

CUMPLITE ÎNCERCĂRI, DOAMNE!

DIN CASIMCA JILAVEI ÎN ZARCA AIUDULUI

PREFAȚĂ

Răzvan Codrescu

STUDIU INTRODUCȚIV ȘI NOTE

Lucian Vasile

INTERVIU

Claudiu Târziu

POSTFAȚĂ

Lucian D. Popescu

Cuprins

STUDIU INTRODUCATIV

Nodul terorii comuniste. Închisoarea Jilava / 7

LUCIAN VASILE

PREFAȚĂ

„Cine ești dumneata, domnule Marcel Petrișor?” / 21

RĂZVAN CODRESCU

NOTĂ ASUPRA EDIȚIEI A TREIA / 29

CUMPLITE ÎNCERCĂRI, DOAMNE!

DIN CASIMCA JILAVEI ÎN ZARCA AIUDULUI

PARTEA ÎNTÂI

FORTUL 13

CONVORBIRI DIN DETENȚIE / 35

PARTEA A DOUA

SECRETUL FORTULUI 13

REEDUCĂRI ȘI EXECUȚII / 265

PARTEA A TREIA

LA CAPĂT DE DRUM

ÎNVINȘI SAU ÎNVINGĂTORI? / 379

ADDENDA

Claudiu Târziu întreabă, Marcel Petrișor răspunde / 509

Postfață / 519

LUCIAN D. POPESCU

Index / 527

Nodul terorii comuniste. Închisoarea Jilava

*Tu, Jilava blestemată,
Pentru ce-ai fost destinată?
Pe recele tău ciment
Ținea țara armament.
Azi sub zidurile tele
Zace floarea țării mele.¹*

Sistemul carceral a reprezentat cea mai dură formă a represiunii care a marcat procesul de comunizare forțată din România postbelică. Tineri, bătrâni, țărani, intelectuali, ofițeri, preoți, studenți – oameni din toate categoriile sociale, indiferent de vârstă, etnie, confesiune religioasă sau opțiune politică au fost închiși pentru curajul de a se opune regimului totalitar de extremă stânga sau pentru că, prin simpla lor prezență în mijlocul comunității, puteau coagula atitudini anticomuniste. Cifra celor care au trecut prin detenția politică este și astăzi necunoscută, însă cercetările istorice avansează un număr de 150.000 de persoane care au fost întemnițate pe motive politice² sau care au fost deportate ori strămutate.

De la minele de plumb de la Baia Sprie până la lagărele de muncă din Delta Dunării și de la închisorile din Suceava și Botoșani până la penitenciarele din Oradea și Caransebeș, în România comunistă au funcționat între 1945–1964 cel puțin 130 de penitenciare, lagăre de muncă, unități de triere și centre de anchetă. Au existat spații de detenție de mici dimensiuni, dar și închisori în care au fost încarcerăți mii de deținuți. În timp ce unele centre au avut o activitate limitată temporal, altele aveau deja o istorie îndelungată și au continuat să funcționeze și după eliberarea deținuților politic. De asemenea, în primele două decenii ale

¹ Cornel Drăgoi, Elisabeta Rizea, *Povestea Elisabetei Rizea din Nucșoara, urmată de mărturia lui Cornel Drăgoi*, ediția a III-a, Editura Humanitas, București, 2012, p. 45.

² Referindu-se la perioada 1948–1964, documentele oficiale ale Securității avansează numărul de 91333 de persoane arestate, dintre care 73636 au fost condamnate. Cf. Dorin Dobrinu, *Listele morții. Deținuții politici decedați în sistemul carceral din România potrivit documentelor Securității, 1945–1958*, Editura Polirom, Iași, 2008, p. 26.

comunismului românesc, unele penitenciare au fost destinate cu precădere pentru categorii precum elitele politice (Sighet), studenți (Pitești), legionari (Aiud), elevi (Târgșor), bolnavi (Văcărești), femei (Mislea și Miercurea-Ciuc) etc.

În tot acest vast și complex sistem de penitenciare a existat un punct comun pentru majoritatea traseelor carcerale ale deținuților politic din România: Fortul 13 Jilava. Închisoarea nu era destinată numai executării condamnărilor, ci era utilizată și ca spațiu de tranzit, astfel că prin celulele sale au trecut zeci de mii de bărbați și femei care au fost întemnițați pe motive politice între 1945–1964. Condițiile deosebit de grele de detenție, violența gardienilor și a conducerii penitenciarului, dar și personalitățile întâlnite în încăperile Fortului 13 au făcut ca închisoarea Jilava să rămână adânc întipărită în amintirile foștilor deținuți politic. Unul dintre aceștia a fost și Marcel Petrișor care a fost întemnițat la Jilava în timpul ambelor sale condamnări.

