
MONUMENTUL ELOCINŢEI: VASILE l.UCACIU, DE CORNEL MEDREA

NEGOIŢA LAPTOIU

Treptat, treptat, tributul de recunoştinţă ce-l datrrăm înainta­
şilor iau forme mai concrete, materializindu-se adesea în memorabile
monumente. Asemenea restituiri înseamnă nu numai cinstirea unor fap­
te şi eroi mereu prezenţi în amintirea noastrli, ci mult mai mult, actua­
lizarea şi definirea prin intermediul limbajului univf>rsal al artel or. a
ceea ce alcătuieşte chintesenţa fiinţei noastre naţionale. Localizarea prin
monumente a istoriei trecute duce in c.:cle din urmă la configurarea geo­
grafiei noastre spirituale, bogat rep1·ezentată pe întregul teritoriu.

Pentru părţile nord-vestice ale României, istoria frămintată a
s!îrşitului de veac trecut şi începutul veacului nostru se confundă şi se
identifică îndeaproape cu biografia zburiumati:i a marelui tribun - lup­
tător pentru cauza libertăţii şi demnităţii naţionale - Vasile Lucaciu.
Eforturile şi sacrificiile sale mtru implinirea năzuinţelor legitim e ale
populaţiei româneşti - majorita1·e şi în aceac:;tă parte de ţară - l-au
ridicat tn conştiinţa contemporanilor pîr.ă la dimensiuni legendare, nu­
mele său devinind sinonim cu acela de libertate. Aici, numai haiducul
Pintea-Vi teazul mai fusese ascultat, urmat şi cîntat cu atita înflăcărare.

Născut în 29 ianuarie 1852 în localitatea Apa-Seini, judeţul
Satu Mare, urmează liceul Ia Baia Mare, după care timp de şase ani frec­
ventează Institutul „Propaganda Fide" din Roma, primind diplom1 de
<loctor în teologie şi filozofie. Intors in ţară, prr,ieseai'.ă mai intîi «a preot
în comuna Sincrai, d1n judeţul Sălaj. După c-iţiva ani este numit profe­
sor de limba română în Sătmar, intrînd în 1881 în viitoarea luptelor
pentru a restabili dreptatea şi libertatea, istoric argumentate. Cuvîntările
rostite în diverse ocazii cu „glasul lui plin d~ sonorităţi de clopot. nins
ca o rugăciune sau tunător ca o răzvrătire" (1), au aprins din nou nădej­
dile mulţimii oprimate şi nedreptăţite. Eforturile sale cuimineaul cu
mi~carea memorandistă din 1892 cînd semnează în calitate de secretar
general „Memorandul", alături de dr. Ioan Raţiu, preşedinte, Georg1~ Pop
de Băseşti, vicepreşedinte, Eugen Brote, vicepreşedinte şi Septimiu Al­
bini, secretar. Condamnat la Cluj ln 7 mai 1894, Ia 5 ani închisoare şi in­
temniţat la Seghedin pentru încurajarea unei acţiuni răzvrătitoare, Vasi-

https://biblioteca-digitala.ro

352

le Lucaciu nu ~e intimidează, continuîndu-şi lupta. Permanent persecu­
tat de aulorităţi, verbul său cîştiga în sonoritate şi elocinţă, tămăduind
par~ suferinţele celor care-l ascultau. Deputatul de Beiuş din anii
19{}.Ş-1910, în 1914 trece „dincolo" Jn România pentru a pregăti înfăp­
tuirea idealului suprem: „Unirea cea mare cu ţara. Cit ce convingătoa­
re şi emoţionante sînt amănuntele despre aceaslă perioadă evocate de
Octovian Goga: „Din cele dintîi zile ale toamnei din 1914 neastîmpărul
rodnic al acestui bătrîn, s-a dezlănţuit în fierbere fără răgaz. In fruntea
Ligii, de la Bucureşti, care devenise un minister al con.şliinţei naţio­
nale:, întrunind toate căpeteniile ţării, alături de Nicolae Filipescu, tru­
badurul înviforat al cîntecului nostru de biruinţă, alături de fermecăto­
rul verb al lui Take Ionescu şi împletiturile de fulgere ale lui Nicolae
Iorga, părintele Lucaci aducea prestigiul suferinţei ... , acele vibraţii
grave, metalice care se proslăveau tn suflete ca o zuruitură de
lanţuri ... " (2)

Luînd calea străinătăţii pentru a „striga Occidentului protesta­
rea noastră", conferenţiază în Elveţia, Franţa, America, etc., impresio­
nlnd prin scinteietoare pledoarii oratorice. Ziua de 1 decembrie 1918 -
ziua Unirii depline - ii aduce răsplata crezului pentru care luptase,
dar vîrsta tnaintată şi energiile cheltuite ln disputa cu forţele potrivni­
ce nu i-au mai permis revărsări de elan, sti11gîndu-se discret şi <lemn
într-o căsuţă din Satu Mare, la 28 decembrie 1922.

Acest moment trist nu a coincis însă cu uitarea sa. Pilda era
prea vie, iar împlinirea prea măreaţă, pentru ca numele să intre în ano­
nimat. Incă în 1924, ca o primă iniţiativă de cinstirea memoriei sale, se­
înfiinţează la Satu Mare „Reuniunea de dntări şi muzică V. Lucaciu",
cu gîndul mărturisit de „a afirma şi propaga cultura romănească in
acest colţ de ţară" (3).

