

Libris .RO

Respect pentru oameni și cărți

Lucia Hossu-Longin
Credința nepieritoare


Credința nepieritoare

LUCIA HOSSU-LONGIN

VOLUM COORDONAT DE
TEODOR HOSSU-LONGIN

PORTRETE REALIZATE DE PICTORUL
DUMITRU-MIHAI GLODEANU


Hyperliteratura

Copyright © Hyperliteratura, 2019, pentru prezenta ediție.

www.Hyperliteratura.ro
www.facebook.com/Hyperliteratura
e-mail: office@hyperliteratura.ro

DISCLAIMER: Pentru o viață sănătoasă, consumați minimum două cărți pe lună.

Detalii online despre carte:
www.Hyperliteratura.ro/produs/Credinta-nepieritoare

Transcriere și corectură: Carla Francesca Schoppel
Tehnoredactare: Dan Iancu

Copertă: Andrei Ruse
Fotografie copertă © Couleur (Pixabay)
Portrete realizate de pictorul Dumitru-Mihai Glodeanu

Tiraj 1 (mai 2019): 1000 exemplare

Descrierea CIP a Bibliotecii Naționale a României
Hossu-Longin, Lucia

Credința nepieritoare / Lucia Hossu-Longin. - Timișoara :
Hyperliteratura, 2019
ISBN 978-606-94821-1-7

2
929

CUPRINS

DESPRE LUCIA HOSSU-LONGIN / 6

CUM AM DESCOPERIT DOSARELE MARTIRILOR ÎN ZECEHE / 13

BISERICA LUPTĂTOARE

MĂRTURIILE LUI ALEXANDRU TODEA / 16


PUTEREA CREDINȚEI

PĂRINTELE ORTODOX GHEORGHE COMAN / 50


UN EPISCOP MARTIR

ANTON DURCOVICI / 78


EPISCOPUL TINERILOR

IOAN SUCIU / 110


„CREDINȚA NOASTRĂ ESTE VIAȚA NOASTRĂ”

IULIU HOSSU / 142


SFINȚII DIN ÎNCHISORI

MONSENIORUL VLADIMIR GHIKA / 160


MESAJ DE IUBIRE

GHEORGHE CALCIU-DUMITREASA / 182


BISERICA LUPTĂTOARE MĂRTURIILE LUI ALEXANDRU TODEA

Lucia Hossu-Longin: Între cele 180 de persoane
au fost și episcopii greco-catolici.

Episcop Iuliu Hossu (1885 – 1970), din Dieceza Ciu-Gheria, arestat în 29 octombrie 1948, avea 63 de ani. Doctorat în Filosofie și Teologie. Adept al partidelor burgheze. Șta imblie maghiară, germană, italiană, franceză, engleză și latină. După cinci ani de Siget este trimis în domiciliu forțat la Mănăstirea Curtea de Argeș, Mănăstirea Giorogăria și la Mănăstirea Căldă-


... în anul 1962, papa Paul al VI-lea și un
... este Cardinal, în pectore, în vârstă de 70 de
... făcută publică, deși după moartea important
... tului senzor al Bisericii. Este omul care a
... trisăra spre lu
... națiunii române.

... (2) Episcopul Alexandru Rusu (1884 - 1963) Din
... ceza de Maramureș. Arestat în 29 octombrie
... 1948. S-a născut la Sighet în mai 1927. Când
... rat din nou la 32 de ani de închisoare. Moare
... la Gherla în 9 aprilie 1963 și este înmormântat în
... tului de pe dealul Căminului nr. 751 și în 11

Lucia Hossu-Longin: Între cele 180 de perso-
nalități ale elitei politice întemnițate la Sighet,
au fost și episcopii greco-catolici.