Fort de apărare al Bucureștilor

După proclamarea Regatului în 1881 și consolidarea, astfel, a statului român, Regele Carol I a decis elaborarea unor planuri de apărare a punctelor strategice ale țării. Comisia condusă de generalul Gheorghe Manu a realizat un memoriu pe baza căruia suveranul a decis construirea unor fortificații care să protejeze Bucureștiul în cazul unei invazii a unei armate străine. Având în vedere lipsa de expertiză românească la acel moment, cel însărcinat cu elaborarea sistemului defensiv a fost generalul belgian Henri Alexis Brialmont, unul dintre cei mai apreciați specialiști ai epocii. Împreună cu ofițerii Ioan Culcer și Emanoil Boteanu, Brialmont a prezentat în 1884 planul care prevedea, printre altele, construirea a 18 forturi și a tot atâtea baterii, care urmau să creeze un cerc de apărare în jurul capitalei. În sudul Bucureștilor, în comuna Jilava, avea să fie realizat fortul cu numărul 13, cel care avea să devină, peste ani, închisoare militară, politică și de drept comun³.

În ciuda unor rezerve manifestate de o parte a corpului ofițeresc, precum și a politicienilor, legate de costul și efortul necesar pentru ridicarea acestor fortificații, lucrările au început în 1886, Fortul 13 Jilava fiind printre primele unde amenajările au fost demarate. În următorii ani, planurile au fost în repetate rânduri modificate, atât din rațiuni economice sau de infrastructură, cât și din cauza transformărilor tehnologice și a inovațiilor din domeniul artileriei, care depășeau capacitatea defensivă a unor forturi precum cele aflate în construcție în jurul capitalei și reducându-le astfel importanța strategică. Lucrările au fost finalizate în 1903, costul total al proiectului fiind de circa 111.000.000 lei⁴.

³ Cornel I. Scafeș, Ioan I. Scafeș, *Cetatea București – Fortificațiile din jurul Capitalei*, Editura Alpha MDN, București, 2008, *passim*.

⁴ Arh. Margareta Mihăilescu, *Studiu istorico-arhitectural: Fortul 13 Jilava*, p. 4, http://frd.org.ro/old/rom/studiu_istoric_arhitectural_jilava.pdf, accesat la 14 august 2016.

Fortul 13 Jilava a fost finalizat în 1896 și este unul dintre cele mai mari din rețeaua gândită de generalul Brialmont. Construcția în formă de pentagon a fost realizată sub nivelul solului, mergând până la o adâncime de 10 metri, iar pământul rezultat în urma excavarilor a fost utilizat pentru a întări malurile de apărare și a camufla fortificația. Intrarea se face coborând o pantă de acces și trecând pe sub o poartă cu boltă, pe frontispiciul căreia este scrisă denumirea: „Fortul 13 Jilava“. Aceasta face parte din așa numitul „front de gorgă“, în interiorul căruia sunt camelele care inițial aveau rol administrativ și de gardă. După prima linie de construcții, se află curtea fortului, un spațiu ce separă intrarea de partea cea mai vastă a fortificației: secția centrală, cu cele două aripi, fiecare cu câte 17 camere cu dimensiuni de 5 x 4 metri. În mijlocul complexului defensiv este „reduitul“, o construcție circulară având inițial destinația de a găzdui corpul ofițeresc încartiruit, precum și de a depozita armament și a fi o cale de acces către turelele de tragere.

Primii deținuți politic

În 1906, Marele Stat Major decide transformarea Fortul 13 Jilava în închisoare. În subordinea sa, fortificația servește ca spațiu de detenție pentru cei condamnați pentru infracțiuni militare. Un an mai târziu, în timpul răscoalei țărănești din 1907, în penitenciar sunt închiși pentru scurtă vreme țărani din județele Ialomița, Vlașca și Ilfov. Fortului i se sporește importanța în timpul Primului Război Mondial: dacă în perioada neutralității, în celulele sale sunt încarcerati cei care căutau să se sustragă de la serviciul militar obligatoriu, după cucerirea Bucureștiului la începutul lunii decembrie 1916, în interiorul său sunt închiși prizonierii români luați de trupele Puterilor Centrale.

