va
fi luată de Conferinţa de Pace de la Paris, de
către Marile Puteri Aliate, a reţinut atenţia unor
diplomaţi francezi. Aceştia au transmis din
România informaţii şi comentarii despre
conţinutul discursului rostit, la 8 iunie 1946, în
Cluj, de ministrul de justiţie, ca reprezentant al
guvernului şi, totodată, ca exponent de seamă,
cunoscut în epocă, al partidului comunist.
Poziţia radicală a lui Pătrăşcanu în „problema
Transilvaniei" a surprins aripa „moscovită" a
P.C.R„ prin renunţarea la dogmatismul impus de
sovietici şi exprimarea liberă, în termeni
energici, a unor convingeri despre apartenenţa
Transilvaniei, în integralitatea ei, la statul
român. În realitate, Lucreţiu Pătrăşcanu, a
gândit şi s-a afirmat ca un membru al guvernului
României, având de suportat ulterior conse­
cinţele demersului său, care au culminat cu
dispariţia sa tragică.

După 23 august 1944, Lucreţiu Pătrăşcanu a
fost implicat în evenimentele care au avut
legătură cu Transilvania şi locuitorii acesteia. A

·Conferenţiar universitar doctor - Universitatea din
Oradea, e - mail: antoniofaur®yahoo.com
1 Vezi, mai ales, România. Viaţa politică în documente.
1945, coordonator Ioan Scurtu, Bucureşti, Editura
Arhivelor Statului din România, (1994), 262-266;
România. Viaţa politică 1Î1 documente. 1946, coordonator
Ioan Scurtu, Bucureşti, Editura Arhivelor Statului din
România, (1996), 248-258, 259, 342, 355, 568; Tatiana A.
Pokivailova, Cristian Popişteanu, Grava greşeală a lui
Lucreţiu Pătrăşcanu. Magazin istoric, nr. I, (1999),, 27-
31; nr. 2, 20-24; Florin Constantiniu, PC.R., Pătrăşcanu
şi Transilvania (1945-1946), Bucureşti, Editura Enciclo­
pedică, (200 I), 151 p. ; Documente franceze despre
Transilvania, selecţie şi studiu introductiv de Valeriu
Florin Dobrinescu, Ion Pătroiu, Bucureşti, Editura
Vremea, (200 I), 352 p.

făcut-o, mai întâi, în postura de conducător al
delegaţiei române la Moscova, la începutul lunii
septembrie 1944, precum şi ca semnatar al
Convenţei de Armistiţiu2 cu U.R.S.S., S.U.A. şi
Anglia, în care, la articolul 19, se făceau
precizări exprese cu privire la dictatul de la
Viena (din 30 august 1940) şi situaţia Transil­
vaniei de Nord. Ca ministru de justiţie, Lucreţiu
Pătrăşcanu a semnat mai multe proiecte de
decrete-lege care aveau ca obiect minoritatea
maghiară din Transilvania, dar şi celelalte mino­
rităţi din România. Transcriem, spre argumen­
tare, articolul 4 din Statutul naţionalităţilor din
(7 februarie 1945): „Cetăţenii români, aparţi­
nând unor naţionalităţi de altă limbă, rasă sau
religie, decât cea română, se vor bucura de
acelaşi tratament şi de aceleaşi garanţii în drept
şi în fapt ca şi cetăţenii români. Orice îngrădire
directă sau indirectă a drepturilor cetăţenilor,
sau invers, stabilirea de privilegii„ „ precum şi

2 România-marele sacrificat al celui de-a/ doilea război
mondial. Documente, voi. I, coordonator Marin Radu
Mocanu, Bucureşti, Editura Arhivelor Statului din
România, (1994), 313. Este de menţionat şi faptul că
atunci când s-a discutat (în şedinţa Consiliului de Miniştri
din 22 septembrie 1944) conţinutul proiectului de
organizare a Comisariatului General pentru admi­
nistrarea regiunilor eliberate, Lucreţiu Pătrăşcanu, în
calitatea de ministru al Justiţiei, a insistat asupra ideii că
este imperios necesar ca „să nu se încurajeze tendinţele
regionaliste" (subl.ns.-A.F.). Textul intervenţiei sale a fost
publicat şi în ziarul partidului, Scânteia (din 3 aprilie
1945), datorită importanţei care i s-a acordat. Reţinem un
pasaj din conferinţa menţionată: „nu se pot recunoaşte
nimănui, în Transilvania de Nord, drepturi câştigate, în
numele horthysmului" (A pud Documente franceze despre
Transilvania ... , 23), de profitorii acestui regim politic în
detrimentul populaţiei locale. Ministrul de justiţie a
organizat, la 29 martie 1945, şi o conferinţă cu prilejul
unei întâlniri a prefecţilor din Transilvania. Referindu-se
la revenirea Transilvaniei de Nord la statul român, ci
precizează (şi, în acelaşi timp, avertizează) că este vorba
de o „încadrare administrativă" a acesteia în România, dar
şi o „încadrare politică„ .şi naţională", în spiritul „unei
reale democraţii", care „exclude şovinismul" (Ibidem), aşa
cum s-a manifestat acesta în anii dominaţiei horthyste
(1940-1944).

ANALELE BANATULUI, SN., ARHEOLOGIE - ISTORIE, XVI, 2008

orice propovăduire a exclusivismului sau a urci
şi dispreţului de rasă, religie şi naţionalitate, se
pedepsesc de lege"1. Prima sa exprimare
deschisă, în „problemele Ardealului de Nord",
s-a produs în sala Colegiului Academic din Cluj,
la 13 iunie 1945, în faţa unei numeroase asisten­
ţe, „formată din intelectualitatea clujeană, apara­
tul administrativ, reprezentanţii profesiunilor şi
organizaţiilor locale"4

• Expunerea lui Lucreţiu
Pătrăşcanu a durat „aproape două ore" şi a
beneficiat de o evidentă receptivitate, fiind
frenetic aplaudată de participanţi. A fost publicat
un „rezumat" al acestei „cuvântări", care a
debutat cu o asemenea precizare, menită să
reţină atenţia: ,,Înainte de a discuta orice pro­
blemă locală, aspectele uneia sau alteia în
chestiunile ridicate, ţin să subliniez - şi aceasta
este o afirmare pe care nimic nu o poate
răsturna - legătura indisolubilă între Ardealul
de Nord şi România, definitiva încadrare a
Ardealului de Nord în graniţele statului român"5

(subl. ns. -A.F.). El îşi justifică o afirmaţie, atât
de clară şi răspicată, chiar de la început,
deoarece „aici, în Transilvania (şi, în sens
restrâns, la Cluj-n.n.) duşmanii democraţiei şi ai
frăţiei între popoare uneltesc tot mai intens să
provoace nesiguranţa şi neliniştea. Şoapte,
insinuări, zvonuri criminale, încearcă să
convingă populaţia - în special populaţia

maghiară din nordul Ardealului - că actul
încadrării acestei părţi de provincie între
graniţele statului român nu are nici un caracter
de stabilitate. Toate aceste zvonuri, toate aceste
şoapte - conchidea Lucreţiu Pătrăşcanu - fac
operă direct criminală"6 • Remarcăm faptul că
Lucreţiu Pătrăşcanu rostea aceste cuvinte în
postura de ministru în guvernul condus de Dr.