Episcop Iuliu Hossu (1885 – 1970), din Die-
ceza Cluj-Gherla, arestat în 29 octombrie 1948.
Avea 63 de ani. Doctorat în Filosofie și Teolo-
gie. Adept al partidelor burgheze. Știa limbile
maghiară, germană, italiană, franceză, engleză
și latină. După cinci ani de Sighet este trimis în
domiciliu forțat la Mănăstirea Curtea de Argeș,
Mănăstirea Ciorogârla și la Mănăstirea Căldă-

rușani. În anul 1969, Papa Paul al VI-lea îl numește Cardinal „in pectore”. Numirea n-a fost făcută publică, decât după moartea importanțului servitor al Bisericii. Este primul cardinal al națiunii române.

Episcop Alexandru Rusu (1884 – 1963). Dieceza de Maramureș. Arestat în 29 octombrie 1948. Stă 5 ani la Sighet. În mai 1957 condamnat din nou la 25 de ani de închisoare. Moare la Gherla, în 9 mai 1963 și este înhumat în cimitirul de pe dealul Cărămidăriei.

Episcop Tit Liviu Chinezu (1904 – 1955). Arestat în 29 octombrie 1948. Era Protopop la București. A avea 44 de ani. Doctorat în Filosofie la Roma. La 15 ianuarie 1955 a încetat din viață la Sighet. Deținutul contrarevoluționar suferea, așa cum apare în documente, de miocardită, congestie pulmonară, TBC pulmonar. Aruncat în cimitirul săracilor din Sighet.

Episcop romano-catolic de Iași, Anton Durcovici (1888 – 1951). Arestat în 23 decembrie

1948, la vârsta de 62 de ani. A ținut o predică la Episcopia Catolică de Iași, spunând: *Cum se poate obține pacea, când vecinii noștri ne tulbură liniștea și pacea sufletelor?* Și arăta cu capul spre Răsărit.

Episcop Valeriu Traian Frențiu (1875 – 1952). Dieceza de Oradea. Arestat în noaptea de 28 octombrie 1948. A avea 73 de ani. Doctorat în Teologie. Adept al partidelor burgheze. Trece prin lagărul de la Dragoslavele. La Sighet a murit la 11 iulie 1952. Îngropat fără sicriu într-o groapă comună în cimitirul săracilor de la Sighet.

Episcop Ioan Bălan (1880 – 1959). Dieceza Lugoj. Arestat în 29 octombrie 1948. A avea 68 de ani. Execută 5 ani de închisoare la Sighet. Moare în iulie 1959, într-o mănăstire ortodoxă, la Ciorogârla.

Episcop Ioan Suci (1907 – 1953). Dieceza de Blaj. Idolul tineretului din Ardeal. A murit la Sighet la 27 iunie 1953.

Episcop Vasile Aftenie (1899 – 1950). Episcop vicar de București. Arestat la 28 octombrie 1948. Anchetat, bătut și torturat în subsoful clădirii Ministerului de Interne. Transferat la închisoarea Văcărești, unde a fost din nou supus torturilor din ordinul generalului Nikolski. Moare în 10 mai 1950. Pentru că era înalt și nu încăpea în lada de lemn care urma să-i fie sicriu, a fost mutilat, tăindu-i-se picioarele.

Tragedia prin care va trece Biserica Greco-Catolică timp de 50 de ani, nu era cunoscută în toată dimensiunea ei în anul 1947. Venerați de mulțimea credincioșilor uniți, care îi socoteau adevărații lor conducători spirituali, episcopii greco-catolici se pregăteau de Vinerea Mare a pătimirilor.

Este ceasul în care Iisus Hristos ne dă ocazia să-i împărtășim suferințele pentru Biserica Sa. Nu vă lăsați amăgiți de cuvinte, de comitete, de vești, de minciuni, rămâneți puternici, fermi, în credința pentru care părinții și strămoșii noștri și-au dat sângele... (Episcop Ioan Suci)

Programul lui Justian Marina, cel ce a fost numit Patriarhul Roșu, prevedea printre cele șapte obiective de realizat, cel dintâi: desființarea Bisericii Greco-Catolice și silirea credincioșilor uniți de a reveni la ortodoxie, confiscând toate bunurile acestui cult. *Astfel*, spunea Marina, *se înlătură spărtura provocată de dușmani acum 250 de ani.*

