
EPISCOPUL IOAN SUCIU - 50 DE ANI DE LA 
MOARTE 

ANDREA FORTOS 

Biserica a rămas printre ultimele obstacole majore în calea impunerii 
modelului sovietic după falsificarea grosolană a alegerilor în 1946, lichidarea celui 
mai important partid democratic şi abdicarea forţată a regelui în 1947. Dacă în cazul 
Bisericii ortodoxe se vorbeşte de un compromis tacit cu regimul, care i-a asigurat în 
cele din urmă supravieţuirea, Biserica greco-catolică a fost desfiinţată în urma unei 
brutale campanii de distrugere. Cu toate acestea, atât episcopii cât şi preoţii au dat 
dovadă de o remarcabilă demnitate, curaj şi fidelitate pentru crezul lor. Episcopul 
Ioan Suciu a fost, alături de Valeriu Traian Frenţiu şi Tit Liviu Chinezu, unul din cei 
trei episcopi titulari care au murit la închisoarea din Sighet, păstrându-şi 

nezdruncinată credinţa. 

Ioan Suciu s-a născut la 4 decembrie 1907 la Blaj, fiind al patrulea copil din 
cei nouă al unei familii de preoţi. După mamă era nepotul vestitului orator, Ioan 
Coltor, canonic arhidiecezan. Tatăl său, Vasile Suciu, a fost prefectul Tipografiei şi 
Librăriei Seminarului Teologic. A urmat cursurile primare şi medii la vestitele şcoli 
ale Blajului reuşind să promoveze în 1925 cu succes examenul de bacalaureat, 
introdus pentru prima dată cu comisie formată din profesori străini, în locul 
examenului de maturitate ţinut cu profesorii propriei şcoli. Împreună cu Tit Liviu 
Chinezu, viitor episcop şi foarte bun prieten, a fost trimis la studii la Roma. Cu 
ocazia promovării doctoratului în Teologie i-a fost pus pe deget inelul universităţii, 
lucru foarte rar şi semn de deosebită apreciere. După şase ani de studii la Institutul 
"Angelicum" a fost hirotonit preot, la Roma, la 29 noiembrie 1931. 1 

Întreaga sa viaţă a fost una de asceză, meditaţie şi rugăciune. Părintele Ioan 
Ploscaru, care îl cunoscuse pe Ioan Suciu nu cu mult timp după revenirea în ţară, îl 
descria astfel: "S-a întors de la Roma unde îşi făcea studiile. Purta o sutană largă în 
formă dalmatică, aşa cum era uniforma Colegiului grecesc din Roma. Venea la 

1 Silvestru Augustin Prunduş, Clemente Plăianu, Cei 12 episcopi martiri ai Bisericii Române Unite cu 
Roma, Editura Viata Creştină, Cluj Napoca, 1998, p. 82. 

www.muzeuzalau.ro / www.cimec.ro


636 ANDREA F0RT6S 

capela seminarului nostru unde stătea timp îndelungat în meditaţie şi rugacmne. 
Întoarcerea lui în ţară se datora unei boli de care suferea: colită cronică, boală pe care 
a purtat-o până fa moarte".2 

Reîntors la Blaj, a fost numit profesor de religie şi italiană la Liceul de 
băieţi, apoi la Academia de Teologie, la catedra de Morală şi Pastorală, în paralel cu 
activitatea sa de preot, pe care nu a abandonat-o niciodată. În scurtă vreme a devenit 
unul din marii educatori şi oratori ai Bisericii, fiind cunoscut în toată ţara: "Avea o 
exprimare aleasă. În scris, puţin cam încărcată, dar întotdeauna poetică. În vorbire 
întrunea calităţi de mare orator cu stilul său întotdeauna entuziasmat, încânta 
tineretul asupra căruia avea o mare influenţă."3 

S-a afirmat ca un prieten de suflet al tinerilor, aflându-se mereu în mijlocul 
lor. A editat chiar şi o revistă dedicată exclusiv copiilor, "Marianistul", înlocuită mai 
târziu cu "Tinerimea Nouă", adresată unui cerc mai mare de cititori, inclusiv 
studenţilor. Om de vastă cultură, a fost autorul mai multor cărţi de înaltă spiritualitate 
dar şi a unor manuale dedicate învăţământul primar şi mediu-liceal.4 Întreaga sa 
operă se remarcă prin îndemnul la înălţarea virtuţilor creştine şi lupta eroică pentru 
credinţă şi neam.5 

Mărturiile celor care l-au cunoscut completează în mod fericit imaginea 
viitorului episcop. Părintele Alexandru Raţiu îl evocă astfel: "A dus o viaţă ascetică -
locuind într-o mansardă; avea talent de povestitor, era un bun psiholog şi totodată 
darul de-a citi în suflete. Cu ochii săi negri şi strălucitori, părea capabil să coboare 
până în adâncurile fiecărei inimi. Era iertător şi plin de blândeţe, mereu gata să 
inspire curaj şi optimism. Înflăcărat de dragoste şi zel apostolic, tânărul preot şi-a 
înţeles bine misiunea. Şi-a dat seama că tineretul era apostolatul său. "6 Fiind foarte 
legat de tineri a fost supranumit "episcopul tineretului". 

La 6 mai 1940, la vârsta de 33 de ani, a fost numit episcop auxiliar de 
Oradea şi titular de Moglena, pe lângă episcopul Valeriu Traian Frenţiu, fiind cel mai 
tânăr episcop al vremurilor sale. A fost hirotonit în catedrala din Oradea la 22 iulie 
1940 prin punerea mâinilor episcopilor Iuliu Hossu de la Cluj, Ioan Bălan de la 
Lugoj şi Valeriu Traian Frenţiu de la Oradea. În ziua consacrării sale ca episcop, 
prevestise necazul şi martiriul la care avea să se supună: "Nu cred că această 
conscarare a mea este o întronare pe un sacun arihieresc, ci este o urcare pe cruce. 
Mă simt că sunt unit cu interesele veşnice ale lui Iisus Christos, ale Bisericii Sale şi 
ale turmei Sale şi nu cu vrednicia înaltă a unui scaun purpuriu."7 

2 Ioan Ploscaru, Lanţuri şi teroare, Editura Signata, Timişoara, 1993, p. 173 (în continuare Lanţuri ... ). 
3 lbidem, p. 174. 
4 Nuţu Roşca, Închisoarea elitei româneşti, Editura Gutinul, Baia Mare, 1998, p. 145. 
5 Marcel Ştirban, Episcopul Ioan Suciu. Un martir al Bisericii şi al Neamului, în Tribuna nr. 25 (2081 ), 

24-30 iunie 1993, p. 8. 
6 Alexandru Raţiu, Biserica furată, f.e., f.a., p.167 (în continuare Biserica ... ). 
7 Ibidem, p. 170. 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Ioan Suciu - 50 de ani de la moarte 637 

După 30 august 1940 a rămas singurul conducător al Eparhiei Oradea· până la 
29 august 1941, când episcopul de Cluj-Gherla, Iuliu Hossu a fost numit 
administrator apostolic al eparhiei Oradea în timp ce Ioan Suciu a rămas în 
continuare coadjutor.8 