Jncepînd cu anul 1926 aflăm deja de intenţia ridicării unui mo­
nument: „Azi după trei ani şi cîteva Luni de la moartea acestui mare
bărbat, din iniţiativa şi cu concursul mai multor intelectuali din locali­
tatea şi din judeţul Satu Mare se va ridica în acest oraş ... un monu­
ment falnic care va eternia faptele acestui mare erou al neamului" (4).
Concomitent la Baia Mare se desfăşurau acţiunj similare : „ ... La 2 au­
gust 1926 fostul secretar personal al lui Lucaciu - Sigismund Lenghel
- a propus ridicarea unui monument în cinstea marelui patriot, iar la
14 august se formează Comitetul care trebuia să adune fondurile nece­
sare pentru ridicarea statuii tn centrul oraşului Baia Mare (centrul
vechi)" (5).

Dar iată că ln 16' ianuarie 1927 presa locală din Satu Mare pu­
blică un anunţ interesant: „Zilele acestea a fost expusă în cabinetul d­
lui prefect al judeţului bancheta (corect de fapt macheta) statuii dr.
V. Lucaciu, datorită artistului sculptor şi pictor Aurel Popp. Bancheta
redă minunat figura dîrză a eroului de la Şişeşti. Este o operă ele mare
valoare şi credem că locuitorii acestui judeţ vor lupta din răsputeri spre

https://biblioteca-digitala.ro

35~

a rPaliza fondul necesar. Statuia va costa 9 milioane. Va avea o htălţime
de 9 metri şi va fi aranjată înaintea bisericii greco catolice române." (6).
Comitetul sătmărean pentru ridicarea monumentului se tntruneşte tn
sala restaurantului „Dacia" sub preşedinţia prefectului I.C. Barbul, ln
16 mai 1927, avînd de discutat „1 ucrările pregătitoare deja îndeplinite.
precum şi a proiectului de lucrări". Comitetul, alegînd ca prşedinte de
onoare pe Octavian Goga, ministrul de interne, ca preşedinte activ pe
P.S. episcop Hossu de la Gherla, ca vicepreşedinte pe dr. I.O. Barbul,
prefectul judeţului, iar ca secretar pe Augustin Ferenţiu, primarul ora­
şului Satu Mare, „însărcinează pe Aurel Popp, artistul cu renume ce a
trecut şi graniţele ţării, ca să execute lucrările de artă, privitoare la
monument" (7).

Dar aceste prime iniţiative au rămas simple precipitări, anula­
te un timp de întîietatea disputelor pentru interesele imediate ale diver­
selor partide politice. Aşa se ajunge că în primăvara anului 1934 pe pri­
ma pagină a ziarului „Satu Mare" apare o tristă constatare, sub titlul
„La Şişeşti" : „Un mormînt, dar nici atîta, o simplă lespede <le piatră
despre care crîsnicul bisericii ne spune că sub dînsa zace omul, car~
cîndva era Vasile Lucaciu. Nici un semm deosebit, nici o placă comemo­
rativă care să ne arate omagiul generaţiei care beneficiază de jertfele şi
martirajul eroului nostru.

Se impune ... să pornim o acţiune pentru ridicarea monumen­
tului eroului de la Şişeşti şi schimbarea casei vechi într-un muzeu.

Sîntem informaţi că directorul liceului „Dr. Vasile Lucaciu"
din Carei, dl. Aurel Coza a iniţiat o asemenea acţiune, dl. director al
Conservatorului de muzică A. Demian de mult se preocupă de această
idee.

Inainte D-lor! E timpul suprem să ne achităm de această da­
torie de onoare!" (8).

In vara anului 1934 din iniţiativa corului „Vasile Lucaciu" din
Satu Mare se organizează în 29 iunie un pelerinaj la Şişeşti, unde are
loc o amplă manifestare de cinstire a memoriei marelui patriot, la care
a participat şi Octavian Goga, rostind un înflăcărat discurs (9).

Abia în anul 1935 acţiunile în favoarea edificării unui monu­
ment devin mai evidente, desfăşurindu-se cCJncomitent in cele două
mari oraşe de la nord. Consiliul orăşenesc Baia Mare a acceptat tnscrie­
rea în buget a 20.000 de lei, dar toate încercările au rămas în stare de
proiect" (10). In schimb, sătmărenii s-au dovedit mai activi şi consec­
venţi, graţie în bună măsură şi energiei dr. Octavian Ardelean, numit
prefect al judeţului în 20 aprilie a acelui an. Dorind să „•epare nepăsa­
rea celor 13 ani care au trecut de la moartea lui V. Lucaciu", el adre­
sează un apel către toate instituţiile publice şi culturale din judeţ:
„ ... O datorie elementară naţională ne impune tuturora care azi ne gă­
sim beneficiarii eroismului acestui mare bărbat al neamului de a ne

https://biblioteca-digitala.ro

354

aduce prinosul nostru de recunoştinţă memoriei sale, eternizîndu-i mă­
reaţa lui figură într-o statuie demnă de faptele sale patriotice.