Preot Matei Boilă, fost deținut politic, fost senator:

Această agresiune împotriva Bisericii Greco-Catolice a fost punctul culminant al ocupației sovietice. De ce spun lucrurile acestea? Îmi permiteți să aduc aminte de o întâmplare când un reporter de la *New York Herald Tribune* l-a întrebat pe Stalin în jurul anului '45 dacă se teme de vreo armată? A zis: *nu mă tem de nicio armată, decât de Armata Neagră a Papei.*

Stalin a avut în momentul acela o inspirație deoarece o caracteristică a Comunismului a fost o dictatură, nu prin cruzimea ei deosebită – în cursul istoriei poate au fost destule dictaturi de

o cruzime extraordinară, poate nu chiar așa, ca a lor, cu caracterul totalitar. Dictatura se baza pe faptul că dorea să impună oamenilor nu numai legile, conducerea, ci și concepția de viață. Acesta a fost lucrul esențial al Comunismului. A încercat să stăpânească lumea stăpânind sufletele oamenilor și pentru asta, cei mai mari dușmani au fost Biserica și credința creștină, care se opuneau acestei comunizări adevărate a sufletului omului prin concepția marxistă.

Lucia Hossu-Longin:

Slujitor neobosit al bisericii sale, Alexandru Todea se consacră de tânăr pe meterezele luptei contra ateismului comunist. El va fi unul dintre supraviețuitorii regimului carceral de la Sighet. În închisoare a rostit ultima rugăciune pentru Iuliu Maniu și a asigurat prin părintele Alexandru Rațiu ultima lui spovedanie. S-a îngrijit de trupul neînsuflăit al lui Gheorghe Brătianu, mărturisind adevărata cauză a morții sale. Alături de Ioan Ploscaru, Ioan Dragomir și Aurel Leluțiu, Episcopul Todea, episcop în clandestinitate, va păstra continuitatea insti-

tuțională a Bisericii Greco-Catolice. Tăvălugul comunist n-a putut să-l înfrângă. Acest interviu document este consemnat înainte cu un an, înainte ca o boală nemiloasă să îl țintuiască la pat. A trăit, cum va spune un coleg de suferință, o eternitate de teroare.

E.S. Cardinal dr. Alexandru Todea (singurul interviu acordat după 1989):

La un ceas și jumătate după ieșirea din catedrală, am fost arestat de ruși. În 1946. Din 14 august 1946, până a venit problema aceasta, cu biserica, am fost arestat de cinci ori. Trei arestări au fost mai scurte, de câte o săptămână, zece zile, pentru intimidare. Nu am discutat cu ei, doar am spus *eu îmi fac slujba mea după conștiința mea și după pregătirea mea, după cum cred eu că este mai de folos poporului român, întregii țări și altora*. În martie 1947, deci până atunci deja au fost 5 arestări, aproape în fiecare lună am fost arestat, trimis la București, până la Timișoara cu un camion, de acolo cu trenul la Ministerul de Interne câteva ceasuri și de acolo la Văcărești unde am stat două săptămâni.

După două săptămâni am fost dus la Ministerul de Interne și totul a durat o lună de zile, în timp ce doi dintre anchetatori, trei am fost de față la Ministerul de Interne, au fost chemați afară. Cel care a rămas singur a profitat de ocazie și a spus: *domnule protopop, vorbiți tot așa. Deci soarta noastră e hotărâtă. Eu încă sunt de 20 de ani aici și mă aștept acum la orice. Cei care au fost în jurul meu sunt doi evrei, deocamdată de ei suntem înconjurați și nu putem face nimic, dar să știți că veți fi eliberat fiindcă a intervenit nunțiu apostolic pentru dumneavoastră.*

Am verificat că așa a fost, nu prea credeam, dar după două ceasuri am fost eliberat, însă nu mi-e jenă să spun, eram plin de păduchi. Era o mizerie după război la Văcărești! Am fost, cum am spus, eliberat. M-am întors acasă și mai rar să vezi așa o atmosferă, lumea spunea că a auzit de la București că eu mă întorc acasă. A fost o atmosferă de nedescris, acesta era sufletul popoului românesc și sufletul credincioșilor noștri.