În perioada 1940-1944 nu a părăsit teritoriile cedate în urma Dictatului de la 
Viena, rămânând alături de credincioşii săi. A vizitat toate parohiile din diocez.ă 
încurajând preoţii şi credincioşii în păstrarea credinţei lor. În februarie 1941, scria 
mătuşii sale de dincolo de Carpaţi: "Eu cred că rămân definitiv pe aceste meleaguri. 
Mai bine zis nu este vorba ca să trec dincolo. Tremur mult pentru poporul nostru. "9 

La l O septembrie 1942 îi scria din nou mătuşii: "Mulţumită bunului Dumnezeu 
puterile mă ajută mai mult decât credeam în ele. Între ultimele călătorii am fost la 
Teaca, am stat o zi, am slujit o frumoasă liturghie arhierească şi o vecernie, apoi ziua 
următoare am fost la Târgu Mureş iar de acolo m-am întors spre Cluj. Toată vara 
aceasta aşa a fost. Când soseam acasă audienţe ore în şir, multe chestiuni de rezolvat, 
scrisori peste scrisori şi manualele şcolare. Atâta sărăcime românească aici de nu ştiu 
cum s-o ajutăm.'.io Cu toate că era foarte tânăr, pe atunci, Ioan Suciu prevăzuse 
pericolul comwtismului. Aflat într-o vizită la Oradea în anii '40 fratele acestuia 
găsise pe biroul lui, cărţi comuniste. Sesizând uimirea sa episcopul i-a spus: "Nu-ţi 
dai seama ce pericol ar fi să vină această doctrină şi la noi". Pentru a pregăti tineretul 
la această luptă Ioan Suciu a scris în 1942 cartea intitulată "Eroism" .11 

În anul 1944, împreună cu secretarul său, au scăpat ca prin minune de o 
execuţie, fiind puşi la zid de nişte militari maghiari în retragere12

. 

Odată cu pătrunderea trupelor sovietice în România şi instaurarea regimului 
comunist la Bucureşti politica anticatolică se făcea simţită din ce în ce mai mult. Toţi 
reprezentanţii clerului au fost puşi, încă din 1945, în situaţia de a alege suprimarea 
sau colaborarea. Opţiunea episcopului Ioan Suciu a fost evidentă. Nimeni şi nimic nu 
l-au putut opri să-şi urmeze credinţa. Prin turneele şi vizitele sale arhiereşti în sate şi 
oraşe îmbărbăta mereu spiritele in faţa asaltului comunist. Trimitea scrisori de 
încurajare atât preoţilor cât şi credincioşilor, dar în special tineretului: "Acwn este 
ora eroismului creştinesc, pe pământul românesc. Cetatea Bisericii lui Christos în 

• În perioada 1940-1944 episcopului Valeriu Traian Frenţiu i-a fost interzis să se întoarcă Ia Oradea 
rămânând la Beiuş. 

8 Interviu cu nepoata episcopului Maria Suciu, Arhiva de istorie orală a Centrului Internaţional de Studii 
asupra Comunismului din cadrul Memorialului Victimelor Comunismului şi al Rezistenţei Sighet (în 
continuare MVCRS). 

9 Ibidem. 
10 Ibidem. 
11 Ibidem. 
12 Pentru amănunte privind acest incident, vezi Ioan Ploscaru, op. cit„ p. 175. 

www.muzeuzalau.ro / www.cimec.ro


638 ANDREA FURTOS 

România esta atacată de fiii întunericului. Să nu seri pe paginile istoriei cuvântul laş 
şi trădător. Luptă pentru patrimoniul nostru de adevăr şi lumină veşnică." 13 

Scriitorul Mircea Zaciu îşi aminteşte de clipele de adevărată trăire sufletească 
petrecute alături de "vlădicul Ioan" pe vremea când acesta se afla la Oradea: "A fost 
poate singurul om în care eu am citit şi simţit nemijlocit sfinţenia. Am avut bucuria 
rară de a fi o vreme în preajma vlădicului Ioan. Eram trei-patru "învăţăcei" chemaţi 
adesea în preajma lui. În mică ceată îi plăcea Vlădicului Ioan să ne scoată afară din 
centura Orăzii, pe colinele domoale ce înconjioară oraşul. Îndemnându-ne la 
drumeţie şi la popasuri de contemplaţie, vlădica susţinea dialogul, aţâţa focul 
polemicilor şi trecea pe nesimţite în meditaţia monologată, rostită ca o rugăciune. 
Viitorul omenirii şi al nostru, al românilor, era scrutat cu lucidă necruţare. Speranţa 
în salvarea prin credinţă revenea ca o presimţire a grelelor încercări iminente. Apoi 
totul s-a prăbuşit într-o istorie şi mai fioroasă. Acest nou Sfânt era numai iubire şi 

jertfă. I s-a dat să le împlinească pe amândouă până la capăt". 14 

În numeroasele sale predici Ioan Suciu a atacat deschis regimul comunist. 
Astfel, în iunie 1946, în catedrala "Sfăntul Iosif'' din Bucureşti, a numit comunismul 
ideologia diavolului şi a declarat că nici unui creştin nu-i va fi vreodată teamă de o 
asemenea credinţă. Mai mult pe Stalin l-a asemănat cu "Samson din Biblie care, 
orbit, a voit să lovească pe adversarii săi şi a dărâmat stâlpii templului, pierind şi el 
împreună cu cei aflaţi în templu. Aşa va cădea şi Stalin sub ruinele dărâmăturilor 
sale" 15

• 

Episcopul Ioan Suciu cu toate că ştia, că este urmărit de autorităţi şi-a 

menţinut în permanenţă tonul făţiş critic faţă de acestea, pe care nu a încetat să le 
considere "vremelnice". O caracterizare întocmită de agenţii Siguranţei îl descria 
astfel: "Foarte modest. Călătoreşte la clasa a 3-a, pe tampoane, dispreţuieşte 

confortul. Mic de statură, uscăţiv, pare un osatş a lui Christos, asemeni figurilor lui 
El Greco. Are un mare talent oratoric. Prezintă problemele cele mai abstracte sub 
forme care sunt accesibile minţilor cele mai simple. Posedă un timbru plăcut, ştie să 
fie când duios, când extrem de sever în tonalitatea sa şi astfel stăpâneşte auditoriul, 
pe care reuşeşte să-l farmece. Este foarte respectat de toată lumea. Aprig duşman al 
regimului democrat, prezidat de Dr. P. Groza şi deşi, nu este membru înscris în 
partidul maoist, totuşi este ataşat trup şi suflet acestui partid. Cu ocazia cuvântărilor 
pe care le iniţiază, caută pe cât posibil să torpileze regimul şi să învenineze spiritele 
contra acestuia. Este în strânsă legătură cu fruntaşii Partidului Naţional Ţărănesc şi în 

13 Alexandru Raţiu, Biserica„„ p. 171. 
14 Mircea Zaciu, Vlădicul cel tânăr, în Viaţa Creştină, nr. 12, iunie 1993, p. 1. 
15 Arhiva Serviciului Român de Informaţii, Fond D, Dosar 2322, fila 178 (în continuare Arh. SRI). 