Dorind a răspunde acestui sentiment de datorie naţională re­
prezentanţii salariaţilor p ublici şi particulari întruniţi în ziua de 20 a
lunii curente (iunie) la o consfătuire în cabinetul ~i sub preşidenţie d
prefct al judeţului, au decis în unanimitate următoarele: Se renunţă la
leafa de o zi de către toţi salariaţii publici şi particulari cu scopul de a
erija în municipiul Satu Mare statuia m arelui fiu al j udeţului, dr. Va­
sile Lucaciu.

Această statuie urmind să fie dezvPlită la data de 1 decem­
brie a.c„ reţinerea acestei contribuţii se va face din salariile lunii
iulie ... " (11).

Se iniţiază un concurs pentru monument la care participă 14
arti~ti. tntre care Cornel Medrea, Oscar Han, Aurel Popp, Gheorghe Ma­
nu ş.a. Discutarea machetelor a avut loc abia 1n 7 octombriE:!, dîndu-se
dştig de cauză proiectului lui Cornel Medrea. Timpul era deja prea
tnaintat pentru a se putea realiza propunerea din iunie. Artistul sătmă­
rean Aurel Popp participă „cu două machete ~i cu mai multe proiecte",
fiind refuzat - după cum afirmă în protestul său către Preşedintele Co-
misiei Interimare a municipiului Satu Mare în probleme artistice
acuzat fiind că nu ar fi în mă~ură" a încorpora prin monumentul Vasile
Lucaciu ideea patriotică - fiind socialist" (12).

Una dintre cele dou5 machete ale sale, poate ciliar ac-eea ex-
1.1 6t

1
(pusă în cabinetul prefectului în 1927, este rcproJusă m monagrafia

irc t Aurel Popp, scrisă de prof. univ. Rau l Şorban, in colaborare cu Banner
r,

1
t.A.G Zoltăn(l3). Proiectul nu cst0 lipsit de calităţi , eroul fiind reprezentat în

/-' picioare, înlr-o atitudine avîntată, patetică, specific stilului tumultuos al
lui Aurel Popp, iar jos, în dreapta, stă prăbuşit, cu mîinile încătuşate un
trup vlăguit. Relaţia dintre i~ee şi realitate este aici prea explicabilă, iar
gl"stul oratorului puţin retoric.

Faptul că a fost preferat Cornel Medrea a însemnat un cîştig
pentru arta noastră monumentală, lucrarea so fiind mai închegată, de o
maiestuoasă simplitate. Fondurile s-au adunat repede, alături de cele
date de oficialităţi, adăugindu-se concursul larg al cetăţenilor. Astfel se
explică anunţul entuziast al ziarului local „Satu Mare" din 25 decembrie
1935 că: „azi-mîine se va ridica în faţa Palatului administrativ statua
„Leului de la Şişeşti". Macheta transpusă în bronz la uzinele metalurgi­
ce „Malaxa" din Bucureşti prin contribuţia voluntară a muncitorilor de
aici (14), a căpătat dimensiuni impunătoare: 4,50Xl,58Xl,90 m . Tot de
monument aparţinea şi un relief cu o scenă alegorică: un luptător stră­
punge cu suliţa un balaur, aluzie la disputa dintre forţa binelui învingă-

!f· tor şi a răului lnvins.
Momentul realizat dPJa în primăvara anului 1936 a fost mai în­

tti expus, scurt timp, în faÎ>S Ateneului Român din Bucureşti, după cum

https://biblioteca-digitala.ro

355

ne arată unele reproduceri şi informaţiile primite de la cei care l-au vă­
zut şi admirat acolo (15).

Inainte de a trece la ~nal iza artistică a monumnetului, ţinem să
îndreptăm cu această ocazie o eroare. mc>reu preluata înIIteratura de spe­
cialitate. Ea se datorează lui K. rr. 7,ambacc1an care în monografia dedi­
cată lui Cornel Medrea în 1957, face o asociere de termeni care se con­
trazic: „Satu Mare, 1932" (16). După cum vom vedea, monumentul se
ridică la Satu Mare abia la siîrşitul anului 1936, iar macheta a fost pre­
zentată la concurs în 1935. Cercetind biografia lui Medrea aflăm de la
unul din primii săi biografi Eugen N. Dublea că în 1932 „intreprinde un
voiaj de studii în Franţa, Italia, Jugoslavia (1932), unde lucrează în ate­
lierul mar< lui sculptor sirb Mestrovic (17) şi mai ştim că în acelaşi al\
proiectează monumentul Infanteriei (18). Era prea mult pentru un an de
activitate! De reţinut că r:. Dublea, a cărui moncgrafie a a::iărut în 1936,
aşează monur:nenlul Vasill' Lucaciu tot în relaţie cu Satu Mare, deci nu
m~i devreme, fără a preciza însă anul realizării (19), oricum gata la acea
dată.