Perioada interbelică a fost primul moment în care la Fortul 13 Jilava au fost aduși deținuți politic, printre primii numărându-se membrii Partidului Comunist din România (PCdR), arestați în urma congresului din mai 1921. Ulterior, închisorile Jilava și Doftana au fost locurile predilecte de executare a condamnărilor primite de comuniștii arestați după 1924, anul în care formațiunea politică a fost scoasă în afara legii. De asemenea, după înăbușirea grevei de la Grivița, din februarie 1933, în celulele fortului au fost aduși lideri comuniști precum Gheorghe Gheorghiu-Dej și Chivu Stoica.

O altă categorie a deținuților politic din anii interbelici au reprezentat-o membrii Mișcării Legionare, precum Ionel Moța, Vasile Marin sau Sterie Ciumetti, dar și liderul său, Corneliu Zelea Codreanu. Acesta s-a aflat încarcerat la Jilava în 1938, în timpul proceselor în urma cărora a fost condamnat la șase luni de detenție, respectiv zece ani de muncă forțată⁵. După instaurarea Statului Național-Legionar, membrii Gărzii de Fier au fost eliberați, iar locul lor a fost luat de persoane care au făcut parte sau au avut legături cu regimul condus de Regele Carol al II-lea.

⁵ Corneliu Zelea Codreanu, *Însemnări de la Jilava*, Editura Sânziana, București, 2008, *passim*.

În noaptea de 26/27 noiembrie 1940, 64 foști demnitari carliști au fost asasinați în celulele Fortului 13 de către echipe de legionari, ca răzbunare pentru uciderea elitei legionare în anii precedenți⁶. În același timp, la marginea închisorii avea loc deshu-marea osemintelor lui Corneliu Zelea Codreanu, ale Nicadorilor⁷ și Decemvirilor⁸, care fuseseră uciși în noaptea de 30 noiembrie 1938 la Tâncăbești și îngropați în perimetrul Fortului 13. După rebeliunea legionară din ianuarie 1941, o parte din cei condamnați pentru participare la evenimentele armate sau pentru activitate legionară au fost aduși la Jilava.

Fortul 13 Jilava în perioada comunistă

După 23 august 1944, penitenciarul militar Jilava a continuat să fie utilizat atât pentru deținuții de drept de comun, cât și pentru cei încarcerăți pe motive politice, proporția acestora din urmă fiind însă redusă. Între 1945–1947, majoritatea celor încarcerăți pentru că reprezentau un pericol pentru noul guvern (pro)comunist sau pentru legăturile pe care le avuseseră cu administrația Antonescu au fost închiși în închisoarea Văcărești sau în lagărul de la Caracal. O excepție notabilă a constituit-o lotul care a făcut obiectul procesului „Marea Trădare Națională”, ce a avut loc în mai 1946 și în urma căruia mareșalul Ion Antonescu, Mihai „Ică” Antonescu (vicepreședintele Consiliului de Miniștri), Constantin „Picky” Vasiliu (comandant al Jandarmeriei Române) și Gheorghe Alexianu (guvernator al Transnistriei) au fost condamnați la moarte și executați pe 1 iunie 1946 în Valea Piersicilor.

O schimbare majoră de statut a închisorii avea să se petreacă la 1 aprilie 1948, când Fortul 13 a trecut din subordinea Marelui Stat Major Român în cea a Direcției Generale a Penitenciarelor din cadrul Ministerului de Interne, transformându-se astfel din penitenciar militar în penitenciar civil⁹. Între 1948 și 1964, penitenciarul Jilava a fost atât spațiu carceral de executare a pedepsei, cât și închisoare de tranzit, unde erau aduși deținuții pentru termenele de proces, suplimente de anchetă sau pentru transferul de la o închisoare sau lagăr de muncă la altul. Astfel, Fortul 13 a fost și o veritabilă sursă de informații, nou-veniții aducând

⁶ ***, *Asasinatele de la Jilava...*, Snagov și Strejnicul, 26-27 noiembrie 1940, ediția a II-a, Editura Scripta, București, 1992, *passim*.

⁷ Denumire dată grupului de legionari care l-au asasinat pe politicianul liberal I.G. Duca pe peronul gării Sinaia pe 29 decembrie 1933. Numele grupului este format din primele litere ale celor trei: Nicolae Constantinescu, Caranica Ioan, Doru Belimaci.

