
B A N AT I C A , 2 7 | 2 0 1 7

CONSIDERAŢII PRIVIND VIAŢA ŞI
ACTIVITATEA UNUI MARE BĂNĂŢEAN:

AVRAM IMBROANE (1880–1938)

Răzvan Mihai Neagu*

Cuvinte cheie: Avram Imbroane, Banat, România, politică, parlament, Partidul
Naţional Liberal
Keywords: Avram Imbroane, the Banat, Romania, politics, Parliament, Liberal
National Party

Originea şi studiile. Periplul academic european
Avram Imbroane (1880–1938) a fost una dintre cele mai intersante personalităţi

bănăţene de la sfârşitul secolului al XIX-lea şi prima jumătate a secolului al XX-lea.
Provenea dintr-o familie românească de agricultori, Mihai şi Romaniţa Imbroane, şi s-a
născut la 19 decembrie 1880 în satul Coştei din comitatul Timiş (azi Kuštilj, Districtul
Banatul de Sud, Voivodina, Serbia). A avut un frate mai mic Nicolae (1883–1961), avocat
la Vârşeţ. Tânărul Avram a făcut şcoala primară în satul natal şi la Vârşeţ, iar studiile
secundare le-a început la Biserica Albă (azi Bela Crkva, Voivodina, Serbia) şi le-a fina-
lizat în cadrul Gimnaziului Ortodox din Braşov, unde în 21–22 iunie 1901 a susţinut
cu succes examenul de maturitate, primind calificativul maxim (foarte bine).1 În vara
anului 1901, el îşi satisface stagiul militar la Regimentul nr. 7 de Honvezi din Vârşeţ şi
absolvă o şcoală militară la Szeged. În toamna aceluiaşi an decide să meargă la facultate.

Iniţial, Avram Imbroane a dorit să studieze dreptul la Universitatea Regală
Maghiară din Budapesta, unde s-a înscris în anul 1901 beneficiind de o bursă oferită
de Fundaţia Gojdu.2 A fost un student foarte activ şi implicat social, remarcându-se
din acest punct de vedere chiar din scurta perioadă petrecută în capitala Ungariei.
Bănăţeanul a fost membru al Societăţii studenţeşti Petru Maior, deţinând o funcţie
importantă în comitetul de conducere. Imbroane a fost ales unul dintre notarii socie-
tăţii pentru anul societar 1902–1903.3

Peste puţin timp, în anul 1903 Imbroane îşi schimbă opţiunea iniţială şi se îndreaptă

*  Colegiul Tehnic Turda, Piaţa Basarabiei nr. 48, e-mail: neagurazvan10@yahoo.com
1  Telegraful Român, nr. 64 (Sibiu, 12/25 iunie 1901): 263.
2  Cornel Sigmirean, Aurel Pavel, Fundaţia Gojdu 1871–2001 (Târgu Mureş: Editura Universităţii
“Petru Maior”, 2002), 121.
3  Telegraful Român, nr. 118 (Sibiu, 22 octombrie (4 noiembrie) 1902): 481.

562

spre Cernăuţi pentru a studia teologia4, la îndemnul preotului Avram Corcea. În
timpul studenţiei, Imbroane a activat în cadrul societăţii Academia Ortodoxă din
Cernăuţi, iar la 29 noiembrie 1904 a fost ales preşedinte al secţiei literare din cadrul
acestei societăţi a tineretului studios din capitala Bucovinei.5 De asemenea, a fost
şi membru al societăţii Junimea, calitate în care este atestat de presa cernăuţeană a
vremii în anul 1909. Numele său era anunţat printre cei care urmau să participe la balul
Junimii din 4 februarie 1909, fiind membru în comitetul de organizare al acestei acti-
vităţi.6 În perioada petrecută la Cernăuţi, Avram Imbroane a activat şi în cadrul unei
asociaţii a tineretului pentru ajutorarea studenţilor bolnavi sau nevoiaşi, fiind atestat de
presa locală în anul 1906 ca membru în comisia de revizuire a unei asemenea instituţii,
alături de alţi colegi.7

Între 1907–1908 a făcut un stagiu de specializare la Universitatea din Berlin, unde
a aprofundat sociologia, economia, dar şi pedagogia creştină şi omiletica. A revenit
la Cernăuţi, iar în anul 1910 obţine doctoratul în teologie.8 În acelaşi an se căsăto-
reşte cu Sofia Topor, fiica unui profesor. După terminarea stagiului doctoral, Avram
Imbroane este ofertat pentru a rămâne în cadrul facultăţii de teologie din Cernăuţi la
catedra de teologie practică, însă refuză şi se îndreaptă spre Banat, unde va primi un
post de funcţionar în cadrul episcopiei Caransebeşului. Nu va rămâne mult în Banat,
deoarece obţine o bursă din partea Consistoriului din Caransebeş cu care va pleca
din nou la studii în Germania (1910), alegând capitala Bavariei, München, unde se va
pregăti în sociologie şi economie. Setea de cunoaştere l-a determinat să meargă din
nou la Berlin în anul 1911, de unde se mută pentru scurte stagii la Posen (azi Poznań,
Polonia) şi Breslau (azi Wrocław, Polonia).

Între Banat şi România. Activitatea sa din
timpul Primului război mondial
Avram Imbroane a revenit din nou în Banat în toamna anului 1911, iar la 19

noiembrie a fost hirotonit diacon şi s-a stabilit la Lugoj.9 În oraşul de reşedinţă a
comitatului Caraş-Severin, diaconul Avram Imbroane a fost un factor deosebit de activ
al societăţii locale, dând dovadă de spirit civic şi de patriotism românesc. A fost ales
la conducerea mai multor organizaţii româneşti din Lugoj, precum: Societea pentru
fond de teatru român, Reuniuniea de cântări (în care activa şi marele compozitor Ion

4  Mészáros Andor, Szögi László, Varga Júlia, Magyarországi diákok a Habsburg Birodalom kisebb
egyetemein és akadémiáin 1789–1919 (Budapest, 2014), 470, nr. 6966.
5  Foaia Diecezană, nr. 49 (Caransebeş, 5 decembrie 1904): 5; Telegraful Român, nr. 128 (Sibiu, 25
noiembrie (8 decembrie) 1904): 519.
6  Czernowitzer Allgemeine Zeitung, nr. 1508 (Czernowitz, 23 ianuarie 1909): 3.
7  Czernowitzer Allgemeine Zeitung, nr. 886 (Czernowitz, 22 decembrie 1906): 3.
8  Telegraful Român, nr. 22 (Sibiu, 27 februarie (12 martie) 1910): 95; Vasile Baltag, “Die Doktorschule
für theologie bei der Universität aus Czernowitz (1877–1918),” Codrul Cosminului XX, nr. 2 (2014):
342.
9  Vasile Dudaş, coord., Din cronologia judeţului Timiş (Timişoara: Editura Orizonturi Universitare,
2006), 191.