Din punct de vedere artistic, monumentul este cu totul remarca­
bil, reprezentînd aşa cum se afirmă, P" drept, în literatura de specialita­
te - una dintre cele mai fericite împliniri din istoria artei statuare ro­
maneşti. Totul este înţeles şi tratat la proporţiile monumentalului, într-o
r('levabilă simplitate şi sobrietate stilistică. Detaliul este subordonat în­
tregului, amănuntul i-int.e?-ei expresive. Imprl'Sia de torent gata să se
d<'zlănţuie este tot ce poate fi mai apropiat şi mai adecvat ca expresie
plastică de biografia acc'-'tu1 mare retor a l elocinţl•i naţionale. Doar cîtc­
va ac:ţentt' pun în evidenţă caracteristicul, imprimînd atitudinii una din
ipostazele cele mai semnificative: de energie păstrată în starea ei poten­
ţială. Calmul tunicii desfăcută doar în cîteva cute prelungi în partea
·dreaptă este în contrast cu desfăşurarea nerYoac:ă a manli<>i în partea de
jos, arcuită în spate, proiectînd amplu în spaţiu silueta. Oprit parcă din
mers în faţa unei n ,ulţimi nemărginite, VasilP Lucaciu priveşte lung în
zare, desfăcîndu-şi pieptul r0bu::;l, tu capul pu~in dat pe spate şi cu ex­
presia feţii surprinsă într-un moment de încordare. Avem aici întruchi­
parea clară a ideii de· fermitate, putere şi demnitate. Atît pe •.;oclul din
faţa Atenului, cit şi pe cel de la Satu Mare, a fost aplicat relieful amin-

• tit, el insu5i operă de artă de mare virtuozitate, liniile fiind aici mult
mai dinamice, subiectul solicitînd acţiunii un ritm mult mai alert pentru
a convinge.

Pe la sfîrşitul verii anului 1936 lucrările erau destul de avan ­
sate, statuia turnată deja în bronz, fiind adusă la Satu Mare. Inainte de
a fi ridicată pe soclu s-a oficiat o ceremonie extrem de interesant.'.\, uni­
că în felul ei: „In ziua de 9 august a avut loc cu deosebită solemnitate
sfinţirea temeliilor statuii dr. Vasile Lucaciu, aşezîndu-sc la bazele soc­
lului un pergament semnat de cei de far~. cu următorul conţinut:

I

https://biblioteca-digitala.ro

355

ne arată unele reproduceri şi informaţiile primite de la cei care l-au vă­
zut şi admirat acolo (15).

Inainte de a trece la 2._naliza artistică a monumnetHlui, ţinem să
îndreptăm cu această ocazie o eroare. me>reu preluata în meratura de spe­
cialitate. Ea se datorează lui K. II. Zambacc1an care în monografia dedi­
cată lui Cornel Medrea în 1957, face o asociere de termeru care se con­
trazic: ,.Satu Mare, 1932" (16). După cum vom vedea, monumentul se
ridică la Satu Mare al>ia la sfîrşitul anului 1936, iar macheta a fost pre­
zentată la concurs în 1935. Cercetind biografia lui Medrea aflăm de la
unul din primii săi biografi Eugen N. Dublea că în 1932 „întreprinde un
voiaj de studii în Franţa, Italia, Jugoslavia (19_32), unde lucrează în ate­
lierul man lui sculptor sirb Meslrovic (17) şi mai ştim că în acelaşi an.
proiectează monumentul Infanteriei (18). Era prea mult pentru un an de
activitate! De reţinut că E. Dublea, a cărui monrgrafic a a!)ărut în 1936,
aşează momu:nenlul Vasil0 Lucaciu tot în relaţie cu Satu Mare, deci nu
m~ devreme, fără a preciza însă anul realizării (19), oricum gata la acea
·data.

Din punct de vedere arlistic, monumentul este cu totul remarca­
bil, reprezentînd aşa cum se afirmă, pe drept, în literatura de specialita­
te - una dintre cele mai fericite împliniri din istoria arlei statuare ro­
mânC'şti. Totul este înţeles şi tratat la proporţiile monumentaluJui, într-o
relevabilă simpli tatC' şi sobrietate stilistică. Detaliul este subordonat în­
tregului, amănuntul ~intezci expresive. Impresia de torent gata să se
dezlănţuie este tot ce poate fi mai apropiat şi mai adecvat ca expresie
plastică de biografia ac·estu1 mare retor al <'loc:intC?i naţionale. Doar cîte­
va accente pun în evidenţă caracteristicul, imprimind at;tudinii una din
ipostazele cele mai semnificative: de energie păstrată in starea ei poten­
ţială. Calmul tunicii desfăcută doar în citeva cute prelungi în partea
dreaptă este în contrast cu desfăşurarea nen·oa~ă a manli~i în partea de
jos, arcuită în spate, proiectînd amplu în spaţiu silueta. Oprit parcă din
mers tn faţa unei n.ulţimi nemărginite, Vasile Lucaciu priveşte lung în
zare', desfăcîndu-şi pieptul r0bust, c:u capul puţin dat pe spate şi cu ex­
pre, ia feţii surprinsă într-un moment de încordare. Avem aici intruchi­
parC'a clar~i a ideii dE.· fermitate, putere şi demnitate. Atît pe •melul din
faţa Atenului, cit şi pe cel de la Satu Mare, a fost aplicat relieful amin­
tit, el însuşi operă de artă de mare virtuozitate, liniile fiind aici mult
'Rlai dinamice, subiectul solicitînd acţiunii un ritm mult mai alert pentru
a convinge.