⁸ Grup format din legionarii Ion Caratânase, Iosif Bozântan, Ștefan Curcă, Ion Pele, Grigore Ion State, Ion Atanasu, Gavrilă Bogdan, Radu Vlad, Ștefan Georgescu și Ion Trandafir, care l-au asasinat pe Mihai Stelescu în 1935. Acesta din urmă fusese un apropiat al lui C.Z. Codreanu, însă între cei doi se produsese o ruptură, iar Stelescu fusese bănuit că ar fi încercat să îl ucidă pe liderul Gărzii de Fier.

⁹ Andrei Muraru (coord.), *Dicționarul penitenciarelor din România comunistă (1945-1967)*, Editura Polirom, Iași, 2008, p. 353.

date despre deținuții din alte puncte ale sistemului concentraționar, dar și despre situația celor din libertate ori despre evenimentele din străinătate. Alte modalități prin care deținuții se informau cu privire la situația politică internațională erau gradul de duritate a gardienilor și îndeplinirea condițiilor de detenție: relaxarea acestora însemna ameliorarea raporturilor dintre cele două blocuri despărțite de Cortina de Fier, în timp ce escaladarea tensiunilor era transpusă pentru cei încarcerati în severitate și violență excesivă. În ciuda transferului instituțional din primăvara lui 1948 și a creșterii exponențiale, din același an, a numărului de deținuți politic aduși la Jilava, se poate afirma că până atunci condițiile de detenție nu au suferit modificări substanțiale. Însă odată cu schimbarea comandantului Longhin Berezovschi cu Nicolae Moromete, drepturile deținuților politic la pachet, corespondență sau vorbitor au fost suprimate, iar situația celor încarcerati s-a deteriorat.

Condițiile de detenție

În majoritatea cazurilor, deținuții politic erau aduși cu autodubele care opreau în fața intrării boltite în fort. După coborârea din mașină, aceștia erau forțați să treacă printr-un „tunel“ format din două rânduri de gardieni înarmați cu bâte și alte obiecte dure, folosite pentru a-i lovi pe cei arestați. Dacă tinerii reușeau să fugă și, astfel, să scape cu numai câteva lovituri, persoanele în vârstă sau cu dificultăți de mers erau victimele predilecte ale acestui mod de primire a deținuților¹⁰. Urma apoi percheziția, care avea loc fie afară, indiferent că era iarnă sau vară, și dura câteva ore, fie în camerele administrative din prima incintă. Nou-sosiții trebuiau să se dezbrace la pielea goală și să aștepte pe ciment, în incinta răcoroasă, ca unul sau doi gardieni să îi cerceteze inclusiv în zonele intime. Printr-un astfel de supliciu a trecut și lotul în care se afla Dan Brătianu la venirea în Jilava în noaptea de revelion dintre 1948/1949:

Vecinul meu din stânga era un țăran bătrân de circa 60 ani, cu părul alb și o mare mustață pe oală. Gardianul s-a postat în fața lui și i-a ordonat:

„Belește-o“. Bătrânul a executat ordinul cam mirat, văzându-l pe gardian examinându-i penisul cu mare atenție, dar nu a spus nimic. Apoi, gardianul a ordonat: „La stânga-mprejur!“ Omul nostru s-a executat. „Apleacă-te, desfă bucele!“ Toată pudoarea țăranului nostru s-a răzvrătit. (...) Astfel încât bătrânul, complet înmărmurit, s-a întors pe jumătate spre gardian și i-a spus: „Domnule gardian, sunt om bătrân, aș putea să vă fiu tată!“ „Execută ordinul, apleacă-te și desfă bucele!“ veni riposta brutală, și bietul meu vecin a executat ordinul, nu fără a arunca peste umăr o privire speriată spre gardian.¹¹

¹⁰ Cosmin Budeancă (coord.), *Experiențe carcerale în România comunistă*, Editura Polirom, Iași, 2008, volum 5, p. 180; *Ibidem*, volum 4, p. 106.

¹¹ Dan M. Brătiniu, *Martor dintr-o țară încătușată*, Fundația Academia Civică, București, 1996, p. 66.

După controlul corporal, urma cel al obiectelor cu care deținuții soseau în penitenciar. Cusăturile erau desfăcute, căptușeala era răscolită, iar fiecare bucată de material era cercetată, pentru a nu ascunde nici un obiect pe care deținutul ar fi încercat să îl introducă în penitenciar. În plus, acestora nu li se lăsau decât numai câte un obiect de vestimentație din fiecare tip, restul mergând la magazie.

