

Lucas Bonacic-Doric, historiador de origen croata establecido en Punta Arenas, ligado a una familia de armadores de barco y autor de “Historia de los Yugoslavos en Magallanes”


Lucas Bonacic–Doric con 31 años, 1916

Don Lucas Bonacic–Doric fue un antiguo y recordado vecino, llega a Punta Arenas a fines del Siglo XIX, con escasos 15 años, proveniente de la Isla de Brac, específicamente del pueblo de Milna, pequeña localidad del extremo occidental de la isla y principal semillero de familias croatas a Magallanes.

Nació un 7 de Marzo de 1884, hijo de Carlos Bonacic–Doric Armantori y Antonieta Bezzi Delpino, estudió los primeros cursos de primaria en Croacia, patria de la cual emigró el 08 de Septiembre de 1896 junto a su madre, su primera parada fue en Montevideo (Uruguay), para luego transitar por Buenos Aires (Argentina), hasta su arribo definitivo a Punta Arenas el 24 de Octubre del mismo año, puerto donde se reunió con su padre ya establecido en la región desde hace algún tiempo con bastante buena fortuna, y una extensa cuota de fuerte trabajo, teniendo a su haber, el Astillero Naval de Carlos Bonacic & Cia.

Su padre venía desarrollando la profesión de armador que les era tradicional en la familia, de generación en generación habían desarrollado el oficio de aparejar y reparar veleros, incluso sus hermanos mayores poseían un establecimiento de la misma naturaleza en Croacia, cuya industria cayó en decadencia después de su florecimiento, con la suplantación de la navegación velera por barcos a vapor de fierro, generalmente armados en las grandes capitales costeras europeas.

A su arribo a Punta Arenas Lucas Bonacic–Doric prosiguió su formación en el Liceo San José, y luego en el antiguo Liceo Internacional, que dirigía el profesor Otto Buscher.

Contrajo matrimonio con la dama de ascendencia ítalo-suiza Lydia Romualdi Pittet, hija del antiguo vecino Romualdo Romualdi constructor de varios añosos edificios que adornan nuestra ciudad, y residente de más de cuarenta años en la zona.

Desde temprana edad se transformó en un vecino destacado y voz respetada por la autoridad en búsqueda de beneficios para el territorio en general y específicamente en la valoración del aporte de la inmigración croata a Magallanes.

En 1914 Lucas Bonacic–Doric formó parte activa de la Comisión pro supresión de la aduana en Magallanes, incluso en representación de las entidades mutuales del territorio se dirigió a Santiago a defender la causa. En 1915 participó en el Congreso de la defensa nacional yugoslava en Antofagasta, representando al “Comité Dalmacia” de Punta Arenas. Esta labor la dirigió junto al médico y escritor Mateo Bencur, y al destacado comerciante Jorge Jordan.


Lucas Bonacic-Doric con 50 años.

Bonacic fue un personaje muy reconocido por su comunidad, no solo la de origen dalmata, sino, por la magallanidad toda, es por ello que durante las fiestas del centenario de la ciudad de Punta Arenas, en febrero de 1949 (antiguamente se contaba la fundación de la ciudad en febrero de 1849, fecha que con los años se rectificó a diciembre de 1848), la Municipalidad de Magallanes lo distinguió con Medalla y Diploma de Honor. También por moción del Regidor Jorge Cvitanic recibió la Medalla Municipal en 1960.

Como periodista, Lucas Bonacic dirigió varios periódicos en idioma croata como “Nueva época”, “La patria yugoslava”, “Tribuna yugoslava”, “Revista yugoslava”, “El yugoslavo en Chile”, y “Nueva época yugoslava”, que se publicaron entre 1911 hasta 1946.

“*Yugoslavenska Domovina*” fue el órgano oficial de la defensa nacional yugoeslava en Punta Arenas, “Revista Yugoeslava” era una publicación literaria bilingüe.

Pero su labor de historiador será con las que pasará a la posteridad, con obras como “La monarquía de los Habsburgo o la tierra de la tiranía” (1914), “Nuestra alma” (1915), “Congreso yugoslavo o el Grito de Antofagasta” (1916), “Resumen histórico del Estrecho y


La monarquía de los Habsburgo o la tierra de la tiranía, 1914.

minero yugoslavo en las islas australes; también ensayos como “Panoramas de tierras bravías” o “Almas eslavas”.

Sokolino de corazón

Bonačić-Doric fue uno de los 37 socios fundadores, que un 27 de septiembre de 1912 dieron vida y estructura a la nueva entidad deportiva “Sokol”. Fue presidente en el segundo periodo, y dirige los destinos del club en el periodo 1916-1917, y 1918-1919, 1919-1920 y 1921-1922.

¹ El tomo I fue publicado el año 1941 y el tomo II en 1946.

² Tomo III <https://www.arhvic.cl/files/original/79b44595e3adf2b7ce8d5407c9c4884a.pdf>

la colonia de Magallanes”, que fue seguida por “Historia de los Yugoslavos en Magallanes”¹ en tres tomos², dejando inconcluso un cuarto tomo que abarcaba desde la Primera Guerra Mundial a la guerra de emancipación Yugoslava durante la Segunda Guerra Mundial. Con esta obra demostró su enorme prolijidad al momento de recolectar datos e información, su gran capacidad de síntesis, pluma amena, además de ser un verdadero innovador al utilizar la historia oral como método de investigación histórica, lo que no era muy utilizado en la primera mitad del Siglo XX.

Como novelista destacamos sus obras “Oro Maldito” (1941), basada en la vida de un

Otras instituciones

Fue el primer presidente y fundador del Instituto Yugoslavo de Cultura, socio de la cuarta compañía “Bomba Yugoslava”, miembro de la Cruz Roja chilena, y de la beneficencia yugoslava, y por supuesto, del Club Yugoslavo, hoy Club Croata.

Participó activamente en acciones dirigidas por la Embajada Yugoslava en Chile; con el embajador Faust Ljuba forjó una gran amistad, incluso rechazó ser nombrado cónsul en Magallanes, priorizando su trabajo de historiador, ya que la invitación llegó cuando estaba en pleno proceso de creación de su obra más destacada “Historia de los Yugoslavos en Magallanes”.

Distinguido por sus pares

Francisco Coloane sobre su labor periodística destacó en 1970 el enorme trabajo de escritor, junto a Esteban Scarpa ensayista, y Esteban Jaksic poeta, como los aportes más importantes de la cultura chileno-Yugoslava a Magallanes.


El embajador Faust Ljuba colocando una placa en la tumba de Lucas Bonacic–Doric, 1962.

Oswaldo Wegman el mismo año en la reunión de la Sociedad de Escritores de Magallanes expresó *“si hoy en día se conoce la historia de los yugoslavos de Magallanes, se debe exclusivamente a este trabajador de la pluma, que en forma incansable repasó las colecciones de los antiguos diarios, los viejos documentos, y cuanto documento pudiera existir del quehacer de los jugoslavos en Magallanes”*

El Dr. Mateo Domic sobre Bonacic escribió *“que evitó que el velo del olvido cayera sobre su pueblo lejano”*, el cual Bonacic recordaba pero también se sentía profundamente chileno *“Mis dos patrias se confunden en mi espíritu como algo indefinido”*.

Falleció en 1961 en Punta Arenas, a los 77 años de edad.