Pe la sfîrşitul verii anului 1936 lucrările erau destul de avan­
sate, statuia turnată deja în bronz, fiind adusă la Satu Mare. Inainte de
a fi ridicată pe soclu s-a oficiat o ceremonie extrem de interesant.1, uni­
·că în felul ei: „In ziua de 9 august a avut loc cu deosebită solemnitate
sfinţirea temeliilor statuii dr. Vasile Lucaciu, aşezindu-se la bazele soc­
lului un pergament semnat de cei de faţ='i, cu următorul conţinut:

(

https://biblioteca-digitala.ro

356

„ ... prin osîrdia prefectului judeţului şi prin contribuţia cetăţenilor
conştie_nţi ai acestui ţinut, s-a ridicat in oraşul Satu Mare statuia l ui Va­
sile Lucaciu, „Leul de la Şişeşti", pentru a e terniza memoria acestui ma­
re luptător şi martir care a activat în aceste părţi pentru idealurile na-

Slaluta luj V. Lucaciu la Satu Mare ..

https://biblioteca-digitala.ro

357

-ţional~ ale neamului, cărora ş-a jertfit întreaga viaţ~, ce rămîne gene­
Taţiilor prezente şi viitoare pildă vredrucă de urmat.

Drept simbol al unităţii noastre naţionale şi teritoriale pentru
care a luptat Vasile Lucaciu . . . s-a aşezat la bazele statuii pămînt adus
din toate provinciile româneşti ... " (20).

Curînd a urmat fixarea pe soclu a statuii de vreme ce săptă­
mînalul băimărean „Nord-Vestul" anunţa în numărul său din 15 au­
gust că: „ ... pentru proslăvirea memoriei neînfricatului luptător, astăzi
sătmărenii i-au turnat chipul în bronz, aşezîndu-1 la locul de cinste din
'Piaţa Unirii, ca simbol al er oismului său ... " (21).

Serbările de dezvelire ale monumentului programate pentru
1oamna anului 1936 au suferit cîteva amînări. Anunţate mai întîi pentru
-data de 25 octombrie (22), apoi pentru 5 noiembrie (23), ele au avut loc
abjg_jn 13 decembrie. ln preajma evenimentului, o bună parte a presei
transilvănene a pregătit atmosfera marii sărbători, cnmentînd personalita-
1ea lui V. Lucaciu, invitind poporul la festivitate (24).

Atmosfera din ziua dezvelirii a fost de-a dreptul impresionantă.
Numărul participanţilor este evaluat de unii cronicari la peste 30.000 (25)
-de alţii la peste 50.000 (26), aceştia fiind îndeosebi ţărarti din părţile nor­
dice şi intelectuali din toate colţurile tării. Oraşul Satu Mare era impo­
·dobit de sărbătoare cu ghirlande de brad, cu drapele, cu oorţi de triumf
şi pancarde pe care erau scrise versuri din „Doina lui Lucaciu" şi frag­
mente din discursurile sale. Din partea oficialităţil.or au luat parte Ion
lanculeţ, vicepreşedinte al Consiliului de Miniştri, dr, Valer Pop, mini-
1itrul industriei şi al comerţului, Tiberiu Moşoiu, subsecretar de stat, în­
·soţiţj de patruzeci de parlamentari şi şaptezeci studenţi sătmăreni veniţi
de la Cluj.

După serviciul religios de la ora 10, oficiat de un sobor de pes-
1e 20 de preoţi, la care au răspuns corurile ţărăneşti din corn. Pomi şi
:Sincraiul Almaş.ului, au urmat numeroasele şi înflăcăratele discursuri.
Primul a luat cuvîntul P.S. episcop unit Alexandru Russu al Maramure­
şului, apoi P.S. episcop Nicolae Popovici al Oradiei, ministrul Valer Pop,
Matei Vasiliu, senatorul de Bihor şi cavaler al ordinului „Mihai Vitea­
zul", Stelian Popescu, reprezntantul Ligii Antirevizioniste române, Petre
Ghiaţă, Ştefan Pop, Lucreţia Barbu, Eugen Seleş, Octavian Ardeleanu
A. Benea, discursuri încheiate emoţionant de dr. Epaminonda Lucaciu,
fiul celui omagiat. Pentru a cunoaşte tonul cald, profund şi răspicat al
·evocărilor, dăm aici un fragment din discursul lui Matei Vasiliu: „„. Chi­
tPUl cie bronz al lui Vasile Lucaciu întruchipează o realitate care înseam­
nă mai mult decît imaginea unui om. Această statuie va spune vîntului
din toate părţile lumii, secolelor <:are vor veni, că există sensuri ale is­
toriei care se împlinesc odată pentru totdeauna şi sînt sortite să treacă
victorioase din generaţie în generaţie, spre a nu pieri niciodată". Şi din
cel al lui Valer Pop care vedea în monumentul lui Vasile Lucaciu „„. un

https://biblioteca-digitala.ro

358

simbol desprins clin sufletul colectiv al naţiunii rom~ne care va sta măr­
turie de-a pururi de suferinţele noastre, de drepturile noastre şi de hotă­
rîrea noastră nestrămutată" (27).