563

Vidu) şi Societatea meseriaşilor din Lugoj. A scris şi o piesă de teatru intitulată Din
Heidelbergul de altădată. De asemenea, Imbroane a fost unul dintre exponenţii presei
bănăţene româneşti de din perioada antebelică. Până la izbucnirea Primului război
mondial a fost colaborator important al ziarului Drapelul din Lugoj, fondat de profe-
sorul său Valeriu Branişte10, iar ulterior redactor al acestei publicaţii, între 1911–1914.

La începutul verii anului 1914, îl regăsim pe Avram Imbroane în ipostaza de
slujitor la altarul bisericii ortodoxe din Lugoj. La 5 iulie 1914, diaconul Imbroane i-a
asistat pe episcopul Carasebeşului, Miron Cristea şi pe protopopul Lugojului, George
Popovici, care au oficiat slujba parastasului pentru arhiducele Franz Ferdinand asasinat
la Sarajevo (28 iunie 1914) de către studentul naţionalist sârb, Gavrilo Princip.11

La scurt timp de la acest moment, din cauza Marelui Război, Avram Imbroane
este obligat să se refugieze cu familia în România, la Bucureşti, unde primeşte o slujbă
măruntă în cadrul Ministerului Domeniilor. Pentru a se putea întreţine pe sine şi familia
sa, el a fost nevoit să predea religia la Liceul Sf. Sava, să dea meditaţii particulare, fiind
şi diacon la Mănăstirea Cernica. Avram Imbroane şi-a continuat activitatea publicis-
tică începută la Lugoj, colaborând acum la ziarele Epoca, Universul şi Adevărul, dar şi
activitatea de propagandă patriotică românească. La sărbătoarea pascală a anului 1915,
împreună cu Vasile Lucaciu (preot greco-catolic) a publicat broşura Ziua Învierii. La
15 iunie 1915 Avram Imbroane a semnat, împreună cu alţi refugiaţi din Transilvania şi
Banat, o scrisoare adresată directorului ziarului Epoca în care se exprima dorinţa locu-
itorilor din teritoriile locuite de români din Austro-Ungaria de a se uni cu România,
motiv pentru care a fost condamnat la moarte în contumacie de un tribunal din
Cluj.12 În perioada cât a funcţionat la Bucureşti Avram Imbroane a fost un apropiat al
cercului condus de Nicolae Filipescu şi Nicolae Titulescu, care milita pentru intrarea
României în Primul război mondial de partea Triplei Înţelegeri (Antanta). În acest sens
se remarcă prin prezenţa sa la mitingurile de la Brăila şi Caracal din anul 1915, cerând
intervenţia României pentru realizarea unirii politice.13 Pentru activitatea sa publi-
cistică din România, în special, pentru articolele din ziarul Epoca, la începutul anului
1916, Procuratura regală din Cluj îl acuză pe Imbroane de crimă de lezmajestate.14

Avram Imbroane a fost un adevărat patriot, care şi-a servit cu credinţă şi devota-
ment poporul şi patria, înrolându-se ca voluntar în armata română (1916–1918), care
lupta în Primul război mondial. În luna iulie a anului 1917, alături de alţi refugiaţi din
Transilvania precum Octavian Goga şi Sever Bocu, Avram Imbroane a fost trimis de
Marele cartier general român în Rusia pentru a-i convinge pe prizonierii români din
Transilvania şi Banat să se înroleze în armata română ca voluntari, regele Ferdinand

10  Medina Săvulescu, “Ziarul Drapelul din Lugoj – expresie a identităţii regionale,” Ţara Bârsei 7
(2008): 107–113.
11  Foaia Diecezană, nr. 26 (Caransebeş, 29 iunie/12 iulie 1914): 6.
12  Radu Păiuşan, “Lupta socială şi naţională a româilor bănăţeni împotriva dualismului austro-
ungar în anii Primului război mondial,” Revista de Istorie 1 (1982): 39.
13  I. D. Suciu, “Banatul şi unirea din 1918,” Studii 21 (1968): 1091.
14  Ion Popescu-Puţuri, Augustin Deac (redactori), Unirea Transilvaniei cu România 1 decembrie
1918 (Bucureşti: 1972), 439.

564

promiţând acordarea de pâmânt la sfârşitul războiului. În timpul şederii în Rusia, aflată
în plin haos după abdicarea ţarului Nicolae al II-lea, Avram Imbroane a fost pe punctul
de a fi ucis, fiind salvat în ultimul moment. În perioada cât a stat în Rusia (1917–1918)
el a acţionat iniţial la Kiev în cadrul Corpului Voluntarilor Români şi a făcut parte din
comisia pentru propagandă şi pentru acţiunea de concentrare a voluntarilor.15 Cât
a stat la Kiev, împreună cu alţi voluntari români, Avram Imbroane a fost unul dintre
fondatorii ziarului România Mare.16 Marele Cartier General al Armatei Imperiale
Ruse (STAVKA) l-a recunoscut pe Imbroane ca trimis al guvernului român, autorizân-
du-l să-şi desfăşoare misiunea printre prizonierii români din armate austro-ungară,
care lucrau în minele de cărbuni de la Bakhmut (Regiunea Doneţk) şi Seleznyovsky
(Regiunea Luhansk). La începutul lunii septembrie 1917, Imbroane s-a deplasat din
aceste zone spre Kazan, Perm şi Ekaterinburg, acţionând astfel în zona Munţilor Ural
pentru recrutarea voluntarilor români.17 După izbucnirea Revoluţiei bolşevice (25
octombrie/7 noiembrie 1917), Avram Imbroane a revenit la Iaşi, continuându-şi propa-
danda naţională românească. Din această cauză a avut raporturi proaste cu guvernul
conservator al lui Alexandru Marghiloman.

Rolul lui Avram Imbroane în Marea Unire şi problema Banatului
În toamna anului 1918, Imbroane a revenit în Banat şi s-a implicat activ în reali-

zarea Marii Uniri. A fost unul dintre corifeii unirii Banatului cu regatul român. Situaţia
din regiune era una extrem de tulbure şi nesigură. La 31 octombrie, în contextul
destrămării Austro-Ungariei a fost proclamată la Timişoara Republica Bănăţeană, care
a luat sfârşit peste numai două săptămâni, la 15 noiembrie 1918, o dată cu invadarea
Banatului de armata sârbă.