www.muzeuzalau.ro / www.cimec.ro


Epi!;copul Ioan Suciu - 50 de ani de la moarte 639 

special cu Maniu. Este şeful spiritual a lui Maniu, Bădăcinul fiind în dioceza lui 
Suciu. Este foarte bine văzut în cercurile anglo-americane din Bucureşti." 16 

Tentativele autorităţilor comuniste de creare a "omului nou" după modelul 
sovietic au generat o replică virulentă şi din partea slujitorilor altarului. Printre 
aceştia s-a numărat şi episcopul Suciu, care în discursul de Anul Nou 1947, a 
identificat omul nou cu "cetăţeanul sovietic din Siberia care, din cauza lipsei 
credinţei în Dumnezeu, se situează pe o treaptă inferioară animalului" .17 

Notele informative sunt edificatoare pentru interesul manifestat de serviciile 
secrete, aservite puterii comuniste, faţă de episcopul Suciu. Pentru cunoaşterea cât 
mai amănunţită a activităţii sale s-a organizat o întreagă reţea de informatori, unii 
provenind chiar din cercul apropiaţilor. Astfel, într-un raport al SSI din 27 iunie 1946 
sunt înregistrate "conversaţiile lui Costache", sursa serviciului secret, cu episcopul 
Suciu: "În seara zilei de 21 iunie, infonnatorul a luat masa împreună cu Ep. Suciu, în 
casa d-rei Gavrilescu [fiica amiralului Gavrilescu, se convertise la romano­
catolicism, a fost fiica spirituală a monsienorului Vladimir Ghika - n.n.] din str. 
Spătarului 37 şi redă asftel cele spuse de Ep. Suciu: am vorbit aproape patnt ore în 6 
ochi cu Ep. Suciu. Era mâhnit că nu a putut vorbi la Politehnică studenţilor 
deoarece acest lucnt i-a fost interzis de dl ministru Voitec. Spunea că regretă faptul 
că nu a fost în prealabil în audienţă la acesta spre a sta de vorbă şi eventual a fixa 
de comun acord subiectele conferinţei." 18 

Numeroase sunt rapoartele informative care consemnează critica aspră adusă 
guvernului Groza. Astfel, într-o notă din 18 decembrie 194 7 avînd un titlu sugestiv 
"Cultul catolic şi greco-catolic se manifestă ostil democraţiei" se scria printre altele: 
"Mitropolitul Greco-Catolic din Blaj a dat instrucţiuni verbale tuturor preoţilor 
greco-catolici dependenţi de această mitropolie ca să evite pe cât posibil, total, în 
predicile ţinute cuvintele de laudă pentru Regimul democrat şi Guvernul din 
România". 19 

O altă notă informativă din 27 august 1948, care relatează de o campanie în 
localitatea Orlat preciza: "Episcopul Suciu în predicile sale cere credincioşilor să se 
pună deasemenea sub ocrotirea Maicii Domnului pentru vremurile care vor veni. Are 
succes cu predicile, fiind un orator cu mult talent şi vervă. Se pricepe să construiască 
cu multă uşurinţă fraze aparent nevinovate, însă care în fond sunt cu mult subînţeles. 

16 Ibidem, f. 177-182; Alexandru Salcă, Episcopul martir Ioan Suciu in vizorul Securităţii, în Anale 
Sighet 7. Anii 1949-1953. Mecanismele terorii, Fundaţia Academia Civică, Bucureşti, 1999, p. 135. 

17 Cristian Vasile, Atitudini ale clericilor ortodocşi şi catolici faţă de URSS şi faţă de regimul de tip 
sovietic (1944-1948), în Biserică, Putere, Societate. Studii şi Documente, Editura Universităţii din 
Bucureşti, 2001, p. 164 (în continuare Biserică, Putere .. .). 

18 Cristian Vasile, Istoria Bisericii Greco-Catolice sub regimul comunist (1945-1989) Documente şi 
mărturii, Editura Polirom, Iaşi, 2003, p. 151 (în continuare Istoria Bisericii .. .). 

19 Ion Zubaşcu, Desfiinţarea bisericii greco-catolice în documentele securităţii, în Anale Sighet 7. Anii 
1949-1953. Mecanisme!<' terorii, Fundaţia Academia Civică, Bucureşti, 1999, p. 691. 

www.muzeuzalau.ro / www.cimec.ro


640 ANDREA FURTOS 

Pretutindeni unde merge el este supravegheat de jandarmi şi oamenii regimului. Este 
însă greu să-i surprindă asupra vreunui fapt concret, căci ştie să ascundă subânţelesul 
frazelor sale în texte biblice. 1120 

Deasemenea, o adresă din 1 O septembrie 1948 a Serviciului de Securitate 
Mureş către Direcţia Regională a Securităţii Poporului Cluj menţionează faptul că 
predica ţinută de episcopul Suciu la 8 septembrie 1948, în care îi denunţa pe "călăii 
ce fură religia", a avut asupra credincioşilor "un efect atât de covârşitor încât la un 
moment dat au început să plângă".2 1 

Nu numai că a fost urmărit pas cu pas, dar i se interceptase chiar şi 

corespondenţa. O notă din I O mai 1948 consemna: "Preotul greco-catolic Vasilica 
Cristea, plecat la Roma în anul 1946, împreună cu Andrea Cawallo, au expediat câte 
o scrisoare de felicitări cu ocazia Sărbătorilor Paştelui, episcopilor uniţi: Ioan Suciu, 
Alex. Rusu, Valeriu Frenţiu şi Iuliu Hossu. În scrisoarea adresată lui Suciu spune: 
... iar la Roma şi-n Italia peste tot- mai ales de câteva zile e primăvară.frumoasă şi 

• ~ li 22 
prom1ţatoare . 

În anul 1947, odată cu revenirea episcopului Valeriu Traian Frenţiu la 
Oradea, Sf'antul Scaun l-a numit pe Ioan Suciu, Administrator Apostolic al 
arhidiecezei de Alba Iulia şi Făgăraş, până la clarificarea numirii, confirmării şi 

instalării noului mitropolit Alexandru Rusu al Maramureşului, pentru care guvernul 
refuza să-şi dea acordul.23 

În audienţa privată acordată episopului, în august 1947, premierul comunist 
Petru Groza afirma posibilitatea denunţării Concordatului în cazul în care Biserica 
Catolică nu-şi va revizui atitudinea faţă de guvem.24 

Abdicarea forţată a regelui, în decembrie 194 7 a generat îngrijorare şi în 
rândul episcopilor şi preoţilor greco-catolici, fapt care îl determină pe Ioan Suciu să 
vorbească într-o predică despre "un rege care a fost înlăturat de poporul său însă, 
după câtva timp, regretând acest gest, poporul s-a tulburat şi până nu 1-a readus pe 
rege nu s-a liniştit". Sigur, era un exemplu pe care episcopul îl considera aplicabil şi 
în România. Propagarea unor astfel de mesaje nu puteau fi tolerate de autorităţi şi în 
luna februarie 1948 i se interzice să mai ţină predici în Bucureşti întrucât "lumea are 
mult de muncă şi timpurile nu sunt prielnice pentru astfel de practici".25 