Trecând de acest control riguros, deținuții erau trimiși în celulele dintr-una din cele două Secții sau din Reduit. Aproape toate mărturiile celor care au trecut prin Jilava între 1948–1964 vorbesc despre aglomerarea sufocantă din încăperile penitenciarului. În fiecare celulă existau două rânduri de priciuri (paturi de lemn), unul aflat la circa 40 de cm de podeaua de ciment, iar al doilea la aproximativ 1,20 metri. Priciurile erau despărțite de culoare mai înguste de un metru. Din cauza lipsei de spațiu, nou-veniții dormeau la „șerpărie” – direct pe cimentul pe care puneau o rogojină. Numele era dat de faptul că pentru a intra în acel loc strâmt, persoana trebuia să se târască precum un șarpe. Cu timpul, după ce „locatarii” vechi ai celulei erau mutați în alte camere, se putea avansa de la șerpărie pe primul pat și apoi pe al doilea. În unele cazuri, când în celulă veneau personalități sau persoane cu sănătatea șubredă, unii tineri își cedau locul pe prici, astfel că nou-veniții nu trebuiau să doarmă pe podeaua rece. Chiar dacă reușeau să evite răceala cimentului de la șerpărie, cei care dormeau pe priciuri aveau de îndurat lipsa de spațiu. Pe fiecare așa-zis pat dormeau între doi și patru oameni: „cum este să dormi pe 18 centimetri de scândură... Pentru că așa eram de deși, încât nu puteam sta decât pe flanc, și spațiul rezervat pentru fiecare corp era de 18 centimetri. Și când unul voia să se-ntoarcă, nemaiputând rezista echilibristica pe vârful osului, șoldului sau umărului, striga: «Gata!». Și atunci toți ne întorceam pe cealaltă parte”¹².

Celulele nu aveau toalete sau chiuvete, astfel că în fiecare cameră se găseau două hârdaie (butoaie mari): unul pentru necesități, celălalt cu apă potabilă. Cele două recipiente se aflau în colțurile camerelor dinspre ușă și erau golite, respectiv umplute, în fiecare dimineață. Transportul vasului cu necesități era o sarcină dificilă pentru cei slăbiți sau bătrâni, astfel că de multe ori cei tineri se ofereau să facă acest lucru chiar dacă nu era rândul lor. În timpul căratului, dacă deținuții vărsau din conținutul hârdăului sau mergeau prea încet erau loviți de către gardieni. Hârdăul cu necesități a reprezentat un constant chin atât fizic, cât și moral. Nu doar mirosul sau faptul că se umplea până dimineața și se revărsa asupra nefericiților care dormeau la șerpărie în apropierea sa erau greu de îndurat, ci mai ales rușinea față de colegi cauzată de lipsa de intimitate. În timp ce pentru vasul cu necesități exista riscul umplerii sale până dimineață, când putea fi golit, în ceea ce privește butoiul cu apă potabilă primejdia era exact opusă. Acesta putea fi umplut o singură dată pe zi, astfel că în funcție de temperatura din cameră, precum și de numărul de persoane încarcerate în încăpere, se ajungea la situații limită în care rația era de o singură cană de apă pe zi de persoană (atât pentru băut, cât și pentru spălatul minimal).

O altă problemă a vieții cotidiene a deținuților politic din Fortul 13 Jilava o reprezentau lipsa aerului și umiditatea ridicată. Aspectul din urmă era agravat de supraaglomerare, dar și de infiltrațiile cu apă, astfel că, mai tot timpul anului, cei închiși stăteau numai în lenjerie intimă; cu toate acestea, atmosfera era sufocantă. Pentru a agrava situația, administrația a decis în 1951 ca ferestrele să fie închise cu scânduri bătute în cuie (motivația fiind, se pare, încercarea reușită de evadare a trei deținuți iugoslavi)¹³. „Era foarte cald și n-aveam aer, că la geam era puse jaluzează (sic!). Venea foarte puțin aer pe acolo și cum la ușă era o crăpătură, făceam cu rândul să tragem câte o gură de aer. Făceam un cerc, așa, și ne duceam cu rândul. Trăgeam o gură de aer, venea altul”¹⁴, rememora fostul deținut politic Petru Drăgan. Din cauza lipsei oxigenului, deținuților le apăreau pete roșii pe piele și s-au înregistrat chiar și cazuri de persoane care au murit asfixiate¹⁵, ceea ce a dus într-un final la eliminarea scândurilor de la geamuri.