Avram Imbroane a luat parte la şedinţa Consiliului Naţional Român din Caransebeş
din data de 24 noiembrie 1918 a prezentat situaţia din România, a respins categoric
pretenţiile sârbeşti asupra Banatului şi a amintit de contribuţia românilor transilvă-
neni şi bănăţeni din Rusia, care s-au constituit în detaşamente de voluntari şi au luptat
pentru unitatea naţională. De asemenea, el a cerut unirea Banatului cu România, fără
nicio condiţie, după modelul Bucovinei.18

Interesant este faptul că Imbroane a ţinut legătura cu Stefan Frecôt, reprezentatul
şvabilor bănăţeni, care şi-a exprimat deschis opţiunea pentru unirea cu România.19

La 30 noiembrie 1918, Imbroane a luat parte la Lugoj, la o adunare românească,
ţinând un înflăcărat discurs, despre care Aurel Cosma jr., fiul marelui avocat Aurel
Cosma îşi amintea că: “Dar cel mai vijelios orator la această conferinţă a bănăţenilor era
15  Voicu Niţescu, Douăzeci de luni în Rusia şi Siberia. Anul 1917, vol. I (Braşov: Tipografia
A. Mureşanu, 1926), 29.
16  Vasile Netea “Lupta emigraţiei transilvane pentru desăvârşirea unităţii de stat a României,’’ Studii
21 (1968): 1156.
17  Niţescu, Douăzeci de luni, 55, 192.
18  Păiuşan, “Lupta socială şi naţională,” 51.
19  Smaranda Vultur, Francezi în Banat, bănăţeni în Franţa. Memorie şi Identitate (Timişoara: Editura
Marineasa, 2012), 46.

565

dr. Avram Imbroane, care cu patosul său verbal şi înflăcărat a ajuns să producă în sală
un ropot de aplauze, mai ales când a pomenit de lupta eroică a armatei române pentru
dezrobirea Transilvaniei”.20

La 1 decembrie 1918 Avram Imbroane a participat la Marea Unire de la Alba Iulia,
fiind delegat al presei române din Lugoj.21 De asemenea el a făcut parte din Marele Sfat
Naţional, organul provizoriu al puterii în Transilvania, cu rol legislativ.22 Despre efectu-
area propriu-zisă a unirii, Imbroane a fost un adversar al ideii de autonomie, pronun-
ţându-se deschis contra înfiinţării Consiliului Dirigent. Fostul student de la Cernăuţi îşi
dorea o unire necondiţionată a românilor din dubla monarhia cu România. În legătură
cu participarea sa la momentele de la Alba Iulia, un adversar al său, avocatul Coriolan
Băran, îşi aminte în momoriile sale că: “O notă discordantă a format-o atitudinea lui
Avram Imbroane, sosit tardiv din Basarabia, care purta o tunică rusească încheiată la
gât, secondat de 2–3 persoane necunoscute, care se simţeau nedreptăţite că nu li s-a dat
atenţia cuvenită. Incidentul s-a aplanat repede, acolo, dar a continuat pe teren, Avram
Imbroane fiind un duşman pe faţă al Consiliului Dirigent şi unul dintre cei dintâi dintre
transilvăneni care s-au înscris în partidul Poporului a lui Averescu”.23 Mărturia lui Băran
nu corespunde întru totul realităţii, ea trebuie privită din perspectiva faptului că el era
un adversar al lui Imbroane. Fostul student de la Cernăuţi nu a venit la Alba Iulia din
Basarabia, ci din Banatul natal, prezenţa sa fiind documentată în preajma datei de 1
decembrie 1918 la Caransebeş şi Lugoj, după cum am demonstrat anterior.

În contextul politic tulbure în care se afla Banatul după Primul război mondial,
fiind ocupat între noiembrie 1918 – iulie 1919 de armatele sârbe, Avram Imbroane a
depus o muncă asiduă pentru unirea cu România, neprecupeţind nici un efort pentru
atingerea acestui ideal. Munca sa fără oboseală s-a desfăşurat atât în ţară, cât şi străină-
tate. Fără să greşim, afirmăm că Avram Imbroane a fost unul dintre artizanii principali
ai unirii Banatului cu România.

În ianuarie 1919, La Bucureşti, Imbroane a pus bazele ziarului Banatul (redenumit
ulterior Banatul Românesc), care va fi mutat la Lugoj, iar în cele din urmă la Timişoara
(august 1919).

Avram Imbroane a creat Liga Bănăţeană, pe care a condus-o, având ca scop prin-
cipal unirea Banatului cu România şi prezentarea opiniei publice europene a drepturilor
românilor asupra Banatului. Acest organism a acţionat atât la Bucureşti, cât şi la Paris
şi Londra în contextul sfârşitului Primului război mondial şi al Conferinţei de pace.24

20  Valeriu Leu, Nicolae Bocşan, Marele Război în memoria bănăţeană 1914–1919 (Cluj-Napoca:
Presa Universitară Clujeană, 2012), 648.
21  Vasile Curticăpeanu, Mişcarea culturală românească pentru unirea din 1918 (Bucureşti: Editura
Ştiinţifică, 1968), 242; 1918 la români. Documentele unirii. Unirea Transilvaniei cu România 1 decembrie
1918, vol. X (Bucureşti: Editura Ştiinţifică şi Enciclopedică, 1989), 119; Ioan Şerban, Nicolae Josan,
Dicţionarul personalităţilor unirii (Alba Iulia: Editura Altip, 2003), 154.
22  Suciu, Banatul şi unirea, 1100, nota 64.
23  Leu, Bocşan, Marele Război, 247–248.
24  Vasile Netea, C. Gh. Marinescu, Liga Culturală şi Unirea Transilvaniei cu România (Iaşi: Editura
Junimea, 1978), 311.