Dar monumentul avu soarta celui pc care îl omagiat <:unosdnd
vremuri p"trivnice, fiind supus unor peregrinări îndelungi pină a-şiTua
locul acolo unde erci'"aesiinat. ln urma Dictatului de la Viena Ciii1 30 august.
1940, act de tristă amintir~ cînd o parte a Transilvaniei a fost rup~ de
vatra strămoşească, oficialităţile de atunci din Satu Mare în şedinţa din
1 septembrie îşi dispută aprig părerile asupra statuii, hotilrînd incompa­
tibilitatea ei în capitala Sătmarului. In mijlocul unei derute şi d~ordini
generale se ivi un om generos care o salvă de la proiectata ei distrugere.
Acesta a fost avocatul Nicolae Boca. Prezent în timpul dezbatc.>rilor fur­
tunoase ale adunării oficiale în clădirea Prefecturii, în biroul contenciosu­
lui, aflînd de intenţia unor răuw)itori, prntestează pP lin~ă oficialităţi.
Susţinut de dr. Lorincz Lajos şi Figus l3ertalan i se accepta angajamentul
său ca pină în 5 septembrie 1940 să demonteze şi să expedieze statuia la
Lugoj, locul de refugiu al sătmărenilor. In condiţii cu totul excepţionale,
convinge pe antreprenorul File Francisc să demonteze şi să asigure tran­
sportul statuii în schimbul sumei de 10.000 lei, pe care o avansează din
surse personale (28).

Imbarcată într-un vagon din trenul suferinţei în 4 septembrie
statuia luă drumul pribegiei, fiind dusă la Lugoj . Aici a poposit pînă în
vara anului 1942 cînd este transpor.tată la Alba Iulia, fiind !ixată pe un
soclu în centrul oraşului, unde a stat pină în 1948. Dintr-o confuzie este
demontată şi depozitată în curtea clădirii „Babilon" din cetate, pe atunci
bloc de locuinţe al armatei, astăzi clădirea principală a Muzeului Unirii
din Alba Iulia. Rămasă aici pină la sfîrşituI anului J 956 ea este transpor­
tată în şanţul cetăţii, urmînd şă fie tăiată şi topită. La insistenţele con­
ducerii Muzeului din Alba Iulia lucrarea devine proprietatea acestui lă­
caş de cultură, fiind înregistrată în inventarul general la poziţia 14.225„
împreună cu pasorclieful (29j.

Deşi în siguranţă acum, în urma unui schimb de scrisori intre
conducerea Muzeului din Alba Iulia şi maestrul Cornel Medrea, pe baza
adresei nr. 51.144 din 16 noiembrie 1957 a Ministerului Invăţămîntului şi
Culturii, statuia este ridicată în 18 martie. 1958 şi transportată la Bucu­
reşti, devenind proprietatea Sfatului Popular al Capitalei, care o expune
tn curtea Muzeului memorial „Cornel Medrca" (30).

Oricît ar fi întregit de frumos ambianţa lor, locul se dovedea ne­
adecvat pentru o statuie aşa de impunătoare <'are reclama spaţiu mai
amplu şi perspectivă. De aceea un grup de sătmăreni, vizitînd Muzeul
„Cornel Medrea", notează in cartea de impresii, în 14 august 1966~
„ ... ne-a impresionat mult statuia lui Vasile Lucaciu cu atît mai mult
cu ctt sintem un grup din oraşul Satu Mare care am văzut această sta­
tuie acolo şi am dori s-o vedem în acelaşi oraş" (31).

https://biblioteca-digitala.ro

359

La sesizarea sătmărenilor, prin anii l 966-67 aparţinînd teri­
torial de regiunea · Maramureş, Comitetul regional pentru CulturJ şi
Arlă cu sediul la Baia Mare, porneşte acţiunea de legalizare a transfe­
rului. Jn baza deciziei 1348 a Comltetului Executiv al Sfatului Popular
aJ oraşului Bucureşti, dată în 27 mai 1967, se hotărcşte : „Transmiterea
din administrarea muzeului „C. Medrea", coordonat de Comitetul pentru
Cultură şi Artă al oraşului Bucureşti, în administrarea Comit~tului pen­
tn1 Cultură şi Artă al regiunii Maramureş, următoarele opere de artă :

- Monumentul în bronz întitulat Vasile Lucaciu (luptător tran-
silvănean), nr. inv. 14, în valoare de lei 400.000. o

- _Basorelieful în bronz „Flacăra" (Alegoric monument „Vasile
l.ttcac'iu"), nr. inv 15, în valoare de lei 20.000" (32). ~

In 11 iulie 1967 în temeiul unui proc~s verbal încheiat pe baza
aprobărilor de rigoare a forurilor tutelare se efectuează predarea-prelu­
area monumentului Vasile Lucaciu, fiind delegat cu transportarea lui la
Satu Mare arhitectul Ioan Lulcatsovits (33).

Astfel, după 27 de ani de rătăciri, statuia „Leului de la Şişeti"
ajunge din nou la locul predestinat hotărîndu-se inaugurarea 1ui în ca­
drul festivităţilor dedicate semicentcnarulci Unirii Transilvaniei cu Ro­
mânia. Intr-o atmosferă de mare entuziasm, similară aceleia din 1936, în
29 noiembrie are loc solemnitatea dezvelirii : „Ieri în parcul clin Bule­
vardul Republicii din municipiul Satu Mare, a avut loc festivitatea dez­
velirii statuii dr. V. Lucaciu - fruntaş memorandist, luptător pentru
unitatea de stat a României - manifestare prilejuită de sărbătorirea se­
micentenarului Unirii Transilvaniei cu România.