În anul 1948 autorităţile au devenit din ce în ce mai ostile faţă de Bisercia 
greco-catolică, aceasta şi pe fondul manifestărilor anticomuniste tot mai făţişe a 

20 Alexandru Salcă, op. cit., p. 138. 
21 Cristian Vasile, Între Vatican şi Kremlin. Biserica Greco-Catolică în timpul regimului comunist, 

Editura Curtea Veche, Bucureşti, 2003, p. 95 (în continuare Între Vatican„.). 
22 Arh. SRI, Fond D, dosar 2322, f. 269. 
23 Silvestru Augustin Prunduş, Clemente Plăianu, op. cit., p. 84. 
24 Ioan Marius Bucur, Consideraţii privind politica religioasă a guvernului Groza (1945-1947), în Anale 

Sighet 5. Anul 1947 - Căderea cortinei, Fundaţia Academia Civică, Bucureşti, 1997, p. 351. 
25 Cristian Vasile, Între Vatican„., p. 168. 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Ioan Suciu - 50 de ani de la moarte 641 

ierarhilor şi preoţilor. În luna februarie, episcopul Ioan Suciu i-a convocat pe clericii 
din dioceza sa şi i-a anunţat că îi aşteaptă martirajul, rugându-i pe cei care nu s-au 
hotărât încă să apere cu viaţa lor Biserica Unită să plece din rândul preoţilor.26 La 23 
februarie 1948, o notă informativă a Siguranţei arăta că "agitatorii cei mai 
primejdioşi contra regimului sînt dintre catolici. Astfel, Ioan Suciu de la Blaj colindă 
ţara şi-i arde la cuvântări pe faţă contra democraţiei. Aşa a făcut şi la Cluj, chiar 
acum recent, fiind în trecere către Oradea".27 

La 15 mai 1948, cu ocazia aniversării centenarului Revoluţiei de la 1848, 
mitropolitul ortodox al Ardealului, Nicolae Bălan, ţinea un discurs prin care invita 
Biserica greco-catolică să "revină la legea strămoşească". Episcopul Ioan Suciu, în 
calitate de gazdă a manifestărilor, a încercat să dea o replică dar "autorităţile civile -
Gheorghiu-Dej şi Petru Groza - i-au interzis să ia cuvântul" .28 În luna iunie 1948 s-a 
desfăşurat la Oradea, întrunirea Sinodului episcopal al bisericii greco-catolice. Cu 
această ocazie Direcţia Generală a Siguranţei Statului a întocmit o notă informativă 
în care e descrisă şi reacţia ierarhiei unite în legătură cu serbările de la Blaj: "Ultimul 
a vorbit Ioan Suciu, care a arătat amănunţit întâmplările în legătură cu serbările 

centenarului Revoluţiei de la 1848. A menţionat că personal a întocmit încă din iama 
anului 1948 programul serbărilor pe care l-a înaintat Preşedinţiei Consiliului de 
Miniştri, de unde a fost trimis la Ministerul Informaţiilor, care nu a dat nici un 
răspuns propunerilor sale. A narat ascultătorilor întâlnirea cu dl. Dr. Petru Groza şi 
cu mitropolitul ortodox dr. Nicolae Bălan ale căror cuvântări le-a ascultat. A 
menţionat că a fost aşezat la stânga dlui prim preşedinte al Consiliului de Miniştri şi 
că în timpul discursului mitropolitului Bălan a fost prins de mână de către dl. Dr. 
Petru Groza care, la un moment dat, i-a comunicat că va urma o parte foarte 
neplăcută pentru uniţi. Era vorba de unirea Bisericii Unite cu cea Ortodoxă. De 
asemenea, a arătat că la festivalul care a avut loc după serbare, dl. Dr. Petru Groza 
i-ar fi spus: Nu ştiu ce jonglerie politică aş putea face ca să vă salvez, la care Suciu a 
răspuns: Ne vom salva noi, cel mult să opreşti amestecul politicii în Biserică.29 

Într-un referat al Siguranţei din I O iunie 1948 privind "Atitudinea politică a 
Bisericii Greco-Catolice în anii 1945-1948", se precizează că în luna mai 1948 
"episcopul Suciu a dat dispoziţiuni tuturor parohiilor să strângă de la credincioşi un 
fel de scrisori tip care să fie trimise papei şi în care aceştia să-i ceară binecuvântarea 
pentru aceste ceasuri de întunecare, obidă şi necaz pentru unele părţi ale lumii. În 
ziua de 2 mai 1948 - prima zi de Paşti - episcopul Suciu, printr-o predică deghizată, 

26 Arh. SRI, Fond D, Dosar 2330, f. 350. 
27 Marius Oprea, '"Problema 132": Biserica Română Unită în atenţia Securităţii, în Cristian Vasile, 

Istoria Bisericii ... , p. 9. 
28 Ioan Ploscaru, Desfiinţarea bisericii greco-catolice, în Anale Sighet 6. Anul 1948- Instituţionalizarea 

comunismului, Fundaţia Academia Civică, Bucureşti, 1998, p. 680. 
29 Cristian Vasile, Istoria Bisericii ... , p. 71. 

www.muzeuzalau.ro / www.cimec.ro


642 ANDREA FURTOS 

a atacat măsurile luate de guvern contra unor elemente reacţionare, afirmând: Unde 
sunteţi voi ce vreţi să puneţi lumii temelie pe frică şi groază. Sunt oameni care 
atunci când vorbim de diavol cred că vorbim de ei. Cei ce judecă azi, vor fi şi ei 
judecaţi. "30 

Autorităţile au încercat să folosească toate mijloacele pentru a-l împiedica pe 
episcopul Suciu să ajungă în diferitele părţi ale ţării pentru a vorbi credincioşilor săi. 
Părintele Eugen Sârbu, preot paroh în satele Cinciuş şi Bord Uud. Târnava Mică) îşi 
aminteşte de vizita arhierească făcută de Ioan Suciu în luna iulie 1948: "Agenţii 

împreună cu oamenii Partidului Comunist au tăiat un copac mare şi cu el au barat 
drumul pentru ca episcopul Ioan Suciu să nu poată ajunge în sat. Atunci am trimis un 
om cu o căruţă să-l aducă. Aparent, ţăranul, care luase o coasă şi o furcă, mergea la 
muncă, pe câmp. Aşa a reuşit să iasă din sat şi a venit cu episcopul Ioan Suciu prin 
altă parte. Acesta era convins că ne vom păstra credinţa. Când a plecat, l-am însoţit 
cu un cor de tineri care a cântat până ce a ieşit din sat."31 