566

La începutul anului 1919, Imbroane, alături de alţii, a acţionat ca informator şi curier
al armatei române în Banat, după cum afirmă în memoriile sale avocatul Pompiliu
Ciobanu, în contextul ocupaţiei sârbe a acestei zone. Punându-şi viaţa în pericol,
Imbroane a furnizat armatei române date preţioase cu privire la sitiuaţia din Banat.25

Reprezentând Banatul, în februarie 1919, Imbroane a făcut parte din delegaţia
română condusă de primul ministrul al guvernului, Ion. I. C. Brătianu, care s-a deplasat
la Paris la conferinţa de pace.26

La 10 iunie 1919, Avram Imbroane a ţinut la Lugoj, în cadrul unei mari adunări
organizată de Liga Bănăţeană, la care au participat aproximativ 70.000 de oameni
din cele trei comitate ale Banatului (Timiş, Torontal şi Caraş-Severin), un impresi-
onant discurs în care a subliniat importanţa unirii Banatului cu România.27 După
acest moment, în luna iunie a anului 1919 a participat din nou, în calitate de expert
la Conferinţa de pace de la Paris, unde a militat pentru recunoaşterea de către marile
puteri a unirii întregului Banat cu România.28 După cum se ştie, aceste demersuri au
fost un semieşec, în sensul în care Banatul de Vest a fost acordat Regatului Sârbilor,
Croaţilor şi Slovenilor. La sfârşitul lunii iunie 1919, o delegaţie bănăţeană din care făcea
parte şi Avram Imbroane a fost primită de regele Ferdinand I, căruia i s-a cerut ca
armata română să ocupe graniţele etnice ale Banatului.29

În 4 august 1919, Imbroane s-a numărat printre cei care l-au întâmpinat în gara
din Lugoj pe primul ministru al guvernului român, Ion I. C. Brătianu, care venea de la
Timişoara.30

La sfârşitul verii anului 1919, Avram Imbroane a organizat la Timişoara o serie de
întrevederi între armata română şi armata franceză staţionată în Banat şi negocieri cu
reprezentanţii minorităţilor naţionale (mai ales şvabi şi evrei) pentru a decide soarta
Banatului în graniţele României. La 10 august 1919, Imbroane a luat parte şi a ţinut şi
un discurs la Timişoara la o mare adunare (Telegraful Român avansează cifra de peste
40.000 de participanţi), în care s-a cerut unirea întregului Banat cu România.31

Opţiunea sa pentru politică. Traseul politic urmat
Pe plan politic opţiunile lui Avram Imbroane au fost foarte volatile şi schimbă-

toare. A intrat în jocul politic al României Mari, iar în opinia noastră acest fapt i-a
afectat serios imaginea. În contextul anul 1919, omul politic Constantin Argetoianu i-a
făcut lui Imbroane o caracterizare deloc măgulitoare în memoriile sale: “Popă răspopit,

25  Leu, Bocşan, Marele Război, 562.
26  Ibid., 478.
27  Adrian Onică, Roxana Pătraşcu, Dr. Avram Imbroane, Testament politic. Din publicistica unui
liberal bănăţean (Timişoara: Editura Marineasa, 2003), 20–21; Leu, Bocşan, Marele Război, 166.
28  Adrian Deheleanu, Adriana Deheleanu, “Situaţia Banatului în perioada noiembrie 1918-august
1919. Hotărârile Conferinţei de Pace de la Paris,” în Doru Sinaci, Emil Arbonie, eds., Administraţie
românească arădeană. Studii şi comunicări din Banat–Crişana 95 de ani (Arad, 2014), 209.
29  Telegraful Român, nr. 62 (Sibiu, 3 iulie 1919): 3.
30  Leu, Bocşan, Marele Război, 171.
31  Telegraful Român, nr. 80 (Sibiu, 21 august 1919): 3.

567

fără cultură, cu un dar de vorbă ce-l pusese în fruntea oratorilor populari, cu Avram
Imbroane m-am înţeles în două cuvinte. Îl cunoscusem în 1918 la Chişinău, unde
deschisese o cofetărie “mizeră’’ şi-şi hrănea cu prăjituri o nevastă voluminoasă şi o
droaie de copii. În calitatea lui de bănăţean detesta pe ardeleni şi pe “domnii’’ de la Cluj;
sta rău cu Branişte şi cu fraţii Brediceanu, plenipotenţiarii lui Maniu în Banat. Singura
lui dorinţă era să scoată Banatul de sub oblăduirea Consiliului Dirigent şi să-l afilieze
cât mai grabnic Vechiului Regat. Fugea de liberali şi ademenit de panaşul lui Averescu
a vrut să se înscrie numaidecât în Ligă, fără condiţii. În Banat, în 1919, n-avea nicio
situaţie politică, dar începuse să răscolească satele prin cuvinte înflăcărate şi făcuse
impresie la Bucureşti într-o întrunire, prin talentul său”.32 În opinia noastră textul
lui Argetoianu subliniază totuşi, două din trăsăturile fundamentale ale lui Imbroane:
talentul oratoric şi dragostea pentru Banatul natal. Considerăm că a spune despre o
persoană care a trecut prin 6 centre universitare europene (Budapesta, Cernăuţi, Berlin,
München, Poznan şi Breslau) că este un om fără cultură este o afirmaţie tendenţioasă
şi răuvoitoare.

Cert este că a candidat la primele alegeri organizate în România Mare (noiembrie
1919) pentru un fotoliu de deputat în două circumscripţii electorale, ambele din Banat:
circumscripţia Lugoj din judeţul Caraş-Severin şi circumscripţia Gătaia din judeţul
Timiş-Torontal. În mod firesc se pune întrebarea cum a fost posibil aşa ceva. Răspunsul
este relativ simplu. Candidatura multiplă era permisă tacit prin decretul-lege nr. 3621
din 24 august 1919, care cuprindea dispoziţii privitoare la alegerile pentru Adunarea
Deputaţilor şi Senat în Transilvania, Banat, Crişana, Sătmar şi Maramureş.33 Cu toate
acestea art. 104 spunea: “deputatul sau senatorul ales in doua circumscriptii este dator
a declara obtinerea sa adunarii din care face parte, pana la 10 zile de la verificarea
titlurilor; de nu va fi declarat obtinerea sa in acest termen, adunarea decide prin vot;
pentru locurile de deputat ramase astfel vacante se vor face alegeri noi.”34 Interesant
este faptul că Avram Imbroane a câştigat mandatul de deputat în ambele circumscripţii
electorale în care a candidat.35 La Lugoj el a reuşit să-l învingă pe Valeriu Branişte, titu-
larul Ministerului (resortului) cultelor şi instrucţiunii publice din cadrul Consiliului
Dirigent.36 Pentru a rezolva problema mandatului, Avram Imbroane a renunţat la cel
pentru Gătaia, iar acest colegiu electoral a fost vacantat prin decretul nr. 216 din 23 ianu-
arie 1920, stabilindu-se noi alegeri pentru 7–9 februarie 1920.37 Cu privire la partidul