.i Ro111â11ia. Viaţa politică în documente.1945 , 121
4 Ibidem, 262; Mihăly Fiiliip, La paix inachevee. Les
Conseil des Mi11istres des Affaires Etrangeres el traile de
paix avec la Hongrie (1947), Budapest, Association des
Sciences H istorques de Hongrie, (1998), 42-43.
' România. Viaţa politică în documente.1945 , 262;
Florin Constantiniu, op. cit„ 95
'' România. Via(a politică în documente.1945 , 265.
Dacă toate acestea „pornesc de la unele elemente
iresponsabile, răuvoitoare sau şovine din populaţia
maghiară", tot aşa de adevărat este şi faptul că - conchide
Pătrăşcanu - ele sunt „alimentate şi de unele elemente
lipsite de orice scrupule, din cadrul partidelor istorice,
care se pretează astfel la un joc criminal, dar fără şanse de
izbândă". În intervenţia sa din cadrul şedinţei Consiliului
de Miniştri (din 28 iunie 1945), Lucreţiu Pătrăşcanu
atrăgea atenţia asupra situaţiei din Maramureş, regiune
care se află în „cea mai mare suferinţă", locuitorii de aici
având „impresia că ne-am detaşat de dânşii", că nu mai
avem nici un fel de legături" cu ei (Petre Ţurlea,
Transilvania de Nord-Est (1944-1952), Editura România
Pur şi Simplu, Bucureşti (2005), 337).

334

Petru Groza. El exprima, totodată, o poz1ţ1e
personală, care coincidea cu cea a altor lideri
politici ai momentului, fiindcă exprima o
atitudine naţională sinceră şi oportună, în acele
circumstanţe tulburi, când în nord-vestul
Transilvaniei se manifesta spiritul revizionist
maghiar. După opinia sa, existau cel puţin trei
„elemente" care garantează „încadrarea
definitivă a Ardealului (în întregimea sa -n.n.) în
graniţele României":

l. declararea nulitătii dictatului de la Viena
(„operă a hitlerismului şi a fascismului"), prin
care a fost „sfârtecat" Ardealul;

2. voinţa poporului român de a reîntregi
hotarele ţării (în partea ei de vest);

3. statutul internaţional „pe baza căruia

trăieşte statul român", asigurat de Convenţia de
Armistiţiu din 12 septembrie 1944, semnată şi
de membrii delegaţiei României. Ca preşedinte
al acesteia, Lucreţiu Pătrăşcanu reamintea
următoarele: „dacă asupra unuia sau altuia din
articolele Convenţiei au existat discuţii, o
oroblemă a apărut de la început tranşată prin
voinţa fermă şi generoasă a Guvernului sovietic,
anume: de a reda României Ardealul de Nord" 1

(subl.ns.-A. F.).
În cele oatru părţi distincte ale discursului

său, Lucreţiu Pătrăşcanu a abordat aspecte de
interes special pentru locuitorii Transilvaniei.
Primul dintre acestea se referă la „conditiile
înfrăţirii popoarelor conlocuitoare". Iată o
sintagmă („popoare conlocuitoare") care nu
numai că era inexactă (mai potrivită fiind cea de
minorităţi etnice), ci demonstra o anumită
concesie făcută maghiarilor din Transilvania,
care erau adepţii unei asemenea formule.
„Datoria" guvernanţilor români era, după opinia
lui L. Pătrăşcanu, aceea de a combate şovi­
nismul „sub orice formă se înfăţişează", aceasta
pentru că „el va încerca, nu o singură dată, să
otrăvească atmosfera ... şi să tulbure apele, acum
când încercăm să mânăm spre larg corabia
statului nostru"K. În temeiul unor constatări
făcute în Transilvania de Nord, la care s-au
asociat informaţiile care i-au parvenit ca
membru important al guvernului, L. Pătrăşcanu
se adresează „în special populaţiei maghiare şi
secuieşti", atrăgându-i atenţia că „acceptarea
ideii de stat românesc unitar şi a simbolurilor
lui naţionale, este o datorie a fiecârui cetă­
ţean„„ care trăieşte între graniţele statului"9

(subl. ns. - A. F.). Cu privire la drapelul

7 România. Viaţa politică în documente.1945 .. . , 263.
•Ibidem.
9 Ibidem.

maghiar, despre care aflase că este utilizat în
sens revizionist, liderul comunist formulează
aceste comentarii: „el poate fi arborat, dacă
populaţia maghiară vede culorile lui simbolul
naţional. Dar, iarăşi, .. fac observaţia, şi . .. spun
convingerea mea intimă" că sunt şi unii „ care
arborează steagul maghiar 1111 ca un simbol de
afirmaţie naţională, ci ca un mijloc de aţâţare la
yovinism sau pentru a marca o atitudine
împotriva democraţiei româneşti" 11>.