După lntonarca Imnului de Stat al Republicii Socialiste Româ­
nia, Ioan Foriş, prim-secretar al Comitetului municipal de partid, pre­
şedintele Comitetului Executiv al Consiliului Popular municipal provi­
zoriu a declarat festivitatea deschisă.

Au luat cuvîntul Cornel Şuta, muncitor la uzina „Unio", Alexan­
dru Bănyasz, directorul liceului nr. 2, Ioan Ienciu, membru al Birou­
lui Comitetului judeţean de partid, prim-vicepreşedinte al Comitetului
Executiv al Consiliului Popular Judeţean provizoriu şi Ioan Moraru,
vicepreşedinte al C.S.C.A.

In momentul dezvelirii statuii dr. Vasile Lucaciu corurile re­
unite ale Căminului Cultural din Medieşu Aurit şi Consiliului muni­
cipal al organizaţiei pionerilor au intonat cîntece patriotice.

In acordurile „Imnului eroilor", se depun apoi coroane şi jerbe
ck flori din partea organelor locale de partid şi de stat, de masă şi ob­
şteşti, a unor intreprinderi şi instituţii, din partea invitaţilor, simbol al
veneraţiei cu care contemporaneitatea cinsteşte generaţiile de luptători
pentru cauza unităţii de stat, independenţei şi suveranităţii României". (34)

Aşa se lncheie istoria frămîntată a acestui monument, prin tri­
umful lucidităţii şi al îndreptăţitei recunoştinţe faţă de memoria unei
mari personalităţi a istoriei noastre politice şi culturale.

https://biblioteca-digitala.ro

360

Monument important dlll evoluţia artei statut'a1
~tatuia dr. Vasile Lucaciu defineşte un amanunt serTinrfir
grafia artistică a sculptorului Cornel Medrea: statornic
pentru istoria social-politică şi culturală a ţării intreg:
omagial se îndeaptă adesea spre fruntaşii vieţii artistice
silvănene, realizind bustul lui George Coşbuc (l 914) şi I.
(1929), monumentul lui Avram Iancu (1927), Şt. O. Iosif (i „_

Ioan Raţiu (1931), ridicat la Turda, dr. Vasile Lucaciu (1935), bust\.11 ..i.i
Gheorghe Lazăr (1938). Toate aceste rememorări sinl ca o permanentă
aducere aminte a originii sale transilvănene (se născuse în 1888 la Mier­
curea, lingă Sibiu). Dintre toate aceste realizări, chiar dacă le-am com­
pleta cu imaginea lui Barbu Delavrancea, G. Petraşcu, Eminescu, Traian
Săvulescu, Mihail Jora, Corneliu Baba ş. a., ,monumenţgl uLeului~la
Şişeşti" înseamnă treapta de vîrf a artei sale statuare, aşa cum pentru
Ioan Georgescu este bustul actorului Pasally, pentru Ştefan Valbudea,
monumentul lui Mihai Nebunul, Dimitrie Paciurea - Ştefan Luchian,
Oscar Han - Mihai Viteazul, Romul Ladea - Şcoala ardeleană, Gheor­
ghe Anghel - Mihai Emirrescu, Vida Gheza - Buciumaşul .

https://biblioteca-digitala.ro

NO 1' E

l Octavia Goga: La groapa părintelui Lucac.iu în „Ţara Noaste;)"', 25 dect>mbrie
1922, p. 4.

2 Ibidem.
3 Apelul Reuniunii de cintări şi muzică „V. Lucaciu" ln Satu Mare nr. 24 din 29

noiembrie 1936, p. 4.
4 S. Todica, Dr. Vasile Lucaciu, ln Satu Mare, Vlll, nr. 48 din 20 iunie 1926, P. 1.
5 Valeriu Achim - Aurel Socolan, Dr. Vasile Lucaciu, luptător pentru drepturile
româneşti şi Unirea Transilvaniei cu România, Baia Mare, 1968, nota 208.

-6 Statuia lui Vasile Lucaciu - opera artistului sculptor Aurel Popp în Sa!u Marc:,
IX, nr. 3, din 16 ianuarie 1927, p. 2.

7 Adunarea Comitetului pentru ridicarea unUi monument Vasile Lucacfu tn Satu
Mare, IX, nr. 21 din 22 mai 1927, p. 2.

8 La Şişeşli, în Satu Mare, XVI, nr. 5 din 4 martie 1934, p. l.
9 Pe Ier inajul de Ia Şişeşti, în Ga7.eta Sălmaru/ui, VI, nr. 124 din iulie 1934.

10. Idem nota 5.
l1 O frumoasă iniţiativă a dlui prefect Dr. O. Ardelean, 1n Gazela Sătmarului, VI. 146.

7 iulie 1935.
12 Aurel Popp, Apel către Preşedintele Comisiei Interimare a municipiului Satu

Mare 1n chestiuni artistice, Jn Satu Mare, XVII, nr. 26 din 20 octombrie 1935, p. 4.
13 Raul Şorban, Banner Zoltân, Aurel Popp, Bucureşti, 1968, p. 34.
14 Informaţie primită de la Odtavian Ardeleanu, fostul prefect al judeţului Satu

M111e în acea perioadă, acum pensionar în Ploieşti, str. Karl Marx, 22.
15 K. H. Zambaccian, Cornel Medeea, Bucurnşti, 1956, reprod. 12; revi-sta „Lucea­

făru!• din Timişoara, anul II, nr. 12 din decembrie 1936, reprod. de la pag. 549,
aceeaşi cu cea din monografia lui Zambaccian, precum şi informaţia primită de
la conf. univ. Daniel Popescu, rectorul Institutului de Arte Plastice „Ion An­
dreescu" dim Cluj.