Persecuţiile anticatolice intră într-o nouă etapă în luna septembrie 1948 când 
episcopatul catolic este depus prin decizii ale autorităţilor. Astfel, la 4 septembrie 
1948 prin decret guvernamental episcopul Ioan Suciu a fost depus din funcţie.32 Cu 
toate acestea a început un turneu în judeţele Mureş şi Cluj în scopul încurajării 
credincioşilor. Cu acest prilej, într-o predică ţinută la Târgu Mureş s-a exprimat 
deschis împotriva hegemoniei sovietice în România arătând că "astăzi suntem 
conduşi de străini şi toate se pun la cale de către aceştia. Străinii ar trebui daţi afară, 
căci până când aceştia conduc, nu va fi linişte. "33 Ultima localitate vizitată de episcop 
a fost comuna Cătina Qud. Mureş) unde discursul său s-a axat pe denunţarea fără 
echivoc a legilor ţării, "să nu se asculte de acele legi care sunt contra lui Dumnezeu şi 
să se asculte numai de ceea ce spune religia şi scriptura" a făcut ca autorităţile să ia 
primele măsuri împotriva lui. A fost ridicat de organele Securităţii Cluj şi transferat 
la Direcţia Regională de Securitate Sibiu de unde, deocamdată, a fost eliberat.34 

Amintind de această scurtă perioadă de detenţie, Ioan Suciu preciza că "acolo unde 
am fost închis unul din cei care mă păzeau a căzut în genunchi lângă mine şi mi-a 
spus că şi el se roagă pentru că şi el crede la fel ca şi mine"35

• 

Martirajul episcopilor şi preoţilor catolici se încadrează în contextul general 
al relaţiilor dintre Moscova şi Vatican, iar în plan intern în acela dintre regimul 

30 Ibidem, p. 70. 
31 !bidem, p. 169-170. 
32 Ovidiu Bozgan, Nunţiatura Apostolică din România în anii 1948-1950, în Biserică, Putere ... , p. 138. 
33 Cristian Vasile, Între Vatican ... , p.172. 
34 Idem, Episcopul Ioan Suciu: "Numai cu sânge se poate scrie istorie ... " în Memoria, nr. 31, p. 34-35 

(în continuare Episcopul Ioan Suciu ... ). 
35 Idem, Între Vatican ... , p. 174. 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Ioan Suciu - 50 de ani de la moarte 643 

comunist de la putere şi o biserică făţiş anticomunistă. Evoluţia acestui conflict a fost 
marcată şi de interesele Bisericii Ortodoxe Române în etapa istorică respectivă.36 

Momentul exploziv al raporturilor dintre puterea comunistă şi Biserica 
Catolică din România a fost înregistrat în anul 1948, când au fost decretate măsuri 
care loveau în substanţa organizării acestei biserici. În timp ce Biserica romano­
catolică a fost tolerată dar nerecunoscută, deşi nu a scăpat de persecuţie, Biserica 
greco-catolică a fost suprimată, în urma unei campanii brutale de distrugere. Se pare 
că până la I decembrie 1948, în România, existau aproape un milion şi jumătate de 
uniţi, cu 1725 de biserici, 1594 de preoţi, 34 de canonici şi 75 de prelaţi. Erau 
recunosute 5 dioceze titulari fiind: Ioan Suciu (dioceza Alba Iulia - Făgăraş), Iuliu 
Hossu (dioceza Gherla), Valeriu Traian Frenţiu (dioceza Oradea Mare), Ioan Bălan 
(dioceza Lugoj) şi Alexandru Rusu (dioceza Maramureş).37 

Autorităţile au fost din ce în ce mai hotărâte să treacă la desfiinţarea Bisericii 
greco-catolice. În întreaga Transilvanie au fost răspândite formulare de împuternicire 
în alb, care trebuiau să fie semnate de preoţii uniţi. Urmau să fie desemnaţi câte doi 
preoţi din fiecare district, pentru a participa la I octombrie, la un "sinod" ţinut la 
Cluj, care să proclame reîntoarcerea greco-catolicilor la ortodoxie. După o lungă 
campanie de false promisiuni, prin diverse mijloace de violenţă şi prin teroare, 38 de 
delegaţi au semnat cu acest prilej un act ce confirma trecerea la ortodoxie. Cu toate 
că ierarhia greco-catolică i-a excomunicat, la 2 octombrie patriarhul emitea un act 
sinodal prin care-i accepta pe noi convertiţi.38 

În calitate de administrator apostolic la conducerea Bisericii Unite, episcopul 
Suciu a decis să-i excomunice, la 2 octombrie 1948, pe clericii din dioceza sa care 
semnaseră pentru trecerea la Biserica Ortodoxă, aplicându-le „pedeapsa canonică a 
afuriseniei "39 

În aceste împrejurări, neţinând seama de pericolul care se prefigura, Ioan 
Suciu îndemna la credinţă şi la solidaritate. Iată în ce termeni se adresează 

tineretului, prin predica din 2 octombrie 1948, în catedrala Blajului: "Numai cu 
sânge se poate scrie istorie şi şi dacă vom fi vrednici îl vom vărsa. În curând se vor 
sigila porţile bisericilor catolice, dar noi nu trebuie să disperăm fiindcă aceasta 
înseamnă slăbiciune, înseamnă că cei ce vor să ne desfiinţeze se tem de noi. Vor 
umbla din casă în casă să iscăliţi liste pentru a trece la ortodoxie; să nu vă lăsaţi 

36Cicerone Ioni ţoiu, Le martyre de 1' Eglise en Roumaine, Editura Resiac, Paris, 1986; George Ci păi anu, 
The Romanian Greek-Catolho/ic church under communism, în Ethnicity and Religion in Central and 
Eastem Europe, Cluj University Press, 1995; Ioan Bota, Cicerone loniţoiu, Martiri şi mărturisitori ai 
bisericii din România (1948-1989), Editura Patmos, Cluj-Napoca, 1998. 

37 Dennis Deletant, România sub regimul comunist, Fundaţia Academia Civică, Bucureşti, 1997, p. 72; 
Idem, Teroarea comunistă în România. Gheorghiu - Dej şi statul poliţienesc (1948-1965), Editura 
Polirom, Iaşi, 2001, p. 82. 

38 Ibidem, p. 84. 
39 Cristian Vasile, Între Vatican„., p. 144. 

www.muzeuzalau.ro / www.cimec.ro


644 ANDREA FURTOS 

influenţaţi, chiar dacă vă ameninţă, căci toate sunt trecătoare şi timpul se va întoarce 
şi cei care astazi vor să ne desfiinţeze se vor întoarce şi vor fi cei mai buni catolici. 
Astăzi am ascultat la radio şi am auzit că s-au desprins din sânul nostru 30 de preoţi 
şi că au trecut de partea ortodocşilor, dar aceştia se vor căi. Zeci de preoţi de-ai mei 
au fost arestaţi, schingiuiţi, ţinuţi în beciuri umede, pălmuiţi şi târâţi în nămol pentru 
credinţa pe care nu vor să şi-o părăsească. Am fost ameninţat cu deportarea, dar toate 
acestea nu mă înspăimântă, ci mă întăresc. Vă cer să fiţi uniţi ca să putem lupta 
împotriva valului care a venit peste noi, să nu uitaţi că ce e val, ca valul trece şi 

neamul românesc se va bucura de toată libertatea. Să nu vă rătăciţi de turma 
Sfântului Petru, căci numai aceasta este turma adevărată, iar păstorul adevărat Papa 
Pius al XII-iea de la Roma, în care ne punem toată speranţa" .40 