În continuare, L. Pătrăşcanu se referă la acele
„erori" care au fost deja comise şi care „trebuie
reparate". Este vorba, în primul rând, de acti­
vitatea unor aşa-zise „tribunale populare'', care au
funcţionat ad-hoc în perioada septembrie 1944 - 6
martie 1945. S-ar fi aşteptat de la acestea ca să
procedeze la arestarea, judecarea şi condamnarea
tuturor elementelor fasciste ungare care au comis
„împotriva populaţiei româneşti şi a democraţi lor
maghiari acte de sălbăticie, de jaf şi asasinat".
Acest lucru nu s-a întâmplat însă, fapt care are
consecinţe vizibile: „Pe străzile Clujului şi ale
Oradiei se plimbă nestingherite acele elemente
care - instrumente ale regimului fascist maghiar -
au pc conştiinţă fărădelegi". Pentru a rezolva
această chestiune, ministrul de justiţie anunţă că a
hotărât „imediata înfiinţare a unui tribunal popu­
lar la Cluj" 11

• Cea de-a doua îndreptare, imperios
necesară, îi viza pe evrei, cărora li se vor retro­
ceda toate bunurile care li sau luat, prin „violen­
ţă". Va fi, în curând, publicat un decret-lege prin
intermediul căruia să fie anulate toate actele de
„înstrăinare şi contractele făcute - sub violenţă şi
presiune - timp de patru ani de stăpânirea"
horthystă din Transilvania de Nord 12 • Acestea
erau cele mai grave nedreptăţi care li s-au făcut
locuitorilor români şi evrei din Transilvania de
Nord. Ele apar consemnate în numeroase docu­
mente arhivistice, în marea lor majoritate inedite.

Lucreţiu Pătrăşcanu a făcut şi unele clari­
ficări referitoare la limba oficială a statului
român, care era limba română. ,,În tot ceea ce
priveşte funcţionarea aparatului administrativ
interior, inclusiv în justiţie - sublinia L.
Pătrăşcanu - , limba română este singura
valabilă" 13 (subl. ns. -A.F.). La solicitarea care
i s-a adresat, ca în „ţinuturile secuieşti" sentin­
ţele şi documentele să „fie scrise în limba
maghiară", ministrul român de justiţie dădea un
răspuns categoric: „Lucrul acesta nu este
posibil, deoarece ar însemna să dublăm de la

"'Ibidem, 264.
11 Ibidem.
12 Ibidem.
11 Ibidem, 265.

judecătoriile rurale până la Casaţie şi de la
ultimul post de jandarmi până la ministerul de
interne - ca şi pentru celelalte ministere -
aparatul român, printr-un aparat maghiar, ceea
ce este o imposibilitate şi de drept şi de fapt".
Prin urmare, toate „operaţiile administrative şi
cele în legătură cu instrucţia nu pot fi
consemnate decât în limba română" 14 •

În finalul intervenţiei sale, L. Pătrăşcanu
adresează un apel către „populaţia românească
din Ardealul de Nord", îndemânând-o „să
coopereze cu guvernul", să părăsească expecta­
tiva, pentru că aceasta reprezintă un deserviciu
adus „însăşi ideii de stat român". Se impunea ca
ea să „înveţe ... din greşelile trecutului" şi să nu
dea „crezare decât faptelor şi nu zvonurilor, insi­
nuărilor şi calomniilor". El considera necesară
implicarea „în această acţiune politică, a cle­
mentului intelectual", conştient, care îşi dădea
„seama de importanţa ceasului pc care îl trăim"
şi, în consecinţă, era obligat să stăruie în direcţia
afirmării, pe toate planurile, a populaţiei româ­
neşti din Transilvania de Nord, numai în acest
fel putând „participa la clădirea României de­
mocrate". Era nevoie, după convingerea lide­
rului comunist, de mult „curaj, de iniţiativă, de
dorinţa sinceră de a ajuta la opera naţională pe
care o înfăptuim astăzi" şi care arc o finalitate
progresistă: „Crearea unei noi Românii libere,
democrate şi fericite" 15

•

Distingem în aceste rânduri un atac, mai
puţin agresiv (şi, prin aceasta, diplomatic),
împotriva partidelor istorice, care aveau o
puternică şi masivă influenţă (îndeosebi Partidul
Naţional Ţărănesc-Maniu), în r~ndurile popula­
ţiei româneşti din Transilvania. In strategia par­
tidului comunist, concepută în deplin acord cu
oamenii Moscovei, figura combaterea, cu toate
mijloacele, a autorităţii morale, politice şi naţio­
nale a partidelor amintite şi, concomitent, atra­
gerea unor locuitori la politica statului „demo­
crat - popular". Bătălia politică între forţele de
stânga şi cele care apărau tradiţiile şi libertăţile
democratice se afla „în marş", cunoscând şi alte
momente de o intensitate variabilă. Oricum, nu
este de ignorat faptul că, şi cu acest prilej, unul
dintre membrii marcanţi (de orientare comunis­
tă) din guvernul Groza îi cerea populaţiei româ­
neşti de dincoace de Carpaţi ca să „contribuie, în
mod efectiv (subl. ns. -A.F.) la înlăturarea ele­
mentelor reacţionare şi şovine care-i otrăvesc
viaţa" 16 • Cum se ştie, unele „elemente reacţia-

14 Ibidem.
15 Ibidem, 265-266.
16 Ibidem, 265.

335

ANALELE BANATULUI, SN., ARHEOLOGIE - ISTORIE, XVI, 2008

nare" se aflau, conform propagandei comuniste
oficiale, în rândurile partidelor conduse de
Maniu şi Brătianu, care se manifestau ca ultime
bastioane ale libertăţii şi, concomitent, ca
organizatoare a mişcării de rezistenţă împotriva
instaurării şi consolidării sistemului comunist,
de sorginte moscovită, în România.

Peste aproape un an de zile, la 8 iunie 1946,
ministrul Justiţiei, Lucreţiu Pătrăşcanu, a rostit -
„în numele guvernului român" - un alt discurs,
care s-a impus atenţiei publice şi a produs un
„cutremur" la vârful conducerii comuniste, care
a reacţionat imediat. Pentru prima dată, un lider
comunist din România a pus „problema
Transilvaniei" în termeni clari, aşa cum, de
altfel, se aşteptau locuitorii români ai acestei
provincii. S-a afirmat despre această
„cuvântare" a lui Lucreţiu Pătrăşcanu că a fost
de factură naţionalistă, de parcă ar fi fost rostită
de reprezentanţii unor partide istorice sau ai
studenţilor români din Cluj, care se aflau în
grevă, ca formă de respingere a atitudinii
autorităţilor române, în urma atacului asupra
căminului studentesc „Avram Iancu", efectuat
de „grupele de şoc"' ale muncitorilor maghiari de
la „Dermata" şi C.F.R„ În partea iniţială a
„cuvântării" sale se menţionează faptul că
acestea constituie un răspuns dat guvernului
maghiar, căruia i se atrage, fără menajamente,
atenţia că: „Nimeni nu are dreptul să pună în
discuţie graniţele" 17 statului român. Lucreţiu
Pătrăşcanu face, chiar de la început, precizarea
că: „Anul trecut, pe aceeaşi vreme, aici la Cluj,
[la] o lună după încheierea războiului (subl. ns.­
A.F.), am declarat, înarmat cu argumente din
trecutul nostru şi chiar din prezentul imediat, că
graniţele Transilvaniei sunt cele pe care le avem
astăzi" 18