16 K. H. Zambaccian, o. c., p. 9.
17 Eugen N. Dublea, Cornel Medrea, Bucureşti, 1936, p. 12.
18 K.H. Zambaccian, o. c., p. 10.
19 Eugen N. Dublea, o. c., p. 44.

"20 Sfintirea temeliilor statuii lui V. Lucaciu, 1n Gazeta Sătmarulw, VI, 157, 19 au­
gust 1936, p. 1.

21 „Leul de la Şişeşti" - Tribunul dr. Vasile Lucaciu fo lumina istoriei", în Nord­
Vestul, anul I, nr. 1.5-18 din 15 august 1936. p. 3.

22 Serbările dezvelirii monumentului dr. V. Lucaciu, 1n Satu Marc XVITI tn nr. 21
din I t octombrie 1930, p. 3. 6

'23 Serbările dezvelirii monumentului V. Lucaclu, aminate, în Sat11 Mar<!, XVIIT, nr.
din 25 octombrie 1936, p. 4.

'24 Vâj, Momente din viaţa marelui Juptdtor V. Lucac;u, ln Satu Mam, XVJTT, nr.
din 6 decembrie 1936, p. 1- 2; La Satu Mare: Stalui•J Leului de la $işeşti, în Cro-

https://biblioteca-digitala.ro

362

nica, Baia Mare. I, nr. 13, (.in 9 decembrie 1936, p. J; Dezvelirea &tutuii lui Va­
sile Lucaciu se va face la 13 decembrit?, 1n Pall /a, Cluj, XVIH, 274, din 10
decembrie 1936, p. 2; Teofil Bugnariu, Pomenirea lui V :isi/e Lucactu, în Patria~
Cluj, XVIU, 277, din 13 decembrie 1936, P. 1.

25 Victor Ilieşu, Pomenirea lui V. Lucaciu: Festivităţile de la Satu Mare, in Patria,
XVIII, 278 din 15 decembrie 1936, p. 2.

26 Pestivitătile de Ja Satu Mare, Dezvelirea statuii lui dr. Vasile Lucaciu, in
Nord-Vestul, I, 20 din 25 decembrie 1936. p. 6. 6
27 Ibidem.
28 InformaUi primite de la avocatul Nicolae Boca, pensionar, Satu Mare, str. Ana
Ipătescu 20, date cuprinse şi lntr-o scrisoare adresan lui Aurel Socolan, directo-

rul Muzeului maramureşean din Baia Mare, a cărei copie se gliseşte tn arhiva
familiei Boca, împreună cu chitanta de transport a lucrl'irii.

29 Aceste preţioase amănunte referitoare la faza de la Alba Iulia a s!atuii le­
datorcz amabililătii istoricului Ioan Aldea. angaj!lt al Muzeului Unirii.

30 A1hiva mu1<'ului m<•morial „Cornel Medrea," Bucureşti consultată prin amabi-
litatea directorului Gheorghe Rogozan.

31 Cartea de impresii a Muzeului „C. Medrea".
32 Arhiva Muzeului „C. Mt'drca~ Bucureşti..
~;l Idem, adresa, nr. 34 din 11 iulie 1967.
34 Dc7.velirca statuii lui Vasile Lucaciu, ln Cronica sătmăreană, anul I, (Vilt), nr

244 (983) din 30 noiembrie 1968, p. 4.

https://biblioteca-digitala.ro

LE MONUMENT DE L'ELOQUENCE: VASILF. LUCACIU PAR
C. l\IBDREA

(ResumeJ

Le monument Vasile Lucaciu, l'oeuvre de grande sculpteur rou­
main Cornel Medrca (1888-1964) represente - comme on l'affirme ă
juste titre dans la litterature de spccialite - l'unc des plus heureuses
realisations de l'histoire de la sculpture roumaine.

Tout est pense et traite selon Ies proportions monumental, dans
une relevable simplicitc et sobriete stylistiques. Le dctail est soumis au
tout, a la synthese expressive. L'impression de torrcnt sur Jc point. de se­
dechaîner est exprcssion plastique propre ă la biographie de ce grand
1 heteur de l'eloquence nationale - symbolc de la lutte pour la libertc
et la <lignite - Vasile Luraciu.

Premieremcnt le 13 decembre 1936 le monument a etc instal­
le ă Satu Mare, en 1940 on l'a fait ărriver â Lugoj, en 1942 â Alba Iulia
ou il est expose dans la place centrale de la ville jusqu'en 1948, pour
etre transporte et expose en 1958 â Bucarest dans la cour du musec
memorial „Cornel Medrea". A la fin ii est arrive ă nouveau ă Satu Mare
etant decouvert le 29 novembre 1968 dans le cadre des actions dcdiees
au demi-centenaire de l'Union de la Transylvanie â la Roumanie, im­
peratif historique pour lequel le tribun Vasile Lucaciu avait milite si
energiquement et si eloquemment.

https://biblioteca-digitala.ro