La 15 octombrie 1948, episcopul Suciu emisese un manifest intitulat Legea 
strămoşească a românilor prin care îndruma credincioşii la păstrarea credinţei. Un 
exemplar al acesteia a ajuns şi la organele de Securitate, care apreciau că "tonul 
circularei are un caracter instigator, iar prin citirea ei de către preoţi s-a creat un spirit 
de rezistenţă mai dârză din partea credincioşilor uniţi".41 

Momentul arestării episcopului Ioan Suciu era tot mai apropiat deoarece, încă, 
din 16 octombrie 1948, Securitatea din Sibiu trebuia să întocmească un dosar cu 
probe şi declaraţii care să justifice arestarea sa. Câteva zile mai târziu, într-una din 
ultimele sale predici, spunea credincioşilor: "Atunci, când vor auzi că se trag 
clopotele la catedrală, să vină cât mai mulţi pentru a-şi apăra biserica şi să nu o dea 
decât dacă vor fi călcaţi în picioare de către acei care sunt fără credinţă".42 

A fost arestat în noaptea de 28/29 octombrie 1948, împreună cu ceilalţi 

episcopi greco-catolici. Iată cum descrie un martor ocular, preotul Gheorghe Radeş 
din Berevoi Uud. Braşov), momentul arestării: "La 28 octombrie 1948, Episcopul 
Ioan Suciu a fost în vizită canonică la parohia Ileni, iar apoi a binecuvântat lăcaşul 
bisericesc din Berevoii Mici. Anunţat de Pr. Andrei Radeş că a văzut mai mulţi 
preoţi greco-catolici la Miliţia din Făgăraş, Episcopul Ioan Suciu a spus: Aceste 
momente grele de persecuţie, prin care trece Biserica noastră, sunt cele mai fericite 
momente din viaţa noastră creştină, dacă le vom şti folosi bine pentru apărarea 
credinţei, sunt momente care ne vor servi sigur mai uşor la mântuirea sufletului.( ... ) 
După unu noaptea o ceată de securişti ne-a devastat locuinţa. Doi dintre ei au intrat în 
dormitorul canonicului Leon Sârbu şi Părintelui Govoma. Între timp alţi doi securişti 
au intrat în carnea în care se odihnea Presfinţitul. L-au ridicat şi, legându-l la ochi, I­
au dus într-o maşină ce se afla în sţradă. "43 

40 Idem, Episcopul Ioan Suciu ... , p. 36 
41 Cristian Vasile, Biserica Română Unită (Greco-Catolică) în primul an de după desfiinţare, în Anale 

Sighet 7. Anii 1949-1953. Mecanismele terorii, Fundatia Academia Civică, Bucureşti, 1999, p. 126 
42 Idem, Episcopul Ioan Suciu ... , p. 37 
43 A. Mosin, A biruit credinţa, în Magazin istoric nr. 711994, p. 50 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Ioan Suciu - 50 de ani de la moarte 645 

Toţi episcopii greco-catolici au fost duşi la reşedinţa de vară a Patriarhiei 
Ortodoxe de la Dragoslavele, unde au fost vizitaţi la 4 decembrie chiar de patriarhul 
Justinian, care a încercat să-i convingă să renunţe la credinţa lor.44 

Existenţa din punct de vedere legal al Bisericii greco-catolice a fost definitiv 
încheiată prin Decretul nr. 358 al Marii Adunări Naţionale din 1decembrie1948 prin 
care se desfiinţau toate diocezele şi instituţiile, iar bisericile se acordau cultului 
ortodox.45 Dacă formal Biserica greco-catolică încetase să mai existe, dispariţia sa nu 
era decât o iluzie, de care autorii săi vor deveni curând conştienţi. 

Episcopul Ioan Suciu a fost transferat la 27 februarie 1949 la Mănăstirea 
Căldăruşani de lângă Bucureşti şi apoi în arestul Ministerul de Interne pentru 
. .. 46 
mterogatom. 

În octombrie 1950 a fost transferat la închisoarea din Sighet în unna unei 
călătorii cu trenul până la Satu Mare, iar de acolo cu un camion acoperit cu prelată. 
Iată cum descrie părintele Ioan Ploscaru acest episod: "La un moment dat intră un 
miliţian târând un preot cu reverendă şi cu ochelari orbi. Când i-au luat ochelarii l-am 
recunoscut pe episcopul Ioan Suciu de la Blaj. El avea geamantane şi efecte mai 
multe căci fusese adus aici din lagăr. Cu el s-au purtat mai respectuos. I-au lăsat 
reverenda şi crucea pectorală. După terminarea percheziţiei ne-au pus cătuşe, 

legându-ne unul de altul, doi cu doi. Episcopul Suciu a rămas singur fără cătuşe. 
Încarceraţi în jeep-uri am fost duşi la gara de nord. Aici ne-au băgat la miliţia gării. 
În gară am fost ţinuţi până s-a format trenul personal de Satu Mare. Când toţi 
călătorii erau urcaţi am fost duşi şi noi într-un compartiment de clasa a doua, rezervat 
anume. În seara de 26 octombrie 1950 am ajuns la Satu Mare. Aici am fost depuşi la 
securitate, fiecare într-o celulă, până a doua zi dimineaţa. ( ... ) Au întins o prelată 
peste camion, aşa că noi stăteam la întuneric. Au pus cătuşe şi episcopului Ioan 
Suciu. Nu l-au legat cu lanţul de ceilalţi, ci şi-a purtat cătuşele singur pe ambele 
braţe. Camionul a pornit spre o ţintă necunoscută de noi. Ajunşi la Sighet am fost 
lăsaţi din nou la securitate. Băgaţi într-un garaj, în poziţie de drepţi am aşteptat 
câteva ore până s-a întunecat. Seara am fost duşi la penitenciar. Escorta a primit 
semnăturile de predare-primire şi a plecat. Noi am fost băgaţi toţi împreună în a doua 
cameră din stânga de lângă intrare. Aici aveam saltele şi paturi individuale. A doua zi 
ne-au dus la magazia de efecte. Eram introduşi acolo, pe rând, să ne predăm hainele 
civile şi să îmbrăcăm zeghea vărgată. Primul care a intrat a fost episcopul Ioan Suciu. 
După un timp iată-l că apare. Toţi am izbucnit în râs. Avea pe cap o căciulă mare 
albă, aplecată pe o parte şi cu hainele vărgate era de nerecunoscut. Ni se părea 

44 Interviu cu preotul greco-catolic Eugen Popa, Arhiva de istorie orală a MVCRS 
45 Monitorul Oficial nr. 281 din 2 decembrie 1948 
46 Nuţu Roşca, op. cit., p. 146 

www.muzeuzalau.ro / www.cimec.ro


646 ANDREA FORTOS 

caraghios. Când am fost toţi îmbrăcaţi cu noua uniformă ne priveam miraţi ca nişte 
• 1147 

necunoscuţ1. 