•

Datorită interesului pe care l-a trezit, atât în
plan intern (în rândul partidelor istorice, al
studenţilor şi al conducerii comuniste, dar şi în
presa timpului), cât şi în cel extern (îndeosebi în
mediile diplomatice şi, desigur, în cazul unor
membri ai guvernului ungar)-, acest discurs 19 al
lui L. Pătrăşcanu se cuvine a fi examinat, pentru
că el exprimă o realitate pregnantă din Transil-

17 Florin Constantiniu, op. cit., 143.
"Ibidem.
19 Discursul a fost publicat în Tribuna Nouă, (11 iunie
1946) din Cluj şi în ziarul Scânteia (Florin Constantiniu,
Scrieri, articole, cuvântări 1944-1947, Ediţie de Marin C.
Stănescu şi Gh. Neacşu, Editura Politică, Bucureşti
(1983), 131-149; România. Viaţa politică în documente.
1946, coordonator Ioan Scurtu, Arhivele Statului,
Bucureşti (1996), 248-258; Florin Constantiniu, op. cil„
143-156; Petre Ţurlea, op. cit„ 309-316).

336

vania, care nu a mai fost trecută (şi, astfel,
falsificată) prin filtrul ideologiei comuniste,
scăpând chiar şi de sub controlul autorităţilor,
militare sovietice aflate pe teritoriul ţării, între
care, desigur, şi Comisia Aliată (Sovietică) de
Control.

Ministrul de Justiţie îşi arată îngrijorarea
pentru faptul că, din nou (ca şi în 1945), în
„Transilvania domneşte o stare de tensiune, o
stare de nesiguranţă şi de tulburare", de parcă
locuitorii ar asista la „evenimente neaşteptate",
astfel că, pe bună dreptate, această provincie
istorică românească se află în _atenţia opiniei
publice din ţară şi străinătate" 20. In fond, ceea ce
se petrece în acest teritoriu nu lezează numai
condiţia locuitorilor de aici (majoritatea
români), ci şi „soarta statului român", în
integralitatea sa. Din această perspectivă, L.
Pătrăşcanu consideră că există o „încercare
susţinută de a produce în mod voit o stare de
tulburare" în Transilvania, cu toate că „lumea
ştie că problema Transilvaniei a fost pusă în
discuţia unui for internaţional şi că este
cunoscută hotărârea celor patru miniştri de
externe", care lucrează în cadrul Conferinţei de
pace de Ia Paris 21

• Aceştia n-au făcut altceva
decât să „constate şi să consfinţească'', în 7 mai
1946, adevărul „elementar" că Transilvania „a
aparţinut şi va aparţine statului român, în
întregime" 22 • Aceasta este o „realitate pe care
trebuie să o accepte toată lumea" 23, chiar şi acei
care nu sunt de acord cu acest lucru, ori altfel
spus revizioniştii unguri.

Discursul lui Lucreţiu Pătrăşcanu a fost
structurat în următoarele părţi:

l. Nimeni n-are dreptul să pună în discuţie
graniţele noastre;

2. Acţiunea guvernului maghiar: revizionis­
mul de azi îl continuă pe cel de ieri;

3. A cere revizuirea frontierelor este un
amestec în treburile noastre interne;

4. Soluţia propusă de guvernul maghiar
creează noi probleme internaţionale;

2" Florin Constantiniu, op. cit., 143.
21 Ibidem.
22 Ibidem. Şi aceste afirmaţii au fost primite cu „aplauze'',
pentru că reflectau poziţia generală a românilor în această
chestiune.
21 Florin Constantiniu, op. cit„ 144. Din nou aplauze, la
auzul acestor cuvinte care nu mai lăsau nici o îndoială
asupra conţinutului discursului la care ne referim. Se
impune a fi, în acest context, menţionat faptul că arareori
un orator - comunist a beneficiat de o asemenea aprobare
şi apreciere, aceasta datorându-se capacităţii sale de a fi
sincer şi corect în opiniile pe care le-a formulat.

5. Toate guvernele democratice susţin cauza
României, numai rămăşiţele fascismului sunt
partizanii revizionismului;

6. În numele guvernului român şi al
Partidului Comunist [din România] mă ridic
împotriva schimbărilor de frontiere;

7. Există vinovăţii!;
8. Graniţele Ardealului au fost recucerite;
9. Populaţia maghiară are un regim de drept

cum n-are nicio naţionalitate într-un stat
burghez. Mărturii ungare;

10. Am închis ochii şi din puţinul nostru am
hrănit sute de mii de oameni;

11. Trebuie să înceteze acţiunea de
destrămare a cetăţenilor străini;

12. Retrocedarea bunurilor româneşti e un
act de elementară dreptate;

13. Ungurii leali faţă de statul român vor
primi cetăţenia;

14. Renaşterea revizionismului periclitează
relaţiile româno-maghiare;

15. Datoria conducătorilor Ungariei;
16. Poporul român este înţelegător;
17. Liniştea din Ardealul este o datorie

naţională şi singura posibilitate de a apăra
graniţele;

18. România trebuie să fie un exemplu de
democratie 24

.

Aceste componente ale „cuvântării" la care
ne referim dezvăluie un mod sistematic şi
coerent de a „pune problema" Transilvaniei,
fiind formulate consideraţii şi aduse argumente
convingătoare. Este, fără îndoială„ o „operă" a
lui Lucreţiu Pătrăşcanu, care a reflectat temeinic
la această problematică de o presantă actualitate.
Prin intermediul ei se urmărea descurajarea
oricăror tentative de a smulge o parte din
teritoriul Transilvaniei, precum şi a tendinţelor
revizioniste, care deveniseră extrem de active,
stimulate fiind şi de guvernanţii unguri. După
convingerea lui Lucreţiu Pătrăşcanu, exprimată
fără echivoc, cei care îşi îngăduiau să mai pună
„în discuţie" graniţele României sunt pescuitori
în ape tulburi şi, ca atare, pot fi învinovăţiţi de
cultivarea, într-o manieră inutilă, a „vrajbei".
Maghiarii din România, în număr de un milion şi
jumătate, au tot „interesul" de a trăi cât mai bine,
„laolaltă cu poporul român" şi, atare, de a
„înţelege" faptul că „nici o agitaţie sterilă, nici
un fel de afirmare lipsită de înţeles, goală de
înţeles, venită de peste hotare, nu poate schimba
situaţia" 25 • Pentru a evita producerea de