În legătură cu procesul lui Iuliu Maniu, am fost rugat să merg până la Primărie cu o proble-

mă care interesează Biserica. Natural, în ceea ce s-a putut, eu mereu am colaborat și am fost foarte amabil cu oamenii. Dar când să plec, șeful Siguranței era cu mașina după mine. Zicea că e venit prefectul de Târgu Mureș, generalul comandant al unității de armată și în total suntem nouă persoane acolo. Ajungând și intrând în sala primăriei, după ce am salutat respectuos, au spus de ce m-au chemat: *Știți care e situația cu Maniu, marele dușman al popoului. Vă dați seama ce impresie mi-a produs: o enervare interioară pe care am stăpânit-o la exterior, dar în interior nu, a fost peste puteri. Iată de ce v-am chemat, azi e joi, duminică să vorbiți în biserică și să cereți condamnarea la moarte a lui Maniu.*

Cred că nu e cazul să redau tot, dar nu le-am rămas dator la un astfel de răspuns. Am spus: *Dar dumneavoastră v-ar plăcea ca cineva să ceară condamnarea la moarte a dumneavoastră? Poporul? Dar este justiție în lume! Și în țară. Dacă e vinovat cineva, justiția stabilește, dar nu masa de stradă, nu Biserica. Biserica trebuie să ierte chiar dacă ar fi, și avem exemplul Mântuitorului și conducătorului nostru. Șe-*

ful Siguranței din Târgul Mureș, Patriciu Ștrul, un evreu, un om foarte inteligent, de profesie jurist, care altfel mă simpatiza, a spus cuiva (dacă e adevărat) că admiră curajul meu de a vorbi deschis. Și el atunci se întoarce către Prefect și General și a zis: *păi v-am spus, că nu de azi ne cunoaștem, că așa va răspunde*. Eu nu i-am răspuns nimic, doar ei au repetat: *Dar totuși, dacă eu... Nu! Niciodată!*

Dar dacă voi merge la preot și vor vorbi preoții cu dumneavoastră, avem vreo 50 de parohii? În momentul când unul a vorbit, în ziua următoare nu mai e preot greco-catolic. Noi nu putem fi contra Iuliu Maniu, nici contra dumneavoastră, chiar dacă sunteți persecutorii noștri. Persecutorii nației, poporului, ai oamenilor care nu-și pot câștiga pâinea de toate zilele și dumneavoastră sunteți persecutorii lor.

A durat două ceasuri toată discuția aceasta și când am terminat ne-am înțeles clar: *nu. Și dacă mergeți la preoți, să știți că noi nu îi mai așteptăm să fie preoți și atunci de declanșează războiul împotriva dumneavoastră. Și dacă unul va vorbi, va vorbi de frică, dar va fi un caracter slab.*

În momentul când să ies eu, a intrat protopopul ortodox pe care eu l-am salutat la intrarea lui în protopopiat, în parohie. Am anunțat atunci pe toți credincioșii că facem slujba mai repede, că este un protopop ortodox care e român, ca și noi și deși suntem diferiți, deosebiți puțin în credință, suntem români. Și eu vreau să merg să îl salut, să asist la introducere mai ales, în biserică și dacă vor să vină. Toată biserica a venit cu mine. Nu au intrat toți, că era plină biserica, dar au rămas în curtea bisericii. Și l-am salutat cu cuvintele acestea care au produs o mulțumire interioară, mai ales vâzând vremurile cum sunt:

Toți sunt frate, tu mi-ești frate

Și noi doi un suflet mare

Unde-i unul nu-i putere

La nevoi și la durere

Unde-s doi, puterea crește

Și dușmanul nu sporește.

Toată lumea a rămas foarte impresionată și cu lacrimi în ochi. Acest protopop, pe care, la fel, nu doresc și nici nu-i amintesc numele, dar m-a durut foarte mult că, în momentele aces-