În 26 octombrie 1950, prin adresa nr. 588, directorul penitenciarului Sighet, 
Vasile Ciolpan, raporta Direcţiei Generale a Securităţii Poporului primirea 
următorilor deţinuţi: "Suciu Ion, Haag Rafael, Ploscaru Ion, Raţă Ion zis Tarcizius şi 
Bogdan fi Constantin predaţi pentru încarcerare la acest Penitenciar Principal. "48 

Închisoarea din Sighet era renumită pentru metodele folosite în a-i 
dezumaniza, umili şi batjocori pe deţinuţi. Caracteristica principală a acestei 
închisori era izolarea, frigul şi foamea, toate trei având de fapt acelaşi scop: 
exterminarea celor închişi aici. 

Aceste scopuri erau urmărite, atât prin regimul zilnic (muncile la care erau 
supuşi indiferent de vârstă sau de starea sănătăţii), cât şi prin regimul alimentar sau 
cel sanitar. Supuşi mereu verificărilor neaşteptate ale gardienilor, găsiţi vinovaţi de 
încălcarea unor "reguli" scrise sau nescrise, deţinuţii erau aruncaţi la "neagra", o 
celulă mică, fără ferestre şi cu un lanţ în mijloc.49 

La Sighet, alături de foştii demnitari ai României interbelice, au fost 
concentraţi ierarhii şi preoţii Bisericii Catolice din România. Un anchetator sosit de 
la Bucureşti i-a declarat episcopului Ioan Ploscaru: "Vă luăm vârfurile! 1150 La Sighet 
au fost duse într-adevăr vârfurile ecleziastice ale celor două rituri catolice din 
România: episcopii, vicarii, canonicii şi un număr însemnat al preoţilor. 

Episcopul Ioan Suciu a ajuns la Sighet la vârsta de 43 ani şi a rezistat 
regimului de detenţie doar trei ani de zile. Despre felul în care şi-a dus crucea 
martirajului, până în ziua de pe urmă, 27 iunie 1953, stau mărturie evocările celor 
care i-au văzut s-au auzit suferinţele, mărturii din care vom reproduce câteva 
fragmente. 

Părintele Eugen Popa: "Uneori cei care erau în celule mai mari au fost 
izolaţi. De exemplu, Preasfinţitul Suciu că era bolnav. L-au scos dintre ceilalţi 

episcopi spunându-i că trebuie să-ţi dăm regim special, ori dacă noi îţi aducem aici 
mâncarea, o mănâncă ceilalţi. L-au izolat singur în celulă şi uitaţi care a fost 
regimul: o zi mâncare obişnuită, a doua zi f'ară mâncare"51 

Episcopul Ioan Ploscaru: "Alimentele puţine şi neindicate pentru colită 

distrugeau lent sănătatea şubredă a episcopului. Suporta foarte puţine alimente. 
Acestea erau cartofii, coaja de pâine şi arpacaşul. De multe ori stătea zile întregi pe 
pat fără să mănânce, ca săi se vindece intestinele prin repaus alimentar („.) Când noi 

47 Ioan Ploscaru, Lanţuri.„, p. 159-162. 
48 Arhiva Penitenciarului Baia Mare, Fond Sighet (neinventariat). 
49 Pentru amănunte vezi Andrea Dobes, Ioan Ciupea, Decapitarea elitelor. Metode, mijloace, mod de 

acţiune, în Memoria închisorii Sighet, Fundaţia Academia Civică, Bucureşti, 1999 (în continuare 
Memoria închisorii„.). 

so Ioan Ploscaru, Lanţuri .... , p. 147. 
51 Inteiviu cu preotul greco-catolic Eugen Popa, Arhiva de istorie orală a MVCRS. 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Ioan Suciu - 50 de ani de la moarte 647 

cei tineri eram duşi la corvezi, episcopul rămânea singur în celulă. Uneori venea 
comandantul închisorii, Vasile Ciolpan. Acesta avea oarecare respect pentru 
episcopul Ioan Suciu. Îi zicea Preasfinţitule, ca să nu-i zică Preasfinţite, titlu interzis 
acolo şi stătea puţin de vorbă ( ... ) În luna aprilie 1951 ieşise şi episcopul Suciu la 
plimbare. Ordinul repetat mereu: capul jos, mâinile la spate în timp ce ne mişcam, el 
nu-l putea respecta şi a cerut voie să stea lângă zid, fără să se mişte. A avut noroc. 
După ce s-a terminat plimbarea m-am dus să-l iau de braţ ca să-l ajut să urce treptele. 
El avea în mână o rămurea dintr-un prun, care atunci înflorea. Se uita la cele trei flori 
şi la restul bobocilor. Cu o presimţire a apropiatului sfărşit mi-a spus: Uite aşa a fost 
şi viaţa mea, câteva flori şi mulţi boboci. Se referea desigur la realizările şi la 
planurile care nu se vor mai realiza. În luna mai 1951 starea sănătăţii episcopului 
Ioan Suciu s-a înrăutăţit simţitor. De douăsprezece zile stătea întins pe pat fără să 
mănânce ceva. A fost dus într-o celulă de jos, la 8; acolo i s-a dat un regim alimentar 
constând din griz fiert în apă. Mâncarea i-a priit şi s-a refăcut. Preotul Alexandru 
Raţiu a aflat imediat şi a reuşit să ne comunice pe când mătura coridorul. Vestea ne-a 
liniştit. După un anumit timp episcopul Suciu a fost dus în cameră cu ceilalţi 

episcopi, în celula 44. În iunie 1953 era din nou foarte bolnav. În 27 iunie 1953 
noaptea l-am auzit pe episcopul Hossu chemând miliţianul şi spunându-i ceva. Pe 
acesta l-am auzit întrebând: Când? Răspunsul nu l-am auzit. Miliţianul a zis: Culcaţi­
vă! Dimineaţa episcopul Alexandru Todea mi-a şoptit la uşă: - Ioan Suciu a murit 
astă noapte. Mai târziu, prin echipa de preoţi măturători am aflat că Ioan Suciu a fost 
înmormântat cu lenjeria de corp, semn că a avut-o pe a sa, sau i-au dat-o episcopii 
colegi de cameră, ca nu cumva să fie aruncat gol în groapă. Episcopul Ioan Suciu a 
murit într-o celulă de la etaj: Când l-au scos, l-au tras de picioare pe coridor şi până 
jos, capul îi sălta de pe o treaptă pe alta. A fost aruncat în căruţă şi dus la cimitirul 
vagabonzilor şi al sinucigaşilor*."52 

Părintele Alexandru Raţiu: "La Sighet a stat în aceeaşi celulă cu unii preoţi, 
apoi cu episcopii. A suferit de distrofie deoarece n-a primit nici cel mai elementar 
regim de mâncare necesar hrănirii sale. Din cauza condiţiilor de la Interne a contactat 
şi otită cronică. Lipsit de hrană şi medicamente, în ziua de 27 mai 1953** a trecut la 
cele veşnice. A murit în braţele colegilor săi, episcopi şi preoţi din celula 44. Vestea 
morţii sale s-a răspândit ca fulgerul la celelalte celule. Am ştiut că a murit un sfănt. A 
fost înmormântat alături de ceilalţi martiri ai bisericii în acelaşi cimitir părăsit al 
săracilor din Sighet, rară ceremonial funerar şi rară cruce la căpătâiul său. Pământul 
României s-a îmbogăţit cu un sfănt martir."53 