Omniprezentă la închisoarea Jilava era bătaia: de la loviturile „spontane” din unele momente-cheie precum sosirea deținuților, plimbarea sau baia, la bătăile organizate. Victimele erau alese atât la întâmplare, din celule, dar și ca urmare a încălcării regulamentului. Acestea erau efectuate într-o cameră „prevăzută cu un pat pe care era întins pe burtă cel pedepsit. Un milițian i se așeza pe gât, altul pe glezne și urmau loviturile cu bastonul, cu vâna de bou sau cu cauciucul, 15, 25, 30 de lovituri”¹⁶. Cele mai dureroase bătăi erau cele în care gardienii loveau pe tot corpul sau la tălpi, durerea resimțindu-se până în extremitățile trupului. Pentru unii deținuți nu conta numărul lovirilor, atât timp cât ele erau date în același loc – după primele atingeri, zona amorțea, iar restul bătăii era resimțit mult mai puțin.

Viața cotidiană în Fortul 13 Jilava

Pentru deținuții politic, ziua începea cu deșteptarea dată la ora 5 și se încheia la ora 22. În tot acest interval nu aveau voie nici să se întindă pe pat, nici să se sprijine de el. La ora 7 se făcea primul apel al camerei, iar toți cei dinăuntru trebuia să se ridice în picioare pentru a fi numărați. Cei care, din motive de sănătate, nu se puteau ridica din pat erau înjurați și agresați¹⁷. În jurul orei 9, se servea micul dejun, format dintr-un terci „cum se dă la porci”¹⁸ și o zeamă neagră drept cafea. La prânz, cei închiși primeau o ciorbă în care uneori se găseau resturi de la abator (copite, gheare, bucăți cu păr, intestine necurățate). Unele mărturii ale celor care au trecut prin Jilava vorbesc inclusiv despre cuie din potcoavele cailor¹⁹ găsite

¹³ Andrei Muraru (coord.), *op. cit.*, p. 356.

¹⁴ Cosmin Budeancă (coord.), *op. cit.*, vol. 2, p. 349.

¹⁵ Dan M. Brătianu, *op. cit.*, pp. 70-71.

¹⁶ Cosmin Budeancă (coord.), *op. cit.*, vol. 6, p. 331.

¹⁷ *Ibidem*, p. 330.

¹⁸ *Ibidem*, vol. 5, p. 232.

¹⁹ *Ibidem*, p. 232; *Ibidem*, p. 180.

în gamelele în care se punea așa-zisa ciorbă. Seara se dădea o fiertură de orz sau arpacaș²⁰, iar mai rar varză, cartofi sau fasole²¹. Rația zilnică de pâine era de 250 de grame pentru fiecare: în celule se împărțeau pâini de câte două kilograme, iar porționatul cădea în sarcina deținuților, care nu aveau cum să împartă în mod egal, astfel că acest aspect genera tensiuni și animozități. Soluția găsită a fost ca cel care alege primul, într-o zi, bucata de 250 de grame ziua următoare să fie al doilea, apoi al treilea, până când ajungea iar să fie primul, astfel încât împărțirea acestui aliment de bază să fie echitabilă.

Din cauza lipsei unei alimentații adecvate, subnutriția era o stare comună pentru deținuții politic din Fortul 13, care erau atât de slăbiți încât căratul tinetelor sau chiar plimbarea scurtă de care beneficiau presupuneau eforturi fizice considerabile. Însă una dintre cele mai acute suferințe reclamate de aproape toți cei care au trecut prin Jilava a fost foamea pe care au îndurat-o și care pe unii îi făcea să se gândească încontinuu la mâncare, iar pe alții îi împingea la gesturi extreme:

*La un moment dat, la Jilava, eram câțiva tineri în celula aia, și a murit un bătrân, moș Ion, și noi, pentru că era semiîntuneric, nu l-am declarat, ca să-i luăm rația de mâncare când venea la număr... L-am luat în poziție și îl țineam de mână pe mort, ca să iasă la număr, să aducă mâncarea și pentru el. Și-am mâncat noi mâncarea lui...*²²