32  Constantin Argetoianu. Memorii. Pentru cei de Mâine: amintiri din vremea celor de ieri, vol VI,
partea a VI-a (1919–1922) (Bucureşti: Editura Machiavelli, 1996), 224.
33  Monitorul Oficial, nr. 103 (Bucureşti, 26 aug. 1919): 5734–5744.
34  Ibid., p. 5744.
35  Ibid., nr. 171 (Bucureşti, 18 noiembrie 1919): 9641–9642.
36  Vasile Dudaş, “Alegerile parlamentare din anul 1919 în judeţul Caraş-Severin,” Analele Banatului,
Serie Nouă, Arheologie-Istorie XIX (2011), 472, 474; Nicolae Bocşan, “Elita politică românească din
Transilvania între militantism şi profesionalizare,” în Angela Rus, Ottmar Traşcă, Virgiliu Ţârău, eds.,
Transilvania în modernitatea românească. De la mişcarea naţională, la autodeterminare şi integrare. In
honorem Gheorghe Iancu (Cluj-Napoca, 2015), 138.
37  Monitorul Oficial, nr. 219 (Bucureşti, 25 ianuarie 1920): 11357.

568

politic pentru care a candidat Avram Imbroane în 1919 lucrurile sunt mai complicate
şi vom încerca să le elucidăm. Astfel, ab initio pricizăm că încă înainte de alegerile
din noiembrie 1919 Imbroane şi alţi doisprezece fruntaşi politici bănăţeni au creat o
sciziune în cadrul Partidului Naţional Român (din Banat) nemulţumiţi că ardelenii
din gruparea Iuliu Maniu-Alexandru Vaida-Voevod deţin preponderenţa în Consiliul
Dirigent. La 23 octombrie 1919, Avram Imbroane a pus bazele unei noi formaţiuni
politice Uniunea Naţională din Banat, care avea ca idee principală în programul politic
unirea Banatului întreg cu România. Acest nou partid a făcut alianţă cu o altă facţiune
dizidentă din care făceau parte Octavian Tăslăuanu şi Petru Groza, însă forţa lor poli-
tică era redusă. Pentru a suplini acest handicap Imbroane decide orientarea politică
spre partidele mari. În noiembrie 1919 îşi declară adeziunea pentru Partidul Naţional
Liberal, dar începe negocieri şi cu Liga Poporului (condusă de generalul Alexandru
Averescu), însă într-o primă fază includerea formaţiunii fruntaşului bănăţean în acest
partid a fost zădărnicită de Constantin Argetoianu.38 Astfel, din punct de vedere tehnic
în 1919 Avram Imbroane a fost deputat al Uniunii Naţionale din Banat.

Imbroane nu şi-a neglijat crezul naţional, iar în noiembrie 1919 l-a însoţit la Paris
pe primul ministru Alexandru Vaida-Voevod şi a participat la întrevedereile acestuia
cu primul ministru al guvernului britanic, David Lloyd George. La aceste întruniri el a
susţinut ca frontiera de stat dintre România şi Regatului Sârbilor, Croaţilor şi Slovenilor
să fie pe linia Timişoara-Vârşeţ-Biserica Albă-Baziaş, însă această propunere nu a avut
succes.39

În primul parlament al României Mari, Imbroane a fost un critic acid al Consiliului
Dirigent al Transilvaniei, fapt consemnat de presa epocii.40 Atitudinea şi ideile lui
Avram Imbroane despre Consiliul Dirigent au condus la o apropiere între acesta şi
Partidul Naţional Liberal, susţinător al centralismului politic şi administrativ. Pentru
scurt timp între 1919–1920, Imbroane a fost membru al liberalilor, care au organizat
în cinstea sa un banchet, în cadrul căruia Imbroane a fost numit, conform ziarului
Adevărul, Cristul Banatului. La scurtă vreme ilustrul bănăţean a intrat în conflict cu
liberalii, care l-au redenumit Rasputin.41

Anul 1920 aduce o reorientare politică a lui Imbroane, iar la congresul Ligii
Poporului (devenită cu această ocazie Partidului Poporului) din 16 aprilie 1920,
Uniunea Naţională din Banat, gruparea lui Imbroane, a trecut oficial în cadrul acestei
formaţiuni.42

Unul dintre cele mai interesante şi importante episoade din cariera politică a lui
Avram Imbroane s-a consumat cu ocazia alegerilor din parlamentare din iunie 1920.

38  Marin Pop, “Activitatea organizaţiei Partidului Naţional Român din judeţul Timiş în primii
ani după Marea Unire (1919–1920),” în Andrei Stavilă, Dorel Micle, Adrian Cîntar, Cristian Floca,
Sorin Forţiu, eds., Arheovest I, In Memoriam Liviu Măruia-Interdisciplinaritate în arheologie şi istorie.
Timişoara, 7 decembrie 2013 (Szeged, 2013), 926.
39  Onică, Pătraşcu, Dr. Avram Imbroane, 22.
40  Adevărul, nr. 10982 (Bucureşti, 13 decembrie 1919): 1.
41  Adevărul, nr. 11103 (Bucureşti, 12 iunie 1920): 3.
42  Adevărul, nr. 11051 (Bucureşti, 14 aprilie 1920): 4; Pop, “Activitatea organizaţiei,” 932.

569

El a candidat din nou pentru un fotoliu de deputat în circumscripţia Lugoj, din partea
Partidului Poporului.43 Contracandidatul său a fost nimeni altul decât Ion I. C. Brătianu
(fostul şi viitorul prim ministru al guvernului român). Campania electorală a fost una
destul de înverşunată, după cum o atestă ziarul bucureştean Adevărul, care atestă
convingerea bănăţenilor că: “îl vom trânti pe Brătianu la Lugoj”.44 Aceiaşi gazetă prezenta
publicului poziţia lui Imbroane faţă de reivalul său: “Dacă d. Brătianu ar fi venit singur
în Banat să candideze, n-ar fi întâmpinat nici o opoziţie, dar el şi-a adus o mulţime
de prieteni pe care voeşte să-i scoată deputaţi în Banat”.45 Avram Imbroane l-a învins
categoric pe Ionel Brătianu şi a câştigat mandatul în circumscripţia Lugoj.46 În perioada
1920–1922, Avram Imbroane a fost vicepreşedinte al Adunării Deputaţilor, fiind ales
pentru prima dată în şedinţa acesui for din 30 iunie 1920.47 Cu toate atacurile împotriva
lui Ionel Brătianu, opţiunile politice ale lui Avram Imbroane au pendulat între liberali
şi averescani. În anul 1920 fidel idealului său de a vedea tot Banatul inclus în graniţele
României, Avram Imbroane a participat la Paris la ultimele faze ale Conferinţei de pace,
însă situaţia politică internă reclamă revenirea sa în ţară, iar chestiunea Banatului este
rezolvată prin împărţirea sa între România şi Regatul Sârbilor, Croaţilor şi Slovenilor.