• Este vorba de „Cimitirul Săracilor" de la Cearda, unde au fost îngropate personalităţile decedate la 
închisoarea din Sighet 

52 Ioan Ploscaru, Lanţuri ... „ p. 182-245 
•• Data corectă a morţii este 27 iunie 1953 
53 Alexandru Raţiu, Biserica .... p. 172; Idem, Două scrisori, în Memoria închisorii ... , p. 125-126 

www.muzeuzalau.ro / www.cimec.ro


648 ANDREA FURTOS 

Monseniorul Coriolan Tămăian: "În seara zilei de 26 iunie 1953, episcopul 
Ioan Chertes, episcopul Liviu Chinezu şi cu mine făceam de gardă. Primul de gardă a 
fost Chinezu. Ceilalţi ne-am culcat. Pe la miezul nopţii, Suciu începe să recite cu glas 
înalt şi răspicat Tatăl nostru şi Născătoarea. Eu îl întrerupeam: Staţi, să nu ne audă 
gardianul de afară! În timpul acesta a venit la mine la pat Chinezu şi mi-a spus că i 
se pare că Suciu nu e bine. M-am ridicat repede, am mers la el la pat, l-am pipăit, n-a 
reacţionat, dar respira încă. I-am trezit rapid pe ceilalţi din cameră, care s-au strâns în 
jurul patului său. Episcopul Iuliu Hossu i-a dat dezlegarea sacramentală, eu i-am ţinut 
într-o mână pulsul şi pe cealaltă i-am pus-o pe piept, la inimă, până când aceasta n-a 
mai bătut. Era 1 fără 20 de minute, în ziua de 27 iunie 1953. Un cortegiu compus 
dintr-un căruţaş, un sanitar şi un gardian l-a condus pe episcopul Suciu până la 
groapa comună. "54 

Cardinalul Alexandru Todea: "Preasfinţitul Suciu a avut colită, dar o colită 
blestemată, care cu regim s-ar fi putut rezolva. Şi el a cerut, dar nu a cerut altceva 
decât ceai şi puţină marmeladă. Şi nu le-a avut. Ce a avut? Arpacaş în fiecare zi, 
arpacaş şi orz fiert. Episcopul Suciu a fost un om foarte energic. A fost zeul 
tineretului până în 1948. Foarte rezistent, nu se simţea oboseala pe el, a avut o 
cultură rară, un om deosebit. Ca fizic era mic de statură. După ce a murit am aflat 
prin morse, căci eram vecini de celulă, vestea rea. Ni s-a comunicat că a murit Suciu 
pe la orele 4 sau 5 dimineaţa. Sigur că am rămas impresionat. A doua zi trebuia să 
ieşim la măturat. L-au dus în camera în care a fost şi Maniu. Nu în care a murit 
Maniu, ci în care a fost dus şi el. O cameră pentru morţi. Am făcut tot posibilul ca să 
ajungem acolo cu măturatul. Oricum dacă ne prindeau lucrurile mergeau altcumva. 
Am intrat şi l-am găsit pe o scândură, o uşă de închisoare veche, îmbibată cu sânge. 
Învelit cam de la genunchi până la piept, încât mi-a făcut impresia că n-a mai rămas 
nimic din el. Era cât o mână de-a mea. "55 

Episcopul Ioan Suciu a murit la 27 iunie 1953, iar pe "actul de moarte", 
completat la patru ani după decesul său, e menţionată drept cauză a morţii 

"insuficienţă circulatorie, enterocolită cronică". Potrivit acestui act, la fel ca şi în 
cazul altor personalităţi decedate la Sighet, nici episcopul Suciu nu absolvise vreo 
şcoală fiind o persoană "fără ocupaţie"56 . 

Iar ca o ironie a sorţii, prin Decizia MAI nr. 684 din 28 decembrie 1953, 
pedeapsa sa a fost majorată cu 24 luni, începând cu 30 ianuarie 195457

. Asta în 
condiţiile în care Ioan Suciu decedase cu şase luni în urmă. Mai mult, prin adresa nr. 
117.335 din l O octombrie 1954, se cerea Securităţii Sighet obţinerea unei procuri 

54 A. Moisin, op. cit., p. 52 
55 Alexandru Todea, Mărturii. Înregistrări video realizate de Lucia Hossu-Longin în anul 1991, Arhiva 

MVCRS, Fond casete video. 
56 Act de moarte nr. 134, Arhiva MVCRS. 
57 Arhiva Penitenciarului Baia Mare, Fond Sighet (neinventariat). 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Ioan Suciu - 50 de ani de la moarte 649 

speciale de la un număr de 12 deţinuţi, închişi "în Penitenciarul Dunărea din Sighet", 
printre care şi Ioan Suciu, "în care să se indice persoana căreia să-i fie predate 
obiectele rămase în magazia Direcţiei Generale a MAI Bucureşti de la data 

. . .„ 58 
reţmem. 

Episcopul obişnuia să le spună credincioşilor: "Bisericii greco-catolice îi 
lipsesc martirii. Îi lipsesc încă rănile Mântuitorului. Numai persecuţia ne va putea 
oferi coroana martiriului şi va putea arăta lumii întregi ce suntem noi de fapt: fii şi 

apostolii adevăratei Biserici."59 

El a urmat această cale a martiriului. Şi, aşa cum remarca părintele Alexandru 
Raţiu, "a trăit aşa cum a crezut, şi a murit aşa cum a trăit. 1160 

BISHOP IOAN SUCIU - 50 YEARS FROM HIS DECEASE 
(Summary) 

Ioan Suciu was one of the three bishops of the Catholic Church who died in 
the politica! prison from Sighet, keeping his faith untouched. 

Bom · on the 4th of December 1907 at Blaj he graduated Theology in Rome 
being ordained as a priest in 1931 and at the age of 33 he received the title of 
Auxiliary Bishop of Oradea. He endured the di fi cult period of Hungarian dornination 
over the North-West of Transylvania between 1940-1944, always encouraging the 
believers. 

He has strongly opposed to the regime setup after 1945, attacking vehemently 
in his numerous sermons, the authorities and the communist ideology. His 
courageous attitude finally led to his arrest on the night of 28th /29th October 1948. 
He was firstly held in Dragoslavele (Argeş county) andin the Căldăruşani Monastery 
near Bucharest, then under arrest at the Ministery of Home Affairs for interrogations. 
From there he was transferred in October 1950 to the prison of Sighet, where due to 
the exterrnination regime, he passed away on the 27th of June 1953, being buried in 
the Poors' Cemetery at the outside ofthe city. 

58 Ibidem. 
59 Alexandru Raţiu, Biserica ... , p. 171. 
60 Ibidem, p. I 72. 

www.muzeuzalau.ro / www.cimec.ro