Deținuții aveau parte săptămânal de un duș, dar care servea numai ca pretext pentru bătăi și umilințe. Bărbații erau scoși pe camere și trebuiau să fugă până la baie, fiind loviți în acest timp de către gardienii care îi așteptau cu bâte și pari pe drum²³. Dușul nu dura mai multe de două sau trei minute, iar deținuții rămâneau uneori cu săpunul pe corp, deoarece nu mai aveau timp să se clătească. O altă modalitate de tortură era alternarea apei foarte reci cu cea foarte fierbinte, spre amuzamentul gardienilor. Drumul înapoi spre celulă era similar cu cel inițial, deținuții fiind loviți de către paznici²⁴. Pentru nevoile curente din cameră, cei încarcerați primeau bucăți mici de săpun care erau folosite fie la necesitățile zilnice, fie în alte scopuri precum realizarea unor mici sculpturi sau, mult mai frecvent, ca suport pentru scrijelirea de texte sau mesaje. Tot pentru scris (hârtia sau creionul erau cu desăvârșire interzise) era folosit și DTT-ul aplicat de către administrație contra puricilor și păduchilor. Se dădea cu săpun pe talpa bocancilor ori – mult mai rar – pe câte un ciob de sticlă găsit în timpul plimbărilor, apoi cu DTT și suprafața devenea similară cu o tablă pe care se putea scrijeli²⁵.

Astfel de metode erau practicate de deținuții politic de la Jilava pentru a învăța limbi străine sau pentru a scrie și memora poezii. Cu toate că celor închiși le era

²⁰ Andrei Muraru (coord.), *op. cit.*, p. 358.

²¹ Cosmin Budeancă (coord.), *op. cit.*, vol. 4, p. 414.

²² *Ibidem*, vol. 1, p. 315.

²³ *Ibidem*, vol. 5, p. 151.

²⁴ Nicolae Purcărea, *Urlă haita... Pitești-Canal-Gherla-Jilava-Aiud*, Editura Manuscris, Pitești, 2017, p. 202.

²⁵ Cosmin Budeancă (coord.), *op. cit.*, vol. 6, p. 223.

interzis să vorbească cu voce tare, aceștia găseau metode de a umple timpul petrecut în celule: intelectualii țineau conferințe pe diferite teme, militarii prezentau bătălii celebre, oamenii de litere povesteau romane, profesorii țineau lecții de istorie, limbi străine ori teologie. Se comentau știrile externe care ajungeau în spatele zidurilor închisorii, alimentându-se speranța unei eliberări în scurtă vreme, ori se interpretau vise despre cei din libertate sau despre soarta celor încarcerați. Unii deținuți sculptau cruciulițe din puținele oase găsite în ciorbă sau își confecționau obiecte de joc, precum piese de șah (în special din pâine sau mămăligă uscate) și jucau în colțurile camerelor, acolo unde privirile gardienilor care îi supravegheau prin vizetă nu puteau ajunge. Uneori, ușa se deschidea încet, iar paznicii intrau fără să fie observați, iar cei prinși încălcând regulamentul erau trimiși la carceră²⁶.

Pentru deținuții politic de la Fortul 13 Jilava existau mai multe forme de izolator. În unele cazuri era vorba de celule strâmte unde intra o singură persoană. Alte persoane erau duse în turela fortului, în locul unde, în planul original, era prevăzută amplasarea bateriilor de tragere. Oamenii erau lăsați să doarmă direct pe cimentul rece și ud, tocmai pentru a se îmbolnăvi de TBC (una dintre victime a fost Mircea Vulcănescu, ce avea să moară în 1952 la Aiud). Însă, cea mai cunoscută zonă de izolare era așa-numita „neagra”: o cameră boltită, fără ferestre și cu pereți vopsiți în negru pe care se scurgeau picături pe apă, iar pe jos era un strat de pământ umed. Deținuții erau aruncați în această celulă și lăsați să se miște în întunericul perfect, pipăind într-o parte și în alta. Pentru a supraviețui, trebuiau să își conserve energia și căldura corpului până ce erau scoși de la izolator și trimiși înapoi în celule, astfel că recurgeau la diferite practici. Șeful PNT Prahova, doctorul George Petrescu, i-a organizat pe cei din „neagra” într-un fel de horă, în care oamenii se puteau mișca, dar în același timp pierdeau puțină căldură²⁷. Comun însă pentru toate formele de izolare era regimul alimentar: o cană de apă pe zi și mâncare o dată la trei zile²⁸.