24 Ibidem, 144-156.
25 Ibidem, 144.

„tulburări" şi crearea unei stări de spmt
„nesănătoase", L. Pătrăşcanu avertizează că
„nimeni nu are dreptul „ .să pună în discuţie
chestiuni definitiv tranşate (cum este, de pildă,
problema Transilvaniei-n.n.), pentru că
asemenea parole nu fac decât să învenineze
lucrurile, ... să cultive instinctele primitive, cu
rezidii puternic şovine, nu fac decât să facă, într­
adevăr, imposibilă o convieţuire paşnică a
populaţiei maghiare, în cadrul statului român"2r'.

Citând două pasaje din discursurile rostite, în
9 şi 14 mai 1946, de către prim-ministrul
maghiar Nagy Ferencz, în care apare ideea că
„hotărârea de la Paris", din 7 mai, ar fi avut un
caracter provizoriu (nu definitiv!), Lucreţiu
Pătrăşcanu critică fără menajamente o asemenea
poziţie, pe care o şi caracterizează astfel: „Cc
opun oamenii politici maghiari atunci când
refuză hotărârea de la Paris ? Pe ce tărâm se pun
reprezentanţii autorizaţi ai republicii vecine
atunci când nu acceptă trasarea definitivă a
hotarelor Transilvaniei, aşa cum sunt astăzi? Să
spunem lucrurilor pe nume. Asistăm la o nouă
ediţie a revizionismului, a unui nou revizionism,
care pentru noi este un lucru nou, dar constatăm
cu amărăciune şi durere, că această ediţie a
revizionismului se leagă de tendinţele bine
cunoscute ale revizionismului trecut atât de
agitat în Ungaria de ieri" 27

• După opinia lui L.
Pătrăşcanu, a mai solicita României cesiuni
teritoriale (în partea de vest) şi „trasarea
graniţelor în apropiere de Cluj", precum şi
„autonomie pentru secuime", este echivalent cu
„un amestec direct în treburile" justiţie al
acesteia28

• Referindu-se la demersurile făcute la
Londra de către ministrul de interne al Ungariei
(care a cerut „să i se dea" Ungariei oraşele Arad,
Oradea şi Satu Mare, ca şi un teren aproximativ
de 12.000 km2

), L. Pătrăşcanu îl consideră pe
acesta exponent al noului revizionism, al unei
linii politice pe care „democraţia maghiară a
combătut-o în trecut şi pe care astăzi nu trebuie
să o împărtăşească"29 •

După ce face un inventar al „soluţiilor"
avansate de reprezentanţii guvernului ungar, de
unii gazetari şi istorici, la aşa-zisa „problemă
transilvană", Lucreţiu Pătrăşcanu conchide că
„asemenea formulări ... nu puteau fi acceptate'',
deoarece ele au primit răspuns prin decizia
miniştrilor de externe ai celor patru mari puteri
(U.R.S.S., Anglia, S.U.A. şi Franţa), care au dat

26 Ibidem.
27 Ibidem.
2

' Ibidem.
29 Ibidem, 146.

337

ANALELE BANATULUI, SN., ARHEOLOGIE - ISTORIE, XVI, 2008

o „soluţie în numele democraţiei" (subl.ns.­
A.F.), fapt de care trebuie să ţină seama şi
„conducătorii de azi ai Ungariei" 30

• Dacă în
trecut revizionismul a fost susţinut de „forţele
negre ale reacţiunii" (în frunte cu Hitler şi
Mussolini), în contextul istoric postbelic, când
acestea au fost scoase de pe scena istoriei, se
impunea un alt mod de a aborda asemenea
chestiuni. Cu toate acestea, este de prevăzut că
„rămăşiţele hitlerismului, elementele reacţio­
nare din toate ţările apusului şi de dincolo de
ocean vor îmbrăţişa revizionismul ca pe o
parolă" 31 • Vis-a-vis de acest curent, care era
deosebit de activ, L. Pătrăşcanu declară - în
numele guvernului român - următoarele: „Noi
ne ridicăm în adevăr cu tărie împotriva oricărei
deplasări a graniţelor noastre"32

• Nu trebuie uitat
că Transilvania de Nord a fost eliberată prin
mari sacrificii umane şi materiale, de către
„Armata Română" şi „brava Armată Roşie".
Deci „graniţele" Transilvaniei „au fost
cucerite", realitate pe care nu are „nimeni
dreptul să o calce în picioare"33 •

După ce prezintă problema Transilvaniei în
„generalul ei", Lucreţiu Pătrăşcanu se opreşte şi
asupra situaţiei interne a acestei provincii,
începând cu anul 1918, citând dintr-o lucrare a
lui Gaal Găbor aceste comentarii: „Ardealul
lnainte de unire a fost o provincie mucedă şi
socotit meleag oropsit de Dumnezeu, ţinut unde
se înfundau drumurile de fier. Cursul vieţii era
molcom, timorat, lipsit de iniţiativă. Colonie,
atât din punct de vedere spiritual, cât şi din punct
de vedere economic ... Cu schimbarea stăpânirii,
toate s-au prefăcut dintr-o dată„ „ întreaga
provincie. „ a cunoscut după 1918 un nou ritm de
viaţă, un nou nivel cultural, o nouă participare
la munca creatoare" 34 (subl.ns.-A.F.).