În toamna anului 1920, în calitate de deputat, Avram Imbroane participă la insta-
larea noului episcop al Caransebeşului, Iosif Traian Bădescu.48

La sfârşitul anului 1920, între Imbroane şi Partidul Poporului a izbucnit un
conflict, din cauza politicii externe a formaţiunii. În şedinţa Camarei din 29 decembrie
1920, Imbroane a protestat contra violării integrităţii Banatului pe cale a fi divizat între
România şi Regatul Sârbilor, Croaţilor şi Slovenilor.49

În anul 1921 numele lui Avram Imbroane a fost implicat într-un scandal cu iz
politic legat de naţionalizarea uzinelor de la Reşiţa, în contextul în care în iulie 1921,
el a fost reales vicepreşedinte al Camerei, secondându-l pe Duiliu Zamfirescu. Cei doi
oficiali au fost numiţi la conducerea noii societăţi de stat creată după naţionalizare
şi denumită Uzilele şi Domeniile Reşiţa (UDR). Astfel, Zamfirescu a devenit preşe-
dintele consiliului de administraţie, iar Imbroane membru în acest consiliu.50 La 15
noiembrie 1921, Imbroane este numit reprezentat al guvernului în consiliul de admn
istraţie a Băncii Agrare din Cluj.51 Sfârşitul anului 1921 marchează tensiuni interne
în cadrul Partidului Poporului, Imbroane având din nou un rol central. Membrii
fostei Uniuni Naţionale din Banat in care făcea parte şi Imbroane au avut o dispută

43  Universul, nr. 139 (Bucureşti, 7 iunie 1920): 2.
44  Adevărul, nr. 11096 (Bucureşti, 4 iunie 1920): 4.
45  Adevărul, nr. 11097 (Bucureşti, 5 iunie 1920): 1.
46  Adevărul, nr. 11098 (Bucureşti, 6 iunie 1920): 1, 3.
47  Românul, nr. 140 (Arad, 3 iulie 1920): 3.
48  Foaia Diecezană, nr. 40–41 (Caransebeş, 27 septembrie (10 octombrie) 1920): 10.
49  Românul, nr. 283 (Arad, 31 decembrie 1920): 3.
50  E. Cimpoieru, “Date privind acapararea industriei naţionale de către monopolurile străine
cu sprijinul claselor stăpânitoare din România burghezo-moşierească (Constituirea societăţii
U.D.R. după primul război mondial),” Studii XII, nr. 2 (1959): 110.
51  Revista Economică, nr. 43 (Sibiu, 19 noiembrie 1921): 374.

570

cu conducerea centrală a partidului în legătură cu reforma agrară şi administrarea
fostelor bunuri, care aparţinuseră statului austro-ungar şi care au fost trecute în
proprietatea statului român. Bănăţenii au cerut amânarea aplicării reformei agrare în
Banat. Imbroane a fost acuzat de conflict de interese, în legătură cu această dezbatere,
reproşându-i-se poziţia de membru în consiliul de administraţie de la UDR, respectiv
de la Banca Agrară din Cluj. În parlamentul român deputaţii bănăţeni din Partidul
Poporului s-au pronunţat deschis contra lui Imbroane, fapt reflectat de presă. Ziarul
Adevărul îşi anunţa cititorii că: “În special s-a manifestat o profundă nemulţumire
faţă de părintele Imbroane, care şi-a luat un rol de conducător al Banatului, depu-
taţii bănăţeni exprimându-se că au intrat în partidul poporului, nu sub conducerea
fraţilor Imbroane, care duc Banatul la ruină. De asemenea, Imbroane era acuzat că
a căutat să facă acţiune proprie pentru a-şi spori popularitatea; a urmat tratative şi a
încheiat acorduri politice cu minorităţile etnice din Banat, fără să comunice deputa-
ţilor rostul şi scopul acestor tratative. Un alt cap de acuzare a fost chestiunea uzinelor
Reşiţa: S-a născut o foarte vie discuţie în jurul Reşiţei şi s-au adus părintelui Imbroane
grave acuzaţii asupra modului cum a repartizat acţiunile Reşiţei.” Avram Imbroane a
mai fost acuzat de faptul că şi-a subordonat propriilor interese Banca Ţărănească din
Timişoara şi Banca Agrară din Cluj.52

Avram Imbroane a candidat pentru un fotoliu de deputat la alegerile din 1922
în circumscripţia Lugoj (jud. Caraş-Severin), însă pe fondul victoriei naţionale a
Partidului Naţional Liberal, tnu a reuşit să obţină mandatul.53

În plan politic, sfârşitul anului 1923 marchează ruptura definitivă a lui Avram
Imbroane de Partidul Poporului. Ulterior, în 1924 alături de Constantin Argetoianu,
Imbroane s-a alăturat pentru scurt timp Partidului Naţionalist Democrat condus de
marele istoric Nicolae Iorga.54 A rămas în acest partid până în anul 1925, când la 15
octombrie s-a alăturat Partidului Naţional Liberal. Această mutare politică a fost carac-
terizată cu maliţiozitate de ziarul Adevărul, ca Un caz extraordinar de transformism.55
Într-adevăr această trecere este cel puţin surprinzătoare dacă ne gândim la faptul că la
alegerile din 1920, Imbroane a candidat chiar împotriva lui Ion I. C. Brătianu, pe care
l-a şi învins la Lugoj. Ilustrul bănăţean a dat şi de această dată dovadă de oportunism
politic.

La alegerile din mai 1926 Avram Imbroane candidează din nou pentru Adunarea
Deputaţilor, de data aceasta din partea Partidului Naţional Liberal, dar nu reuşeşte să
obţină mandatul.56 Astfel, între 1922–1927, Avram Imbroane a stat departe de poli-
tica mare de la Bucureşti concentrându-se pe plan local, la Timişoara, devenind

52  Adevărul, nr. 11553 (Bucureşti, 2 decembrie 1921): 3.
53  Monitorul Oficial, nr. 283 (Bucureşti, 17 martie 1922): 12421.
54  Ilustraţia Săptămânală, nr. 8 (Bucureşti, 29 decembrie 1923): 1; Constantin Argetoaianu, Memorii.
Pentru cei de Mâine: amintiri din vremea celor de ieri, vol VII, partea a VI-a (1923–1926) (Bucureşti:
Editura Machiavelli, 1996), 79.
55  Adevărul, nr. 12840 (Bucureşti, 22 octombrie 1925): 1.
56  Monitorul Oficial, nr. 122 (Bucureşti, 4 iunie 1926): 8060.