Cu toate că au existat și perioade în care acest drept a fost suprimat, o parte a deținuților beneficiau o dată sau de două ori pe săptămână de o plimbare în curțile special amenajate între secție și corpul administrativ, lipite de acesta din urmă. Cei închiși erau scoși pe camere, pentru a nu se întâlni cu alți colegi de detenție, iar plimbarea dura maximum 20 de minute. Oamenii aveau obligația să meargă în același ritm, cu ochii în pământ și mâinile la spate, fără să aibă voie să schimbe vreun cuvânt. Chiar dacă era un prilej de a respira aer proaspăt, pentru deținuți – o bună parte dintre ele slăbiți sau bolnavi – plimbarea devenea un chin, mai ales dacă pământul era mocirlos:

Câteodată, noroiul din șanț depășea 20 cm. S-a întâmplat ca într-o zi un deținut, un maior, să alunece și să cadă. Fiind de o extremă slăbiciune, nu a mai putut să se

²⁶ *Ibidem*, p. 331.

²⁷ Leonard Kirschen, *Deținut al Justiției Roșii*, traducere de Lidia Ionescu și Brenda Walker; prefață de Andrei Pippidi, Editura Enciclopedică, București, 2002, pp. 118-119.

²⁸ Cosmin Budeancă (coord.), *op. cit.*, vol. 4, p. 394.

Respectiv, într-o scrisoare adresată lui Ștefan Ionescu, scrie: „*ridică. Gardianul și-a închipuit că deținutul simulase căderea în scopul de a vedea pe deținuții grupului ce urma și a început să-l lovească pe nenorocit cu picioarele, pentru a-l sili să se ridice mai repede. Rezultatul a fost contrariul. Bietul deținut zăcea neputincios pe spate. Gardianul s-a repezit asupra lui și a început să-l calce cu cizmele pe burtă. (...) după câteva clipe pielea burții a plesnit și intestinele au început să se reverse prin rana deschisă. Numai atunci s-a oprit gardianul. Deținutul își pierduse cunoștința.*”²⁹

În astfel de cazuri, transferul deținuților bolnavi către închisoarea-spital Văcărești sau către cea de la Târgu-Ocna putea însemna salvarea de la moarte. Asistența medicală de la Fortul 13 Jilava era cvasi-inexistentă: pentru aproape orice afecțiune se prescria aspirină sau sulfamidă. Dacă deținuții erau preoți, legionari, intelectuali, ofițeri sau foști demnitari, rația de medicamente era înjumătățită³⁰. Mai mult de atât, intervenția medicilor era întârziată, astfel că uneori aceasta era inutilă: „mi-aduc aminte ce spuneau unii pă la Jilava: «Domnu’ gardian! Să vină doctorul iute, că moare cineva!». Iar răspunsul pe care-l primeau era: «E..., bă! Și ce? Nu poate muri fără doctor?»”³¹.

Răbufnire și îngăduință. Viața deținuților politic la Jilava

Relațiile dintre cei întemnițați erau mult mai complexe decât pot părea astăzi din lectura memoriilor sau din mărturiile apărute după căderea comunismului. Viața în celulă nu era marcată doar de suferințele impuse prin condamnarea politică sau internarea fără judecată dictată de autoritățile comuniste, ci se definea printr-un amalgam de trăiri și manifestări care variau de la bună înțelegere până la la repulsie și ostracizare:

*Greul acesta era: cum să faci să treci pe lângă colțuroasele stări de spirit ale fiecăruia? Să-l vezi pe unul cum își roade unghiile, pe altul că se agită nervos, să auzi cum unul râde zgomotos, iar altul tușește de-și varsă plămâni, cum unul vorbește singur, adâncit în lumea lui pe care nu o mai are, iar altul caută tovarășia cuiva ca să-i talmăcească visurile, iluziile, închipuirile... și să-l înțelegi pe fiecare! Eram ca niște butoaie de pulbere gata să explodeze, dar după ani și ani de pușcărie, nervii noștri ascuțiți învățaseră să-și pună frână, dintr-o subtilă și nobilă putere de înțelegere care ne șlefuiseră sufletele.*³²

Așa cum au existat numeroase episoade de întrajutorare a deținuților, au fost și cazuri în care apăreau conflicte pe diferite teme (de la ticurile cotidiene³³ la opțiunile politice). Administrația penitenciarului utiliza deținuți dispuși la

²⁹ Dan M. Brătianu, *op. cit.*, pp. 70-71.

³⁰ Andrei Muraru (coord.), *op. cit.*, p. 359.

³¹ Cosmin Budeancă (coord.), *op. cit.*, vol. 1, p. 307.

³² Nicolae Purcărea, *op. cit.*, pp. 227-228.

³³ Lavinia Betea, *Am făcut Jilava în pantofi de vară: convorbiri cu Ioana Berindei*, Editura Compania, București, 2006, p. 149