Dacă în cei patru ani de „ocupaţie horthystă"
situaţia din Transilvania de Nord a înregistrat
regrese considerabile (instalându-se aici, în
cazul locuitorilor nemaghiari, „sentimentul de a
te simţi periferic"), guvernul român - după
eliberarea acesteia - a realizat un „regim de
drept pentru populaţia maghiară„ .. aşa cum nici
o nationalitate nu a cunoscut într-un stat de o
stru~tură asemănătoare celei a noastre"35 • A fost
creată o „stare de egalitate" între cetăţenii ţării,
indiferent de naţionalitate, instituţiile statului
depunând mari eforturi pentru „stabilirea unor

10 Ibidem, 147.
11 Ibidem.
12 Ibidem, 148.
11 Ibidem.
14 Ibidem, 149.
15 Ibidem.

338

raporturi de bună înţelegere între poporul român
şi populaţia maghiară". Nu au fost luate măsuri
discriminatorii (în nici un domeniu) împotriva
acesteia, ci, din „puţinul nostru, am facilitat
exportul în Ungaria". Mai mult, afirmă L.
Pătrăşcanu, recunoscând un adevăr (confirmat
de numeroase documente), „am privit, de multe
ori impasibili, cum, în mod fraudulos, a trecut
peste graniţă o parte din bogăţia Transilvaniei,
pentru ca să hrănească zeci şi sute de maghiari în
Ungaria" 36

• S-a acceptat o asemenea realitate
(care putea fi întreruptă), deoarece s-a
considerat că este vorba de un gest „omenesc" şi
că trebuie instaurat, între cele două popoare, „un
spirit de colaborare şi bună pace".

În contrast cu actul de „simpatie" şi
„bunăvoinţă", de ajutorare a populaţiei din
Ungaria, nu mai este de tolerat prezenţa în
Transilvania a peste 400.000 de locuitori unguri,
„care trăiesc, în mod ilegal, între graniţele ţării
noastre". Aceştia nu se găsesc în Transilvania de
Nord numai pentru că ar căuta mijloace de
existenţă, ci ei, printr-o eventuală permanen­
tizare, ar crea - în acest teritoriu românesc - o
„situaţie îngrijorătoare", deoarece „cultivă şi
alimentează tendinţele revizioniste şi duc o
muncă de destrămare a statului nostru". Fată de
această atitudine, „îngăduinţa" statului ro'mân
este limitată37 •

Dintre marile „probleme" care frământă
locuitorii din Transilvania de Nord, L.
Pătrăşcanu se ocupă de cel puţin trei, pentru care
oferă câteva lămuriri necesare. Mai întâi, se
opreşte asupra rostului decretului-lege nr. 645,
care prevede condiţiile de retrocedare a
bunurilor românilor deposedaţi în timpul celor
patru ani de stăpânire horthystă. Raţiunea unei
legi de această natură constă în obligaţia pe care
şi-a asumat-o, de a face, „un act de elementară
dreptate". La baza ei stă un principiu de
„echitate", şi anume: „Nu este drept, nici pentru
bogat, nici pentru sărac de a căuta, folosind
mijloace de violenţă sau starea de opresiune, să
se îmbogăţească în dauna altora. Nu era drept.
pentru nimeni în Ardealul de Nord, maghiar sau
român, de a utiliza teroarea horthystă, pentru ca
[să-1] deposedeze [de bunuri] pe românii din
această provincie"38 (sub!. ns. -A.F.).

Cea de a doua „chestiune" la care a ţinut să se
refere L. Pătrăşcanu a fost legea naţionalităţilor,
din 4 aprilie 1945, prin care a fost acordat
dreptul de cetăţenie „tuturor locuitorilor" din

16 Ibidem, 150.
·
17 Ibidem, 15 I.
1

" Ibidem, 151-152.

Transilvania de Nord, „care îl aveau la data de
30 august 1940". Prin acest demers legislativ s­
a intenţionat restabilirea situaţiei din 1940, „aşa
ca şi cum dictatul de la Viena nu ar fi existat"39

•

Deci, legea a vizat eliminarea efectelor unui
„dictat" al puterilor fasciste, Germania şi Italia.

Comentând „legea reformei agrare'', ca a
treia realitate importantă cu care s-a confruntat
în Transilvania, L. Pătrăşcanu recunoaşte că, în
timpul aplicării ei, s-au făcut multiple
nedreptăţi, inclusiv locuitorilor maghiari din
unele judeţe transilvane. Dar, în contrapunct,
aduce ca exemplu ceea ce s-a întâmplat în
judeţul Bihor, unde - deşi populaţia românească

este de 70% - 2/3 din „suprafaţa expropriată"
(adică 69%) a fost atribuită „ţărănimii

maghiare"40
.

In partea finală a discursului său, L.
Pătrăşcanu revine asupra pericolului pe care-l
reprezintă revizionismul ungar, întâlnit şi la unii
dintre „conducătorii Ungariei de astăzi", care
fac o „neiertată greşeală că s-au lăsat conduşi de
un curent împotriva căruia" ar fi trebuit să
„lupte". Ei au datoria să explice „maselor
maghiare" acel adevăr care este cunoscut de
toată lumea, şi anume faptul că Ungaria „a
continuat să lupte alături de Hitler până la
ultimul cartuş şi până la ultimul tranşeu

(aplauze)". De aici provin, pentru statul ungar,
consecinţe pe care are obligaţia să şi le asume.

Deşi se ştie că poporul român este
„înţelegător", totuşi el nu poate fi impasibil la o
nouă „răbufnire a şovinismului", fie el ungar, ori
românesc. L. Pătrăşcanu devine vehement
atunci când îi critică pe şoviniştii români din
Transilvania, care „cer să-i dea afară pe unguri
din Transilvania". Liderul comunist este de
părere că locuitorii maghiari „de aici trebuie să
aibă siguranţă şi linişte". L. Pătrăşcanu face,
aşadar, un apel „la linişte şi ordine, în interiorul
ţării", accentuând asupra împrejurării că mani­
festarea şovinismului de către unii locuitori
români ar „da apă la moara" unor elemente
reacţionare străine, înzestrându-i cu cea mai
bună annă41 împotriva statului român. Prin fapta
lor necugetată, ei vor arunca asupra României o
„umbră" şi „acuzări" extrem de grave, într-un
moment când, în SUA, acţionează o delegaţie
ungară, condusă de primul ministru, care caută
să „mobilizeze opinia publică pentru revendi­
cările Ungariei"42

•

vi Ibidem, p. 152.
'"Ibidem, 151.
41 Florin Constantiniu, op. cit., 154-155.
41 Ibidem, 155.