571

vicepreşedintele organizaţiei judeţene Timiş-Torontal a PNL. În capitala Banatului fostul
deputat a dus o politică fermă dorind a-şi asigura controlul politic şi financiar al regiunii.

Avram Imbroane îşi va relua fotoliul de deputat (pentru judeţul Timiş-Torontal)
cu ocazia alegerilor din 7 iulie 1927.57 În acelaşi an a devenit din nou vicepreşedinte al
Adunării Deputaţilor.

În octombrie 1928 organizaţia liberală a judeţului Timiş-Torontal, aflată la
discreţia lui Avram Imbroane a reuşit să-l îndepărteze pe prefectul Iuliu Coste, ziarul
Adevărul precizează că acest fapt a condus la salvarea Băncii Mercur şi a societăţii de
asigurare Danubiana, ambele conduse de omul politic, care au primit de la guvern
ajutoare financiare.58

Următorul scrutin, cel din decembrie 1928 a consemnat victoria naţională cate-
gorică a Partidului Naţional Ţărănesc, context în care Avram Imbroane nu mai ajunge
în parlament, deşi candidase tot pe lista liberalilor din judeţul Timiş-Torontal.59 În
această situaţie el se va reîntoarece spre nivelul politic local şi va deveni preşedintele
filialei judeţene Timiş-Torontal a liberalilor (1930), postură din care va candida încă
o dată, obţinând un nou mandat de deputat pentu judeţul Timiş-Torontal din partea
Uniunii Naţionale, la alegerile din iunie 1931.60

Deşi politica i-a consumat cea mai mare parte a timpului, Avram Imbroane a
rămas un apărător al românilor bănăţeni, atitudine pe care a demonstrat-o în perioada
antebelică şi în preajma Marii Uniri. Astfel, la 1 decembrie 1929, sun preşedinţia sa la
Timişoara a avut loc o adunare a românilor din Banatul Sârbesc, care şi-au exprimat
nemulţumirea faţă de guvernul statului vecin, care le încalcă sistematic drepturile.61

Revenind la viaţa politică, la alegerile din iulie 1932, Imbroane intră din nou în
competiţia electorală din partea Partidului Naţional Liberal (I. G. Duca) pentru un
fotoliu de deputat, dar nu obţine mandatul.62 În cadrul aceloraşi alegeri omul politic
bănăţean a încercat fără succes să obţină şi un fotoliu senatorial, din partea Partidului
Ţărănesc (Dr. N. Lupu) în judeţul Arad.63 Alegerile din 1932 au fost ultimul scrutin
la a participat Avram Imbroane. Din păcate aceste ultime alegeri la care a participat
Avram Imbroane demonstrează cameleonismul politic şi fripturismul acestui personaj.

Scrutinul din 1932 a provocat în interiorul organizaţiei liberale judeţene Timiş-
Torontal grave convulsii, preşedintele Avram Imbroane fiind într-un conflict deschis
cu Richard Franasovici. Ziarul Adevărul consemna că este posibilă o trecere a lui
Imbroane şi a filialei la PNL Gheorghe Brătinu.64 De această dată fostul student de la
Cernăuţi nu a mai defectat şi a rămas în PNL I. G. Duca.

57  Foaia Diecezană, nr. 29 (Caransebeş, 17 iulie 1927): 4; Monitorul Oficial, nr. 153 (Bucureşti, 14
iulie 1927): 9623.
58  Adevărul, nr. 13760 (Bucureşti, 27 octombrie 1928): 2.
59  Monitorul Oficial, nr. 283 (Bucureşti, 19 decembrie 1928): 10724.
60  Ibid., nr. 131 (Bucureşti, 10 iunie 1931): 5222–5223; Onică, Pătraşcu, Dr. Avram Imbroane, 35.
61  Adevărul, nr. 14096 (Bucureşti, 4 decembrie 1929): 4.
62  Monitorul Oficial, nr. 173 (Bucureşti, 26 iulie 1932): 4588.
63  Ibid., nr. 176 (Bucureşti, 29 iulie 1932): 4654.
64  Adevărul, nr. 14913 (Bucureşti, 17 august 1932): 3.

572

La începutul anului 1933, Avram Imbroane şi-a pierdut soţia, iar în toamna acelu-
iaşi an a candidat fără succes la înalta demnitate de episcop al Caransebeşului, rămasă
vacantă după decesul ierarhului Iosif Traian Bădescu. La acest scrutin, Imbroane i-a
avut contracandidaţi pe arhimandriţii Vasile Lăzărescu, Iuliu Scriban şi Tit Simedrea.
Imbroane a obţinut 37 de voturi, cel care a câştigat fiind arhimandritul Vasile Lăzărescu,
care a obţinut 121 de voturi.65

După acest eşec, Imbroane s-a revanşat pe plan politic. Cariera politică şi adminis-
trativă a lui Avram Imbroane va atinge apogeul între anii 1933–1936, când a fost numit
secretar general în cadrul Ministerului Instrucţiunii, Cultelor şi Artelor din cadrul guver-
nului lui Gheorghe Tătărescu, având în responsabilitate sectorul culte şi arte.66 În această
calitate îl regăsim ca reprezentant al guvernului român la diverse evenimente religioase.
În opinia noastră două dintre cele mai semnificative momente în acest sens s-au consumat
în anul 1936. Astfel, la 23 ianuarie 1936, Imbroane a reprezentat executivul la funera-
liile episcopului Oradiei, Roman Ciorogariu.67 În acelaşi an, la 2 februarie (sărbătoarea
Întâmpinării Domnului) Avram Imbroane a fost trimisul guvernului român la instalarea
lui Andrei Magieru, ca episcop al Aradului.68 Una dintre misiunile cele mai importante
ale lui Avram Imbroane ca secratar general de minister a fost legată de ordinele monas-
tice romano-catolice, care cereau recunoşterea necondiţionată din partea statului român.
Fostul student de la Cernăuţi s-a opus unei recunoaşteri necondiţionate din partea statului
român a Ordinului Minorit şi a Ordinului Piarist, argumentând că o recunoaştere oficială
este posibilă numai dacă acestea două se vor supune controlului statului român.69