Precizând că statul român va fi „un exemplu
de democraţie", în sensul că în acesta sunt
asigurate drepturi le „naţionalităţilor conlocui­
toare'', L. Pătrăşcanu face un apel la persoanele
„conştiente şi luminate din maghiarime", care au
datoria să convingă populaţia maghiară că
„apartenenţa ei la statul român este defini­
tivă"43. De fapt, chiar maghiarii din Transilvania
„au interesul să dezarmeze elementele şovine
care o aţâţă, elementele duşmane ei, aşa cum
sunt duşmane poporului român şi statului
român"44

•

Finalul discursului conţine un avertisment
care a impresionat audienţa, aceasta expri­
mându-şi, prin „aplauze repetate", acordul :
„dar vom fi fără milă împotriva tuturor din orice
tabără ar veni, care caută să aţâţe la ura de
rasă şi să tulbure liniştea ţării. Vom fi fără milâ
cu toţi cei care. În momentul când România se
străduieşte să lecuiască rănile războiului. pun
În fiecare zi În discuţie unitatea statului

"45 bl nostru (su . ns.-A.F.).
Prezenţa la Cluj, dar mai ales discursul rostit

aici de ministrul de justiţie din guvernul
României, a avut un puternic ecou, deoarece a
fost exprimată o poziţie intransigentă faţă de toţi
aceia care manifestau un spirit revizionist,
începând cu unii locuitori maghiari din
Transilvania de Nord şi terminând cu membrii
guvernului ungar, care îşi continuau acţiunile
diplomatice, cu scopul de a obţine o parte, fie
aceasta şi de 24.000 km2

, din vestul României.
Lucreţiu Pătrăşcanu a vorbit şi în numele
Partidului Comunist, deoarece era unul dintre
liderii cei mai importanţi ai acestuia şi, fără
îndoială, cel mai popular, mai ales în rândurile
intelectualilor. Există, în acest sens, mărturii
diverse, dintre care reţinem două: menţiunea -
de la finele discursului - apărută în ziarul
Tribuna Nouă (din 11 iunie 1946): - „aplauze
vii, repetate, asistenţa În picioare ovaţionează
oe dl. prof univ. Lucreţiu Pătrăşcanu, ministrul
iustiţiei"46 ; constatarea apărută într-o notă a
Inspectoratului General de Jandarmi: „dl.
ministru Lucreţiu Pătrăşcanu se bucură de o
mare simpatie, aducându-i-se elogii şi spunân­
du-se că, deşi este comunist, totuşi este un bun
român"47 (subl.ns.- A.F.). Unul dintre cei mai
autorizaţi istorici români contemporani aprecia­
ză, în termeni exacţi, atitudinea naţională a lui

41 Ibidem.
44 Ibidem.
45 Ibidem, 15 6.
''Ibidem.
47 Petre Ţurlea, op. cil., 130.

339

ANALELE BANATULUI. SN., ARHEOLOGIE - ISTORIE, XVI, 2008

Lucreţiu Pătrăşcanu: „La Cluj, în iunie l 946, el
se plasa pe o poziţie corectă, în principiu,
întrucât URSS sprijinea România în problema
frontierei româno-ungare, iar primul ministru
Petru Groza şi ministrul de externe Gheorghe
Tătărăscu fuseseră categorici în convorbirile cu
Pal Sebestyen: frontierele nu se discută! Ce
altceva a spus Pătrăşcanu la Cluj?"4

K.

„Cuvântarea" la care ne referim i-a adus lui
Lucreţiu Pătrăşcanu o justificată popularitate,
chiar şi în rândurile Partidelor Istorice. Ea a fost
considerată, de către majoritatea celor care au
citit textul ei (publicat în Tribuna nouă din Cluj
şi în Scânteia), drept o expresie a poziţiei
principiale a Partidului Comunist din România
în „problema naţională" care - conform
documentului examinat - se afla în consens
deplin cu modul de interpretare a acesteia de
către romanu transilvăneni, care şi-au
manifestat aderenţa la aserţiunile lui Lucreţiu
Pătrăşcanu, receptate tocmai pentru conţinutul
lor national, de o certă însemnătate în anii 1946-
194 7,'când s-a decis „soarta Transilvaniei".

Peste patru ani, când era anchetat de tovarăşii
lui comunişti, Lucreţiu Pătrăşcanu declara
următoarele: „ ... am ţinut această cuvântare din
iunie 1946, fiind personal convins că fac un
serviciu regimului nostru („democrat-popular",
cum se autointitula acesta-n.n.), răpindu-i lui
Iuliu Maniu posibilitatea de a apărea singur
apărător al Ardealului de Nord"49 (subl.ns.­
A.F.)„ Se apropiau alegerile din luna noiembrie
1946 şi, în confruntarea propagandistică
specifică momentului, era utilă- în concepţia lui
Lucreţiu Pătrăşcanu - abordarea chestiunii
Transilvaniei de Nord, evident dintr-o perspec­
tivă realistă, nu una ideologică (comunistă), care
era bine cunoscută şi constituia, pentru puterea
centrală de la Bucureşti, un mare dezavantaj în
raporturile cu alegătorii români din această parte
a ţării. Lucreţiu Pătrăşcanu a aplicat o veritabilă
lovitură adversarilor politici, recâştigând un
teritoriu pierdut pentru comunişti. În loc să
aprecieze acest demers politic, conducerea
centrală a P.C.R. a instrumentat un aşa-numit
„caz Pătrăşcanu", cu scopul de a-i minimaliza
rolul în cadrul acesteia. S-a ivit prilejul, pentru
unii lideri comunişti proveniţi din rândul
proletariatului, să-i administreze intelectualului
Pătrăşcanu, comunist dar şi bun patriot (lui i s-a
atribuit, printre altele, şi afirmaţia : ,,Înainte de a
fi comunist sunt român"50

), o lecţie politică

" Florin Constantiniu, op. cit„ 216.
"'Ibidem.
'"Ibidem.

340

extrem de dură. Însuşi Gh. Gheorghiu-Dej, care
era incomodat de prestigiul lui Pătrăşcanu, s-a
folosit de ocazie, cu abilitatea-i binecunoscută,
pentru a-l discredita pe acesta, cel puţin în
rândul partidului comunist. Astfel, cel mai
puternic concurent la postul de conducător al
P.C.R. putea fi, printr-o acţiune concertată,
anihilat de Gheorghiu-Dej. Fără nici un scrupul,
acesta a pornit maşinăria de partid, cu scopul de
a-l distruge pe Lucreţiu Pătrăşcanu, ceea ce,
până la urmă, i-a reuşit pe deplin 51

•

În 22 iunie l 946, la numai două săptămâni de
la atât de populara cuvântare a lui Lucreţiu
Pătrăşcanu, s-a desfăşurat şedinţa Biroului
Politic al CC. al PC.R„ la care a luat parte
„activul central de partid" şi a fost prezidată de
Gh. Gheorghiu-Dej. În deschidere, acesta
motiva organizarea la nivel atât de înalt a
întâlnirii respective cu faptul că este necesară
stabilirea unui punct de vedere „principial" al
partidului comunist „cu privire la problema
naţională"52 , pentru a nu fi confundat cu cele
afirmate de L. Pătrăşcanu în discursul său din 8
iunie 1946, de la Cluj.

În intervenţia sa, Gh. Gheorghiu-Dej
recunoştea, cu nonşalanţă, unele realităţi din
Transilvania de Nord care au avut un impact
negativ şi asupra comuniştilor: ,,În ultimul timp,
conducerea partidului nostru a constat că

agitaţiile şovine şi revizioniste din Transilvania
au luat un caracter deosebit de primejdios.
Partidul nostru nu a reuşit - cu toate eforturile
sale - să combată manifestările şi curentele
şovine care străbat Transilvania şi mai cu scamă
partea de nord a Transilvaniei. Influenţele

curentelor şovine şi revizioniste, alimentate de
reacţiunea dinăuntru şi din afara graniţelor ţării
noastre au reuşit să provoace frământări în sânul
populaţiei române şi maghiare din Transilvania.
Dar aceasta încă nu e destul; a reuşit să
influenţeze şi în rândurile partidului nostru. O
serie de abateri s-au produs În ultimul timp În
chestiunea naţională. Mai cu seamă abaterile
acestea privesc un anumit număr de membri de

51 Florin Constantiniu consideră că L. Pătrăşcanu ar fi
râvnit la funcţia de conducător al partidului comunist:
„Ambiţia, o mare ambiţie, l-a devorat pe L. Pătrăşcanu.
Intelectualul autentic se simţea superior tovarăşilor săi, şi
mai ales lui Ghiţă Dej 1 Ce, Ghiţă trebuia să fie condu­
cătorul partidului? Eu trebuia să fiu'", dau măsura ambi­
ţiei sale, care avea să-i fie fatală ... Pătrăşcanu a fost un
lider preocupat de carieră şi de popularitate" (Apud Florin
Constantiniu, Principiul bumerangului. Documente ale
procesului Pătrăşcanu, Editura Vremea, Bucureşti (1996),
216).
"Florin Constantiniu, op. cit., 158; Petre Ţurlea, op. cit.,
298.

partid din Transilvania şi această influenţă 1111 a
rămas izolată acolo. ci ea s-a Întins, cum era şi
firesc, un fir ajungând până sus, la elemente cu
munci de râspundere din partidul nostru" 53

(subl.ns.-A.F.). Şi, ca să nu fie nici o incer­
titudine, conducătorul partidului precizează că
se referă „la devierile săvârşite de tov. (arăşul)
Lucreţiu Pătrăşcanu în discursul său de la Cluj 54

(subl.ns.-A.F.). De altfel, biroul politic al
partidului „consideră că devierea tovarăşului
Pătrăşcanu a fost posibilă tocmai datorită
influenţei curentelor şovine şi revizioniste care
străbat. .. mai ales partea de nord a Transilvaniei.
Aceste influenţe au avut darul să-l silească pe
tov. Pătrâşcanu a lovi mai mult in revizioniştii
unguri, decât în şoviniştii români, dar ce e mai
grav tovarăşi, e faptul că prin felul cum a
prezentat lucrurile in declaraţiile sale făcute la
Cluj, el dă credit moral şi politic regimurilor
reacţionare din trecut"55 (subl.ns.-A.F.). Mai
mult, chiar şi adversarii politici ai puterii co­
muniste de la Bucureşti au subscris, „întrutotul",
la „declaraţia lui L. Pătrăşcanu şi i-au făcut o
publicitate largă". La rândul lor, „cercurile
revizioniste au luat în considerare" aserţiunile
din cuvântarea lui Pătrăşcanu. Era extrem de
grav şi modul în care presa partidelor istorice a
consemnat „declaraţiile" acestuia, afirmând că
„întreaga campanie dusă de partidul nostru
comunist şi de celelalte forţe (de stânga-n.n.) cu
privire !a politica lor naţională au fost spulbe­
rate"56. In virtutea unor asemenea opinii, Gheor­
ghe Gheroghiu-Dej concluziona că „tov. Pătrăş­
canu nu a avut dispoziţie din partea secretaria­
tului şi Biroului Politic să facă aceste declaraţii,
că el le-a făcut fără aprobarea restului mem­
brilor secretariatului şi Biroului Politic"57 . Prin
urmare, conducerea partidului comunist se
dezicea în cuvinte „aspre" de poziţia adoptată de
Lucreţiu Pătrăşcanu, etichetând-o drept o formă
de deviere de la linia partidului, pentru care
urma să răspundă. Uzând c!e o frazeologie
demagogică referitoare la „curentele şoviniste"
din societatea românească Gh. Gheorghiu-Dej
incerca să-l înfunde cât mai adânc pe
Pătrăşcanu, care nu a fost împuternicit „să facă
declaraţii de o asemenea anvergură"58 .

51 Ibidem.
" Ibidem, 159.
5
' Ibidem.

56 Ibidem, 160.
57 Ibidem, 161.
5
' Ibidem, 160.

Posteritatea a apreciat, cum se cuvine,
discursul temerar al lui Lucreţiu Pătrăşcanu, ca
fiind una dintre paginile, cu adevărat notabile,
ale comunismului de factură naţională. Cu atât
mai antinaţională şi distructivă a fost această
campanie împotriva lui Lucreţiu Pătrăşcanu, la
care s-au asociat şi alţi participanţi la şedinţa
amintită.

CONSIDERATIONS REGARDING THE
SPEECHES MADE BY LUCRETIU
PĂTRĂŞCANU, THE MINISTER OF

JUSTICE WITHIN THE GOVERNMENT
LED BY DR. PETRU GROZA IN CLUJ IN

JUNE 1945 AND 1946

Summary

The author reconsiders the content of two
extremely important speeches made by the
communist leader Lucreţiu Pătrăşcanu in his
capacity as the minister of justice in Cluj (in
June l 3th 1945 and June 8th 1946). It is
emphasized bis atttitude towards the
Transylvanian problem, as an integrant part of
Romania as it was decided by the winning Great
Powers (in the first and second world war)
within the Peace Conference in Paris (1920 and
1946-194 7). His attitudc towards this "issue"
brought about the criticism of the Romanian
Communist leaders and it was used for his
exclusion from the politica! scene later on.

341