În anii ’30 numele lui Avram Imbroane a fost implicat într-un scandal în legătura
cu disputa dintre oraşele Timişoara şi Arad pentru episcopia ortodoxă. Astfel, ziarul
arădean Românul titra în 1935: Lupta dintre Arad şi Timişoara devina acută? Motivul:
episcopia.70 Gazetarii arădeni susţin că Avram Imbroane doreşte mutarea scaunul
episcopal de la Arad la Timişoara, iar cel mai potrivit candidat pentru tronul de ierarh
ar fi el înşuşi. În continuare gazetarii arădeni vorbesc despre faptul că cei care îl susţin
pe Imbroane ar fi declarat că acesta este sprijinit de guvern şi Partidul Naţional Liberal.
În ziarul menţionat se mai arată că Avram Imbroane: “a început o acţiune, cu scopul de
a muta Episcopia şi Academia Teologică din Arad la Timişoara-că prefectura şi munici-
piul Timişoara au început să se gândească la clădirile unde vor fi adăpostite instituţiile
importate din Arad-că s-a început lucrarea planurilor după care se va clădi catedrala
Banatului şi că-n acest scop s-a şi format un prim fond de 3 milioane şi jumătate lei,
şi că, în fine, acţiunea aceasta are şi asentimentul guvernului”.71 În finalul articolului se

65  Foaia Diecezană, nr. 44 (Caransebeş, 29 octombrie 1933): 4.
66  A fost numit în această funcţie în noiembrie 1933 cf. Monitorul Oficial, nr. 277 (Bucureşti, 29
noiembrie 1933): 7412.
67  Telegraful Român, nr. 5 (Sibiu, 26 ianuarie 1936): 2.
68  Telegraful Român, nr. 7 (Sibiu, 9 februarie 1936): 3.
69  Onisifor Ghibu, Ordinul franciscanilor conventuali (Minoriţii) din Transilvania, vol. II (Bucureşti:
Tipografia Ziarului Universul, 1937), XLVI.
70  Românul, nr. 13 (Arad, 9 iunie 1935): 3.
71  Ibid.

573

arată poziţia arădenilor faţă de această chestiune: “În locul devenit vacant prin timpuria
moarte a Episcopului Comşa, arădanii nu pot accepta pe părintele Avram Imbroane...
şi dacă li va impune, nu trebue să primească”.72

Cert este că Avram Imbroane a susţinut reînfiinţarea episcopiei la Timişoara,
după cum o atestă şi participarea sa la 22 septembrie 1935, alături de profesorii Vasile
Loichiţă, Cornel Corneanu şi Dimitrie Cioloca, la o adunare desfăşurată în Sala Mare a
prefecturii Timiş-Torontal, unde s-a dezbătut această problemă.73

Activitatea plurivalentă a lui Avram Imbroane a avut şi un palier economic, după
cum am anticipat deja, el fiind membru în consiliul de admnistraţie a unor societăţi
comerciale. Cel mai probabil aceste posturi au fost obţinute pe cale politică. Astfel,
îl regăsim la: S.C. Industria textilă din Banat S.A. Timişoara; la Industria Lânei SA
Timişoara; la Vitrum SA pentru comerţul de sticle; Societatea Anonimă P. Grün.74 De
asemenea, Avram Imbroane a participat la crearea unor societăţi precum Danubiana.
Societate Română de Asigurări, participând cu un capital de 100.000 lei.75

În anul 1934 ilustrul bănăţean a contribuit la crearea Institutului Dr. Avram
Imbroane pentru sprijinirea românilor din diaspora, care doresc să studieze în
România.76

La 23 septembrie 1938 Avram Imbroane a murit la Bucureşti şi a fost înhumat la
Timişoara (27 septembrie 1938).77

Consideraţii finale
Avram Imbroane a fost din marile personalităţi ale Banatului cu o bogată activi-

tate politică, economică, culturală, socială şi naţională. Şcolit în mediul educaţional de
expresie germană, Imbroane era posesorul unei vaste culturi. Dacă într-o primă fază
viaţa sa a fost dedicată bisericii, ulterior el şi-a pus activitatea la dispoziţia neamului din
care făcea parte contribuind din plin la Marea Unire şi mai ales la unirea Banatului cu
România. În perioada interbelică a ales politica, trecând prin mai multe partide.

ON THE LIFE AND WORK OF A GREAT MAN IN THE
BANAT: AVRAM IMBROANE (1880–1938)

Abstract

Avram Imbroane was an exponential personality of the Banat in the end of the 19th
century and the beginning of the 20th one. With an exceptional intellectual training, he studied
at no less than six European universities: Budapest, Chernivtsi, Berlin, München, Poznán,
72  Ibid.
73  Foaia Diecezană, nr. 39 (Caransebeş, 29 septembrie 1935): 3.
74  Revista Institutului Social Banat-Crişana, aprilie-iunie (Timişoara, 1936): 51, 75, 95, 97.
75  Monitorul Oficial, nr. 130 (Bucureşti, 16 iunie 1927): 8329.
76  Dudaş, Din cronologia, 217.
77  Renaşterea, nr. 40 (Cluj, 2 octombrie 1938): 3; Telegraful Român, nr. 40 (Sibiu, 2 octombrie 1938):
4; Dudaş, Din cronologia, 223.

574

and Wrocław. He was involved in the national movement of the Romanians in Transylvania
and the Banat, with a precious contribution to the Great Union setting. In 1914, in the First
World War he was obliged o take refuge in Romania. Avram Imbroane maintained the
unconditioned union of Transylvania and the Banat with Romania and promoted that idea in
Bucharest and in front of the Romanian prisoners from Transylvania and Bukovina in Russia.
He came back in the Banat in 1918 and took part in the battle for union. Imbroane took part
also in the Great National Assembly in Alba Julia, December 1, 1918, where they decided the
union of Transylvania with Romania. He chose a politic career during the inter-war times.
Imbroane started his own party, National Union from the Banat and was a member of the
first Parliament of Great Romania, in 1919. Avram Imbroane had a tumultuous politic career,
joined the People Party directed by General Alexandru Averescu, the Nationalist-Democrat
Party of Nicolae Iorga, after. Finally, in 1925 he joined the Liberal National Party and remained
a member till his death. Vice-president of the Chamber of Deputies and general secretary in
the Ministry of Education, Religions and Arts were his most important public posts of honor.
During his last years he was involved in the board of some commercial and banking societies
in the Banat, but also in works of mercy, especially in the educational and cultural fields. He
was a sustainer of the Romanians’ rights in Vojvodina too.

