
EPISCOPUL IULIU Hossu ÎN APĂRAREA 
„PĂRTILOR UNGURENE" ABIA UNITE CU 

',... 
RO MANIA 

VALER Hossu 

BISHOP IULIU BOSSU DEFENDING „THE HUNGARIAN PARTS" 
BARELY UNITED TO ROMANIA 

Abstract: Just after the Union decided at Alba Iulia, the western 
territories with the hundreds of thousands of Greek-Catholic believers, 
inhabitants, could not be integrated in the geography of the new country. The 
Greek-Catholic priests and teachers in the western territories, as leaders of the 
movement for freedom, were the first victims of the Hungarian aggressiveness, 
which took now a communist shape. 

Now the much searched for solution was the war, and more then even, 
„an issue from Ardeal", in the call-up took part greatly the priests of the 
District of Gherla and its bishop. Due to the enormous experience gained in 
the years ahead and as a military chaplain and officer, the bishop Iuliu Hossu 
was among the first that understood the change of the times and the need to 
adapt to them. He sent in the territory the letter no 608, of February 1919 - a 
truly insurrectional manifest. 

Bishop Iuliu Hossu publicly sympathized with the sufferings of the o nes 
that were stil/ under foreign oppression and claimed the need of their freedom. 
He asked the „Peace Committee", from Paris, to take into consideration the 
wishes of the Romanians. 

Rezumat: Imediat după Unirea hotărâtă la Alba Iulia, teritoriile din 
vest şi sutele de mii de credincioşi greco-catolici, locuitori pe ele, n-au putut fi 
integraţi în geografia noii patrii. Preoţii şi învăţătorii greco-catolici din 
teritoriile vestice, ca lideri ai mişcării pentru eliberare, au fost cele dintâi 
victime ale agresivităţii ungureşti, care a îmbrăcat acum un aspect tipic 
comunist. 

www.muzeuzalau.ro / www.cimec.ro


466 VALERHOSSU 

Fiind acum războiul soluţia imperios necesară şi, mai mult ca oricând, 
o „problemă ardelenească", la mobilizare s-a implicat masiv preoţimea 

Eparhiei Gherlei şi ierarhul ei. Datorită imensei experienţe câştigate în timpul 

anilor din urmă ca şi capelan militar în rang de ofiţer, episcopul Iuliu Hossu a 
fost printre cei dintâi care a înţeles schimbarea vremurilor şi nevoia de-a se 
adapta acestora. El a trimis în teritoriu circulara nr. 608, din februarie 1919 -
un adevărat manifest insurecţional. 

Episcopul Iuliu Hossu s-a solidarizat public cu suferinţele celor rămaşi 
sub asuprirea străină şi a reclamat necesitatea eliberării lor. El a cerut 
„Sfatului de Pace", de la Paris, să ţină cont de simţămintele românilor. 

Keywords: Iuliu Hossu, Union, Greek-Catholic priest and teachers, the 

Bolshevik-Hungarian terror, Romanian army. 

Cuvinte-cheie: Iuliu Hossu, Unirea, preoţi şi învăţători greco-catolici, 
teroarea bolşevică maghiară, armata română. 

Imediat după Unirea hotărâtă la Alba Iulia, teritoriile din vest şi sutele de 
mii de credincioşi greco-catolici, locuitori pe ele, n-au putut fi integraţi în 
geografia noii patrii. Elita maghiară suferea cronic de o fixaţie, indusă de secole în 
mentalitatea sa dominatoare, acea că Ardealul, cucerit prin săbii de către strămoşii 
„descălecători", nu trebuie lăsat niciodată românilor. Preoţii şi învăţătorii greco­
catolici din teritoriile vestice, ca lideri ai mişcării pentru eliberare, au fost cele 
dintâi victime ale agresivităţii ungureşti, care a îmbrăcat acum un aspect tipic 
comunist. Acuzaţi de tot felul de „crime", ai au fost consecvent persecutaţi ca 
„duşmani ai maghiarimii" sau ai propriului popor, manipulatori ai conştiinţelor 
în favoarea celor bogaţi, „vânduţi Papii", reacţiunii internaţionale şi, mai nou, 
„imperialismului românesc", care ar fi „cotropit" Transilvania şi alte teritorii. 

Fruntaşul român Teodor Mihali a trimis, în februarie 1919, telegrame 
regelui Ferdinand şi generalului Berthelot, cerând intervenţia grabnică a 
Conferinţei de Pace de la Paris şi înaintarea - acum într-adevăr, oportună, a 
Armatei Române, până la Tisa, în ţinuturile în care era jefuită şi asasinată 

populaţia românească.El a atras atenţia, alarmat, că din Sălaj, Bihor şi Sătmar, vin 
nu numai refugiaţi români ci şi unguri, mai ales preoţi catolici, ameninţaţi să fie 
spânzuraţi sau împuşcaţi de ateii bolşevici 1 • 

Într-adevăr, din jumătatea vestică a Eparhiei Gherlei, ajungeau şi la 
episcopul Iuliu Hossu veşti răscolitoare. Protopopul Aurel Berinde al Seinilor, 
unul dintre cei mai ataşaţi luptători din generaţia lui Vasile Lucaciu şi prieten al 
acestuia, a fost maltratat, iar 7 gardişti români, dintre cei care i-au luat apărarea, 
au fost împuşcaţi. Pentru că i-a jurat pe membrii gărzii naţionale din parohie în 
credinţa către România şi regele Ferdinand, preotul Izidor Silaghi, din Bicău, a 

1 Renaşterea română, Sibiu, an I, nr. 21, 1februarie1919, p. I. 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Iuliu Hossu în apărarea „părţilor ungurene" abia unite cu România 467 

fost împuşcat pe malul Someşului. În Sătmar, au mai fost arestaţi şi alţi slujitori ai 
Bisericii Greco-Catolice. Evadat din arest, preotul Alexandru Mirişan, din 
Călineşti-Oaş, a fost salvat de trupele româneşti, în întâmpinarea cărora s-a 
strecurat prin locuri ascunse2

• Aceeaşi hărţuire a suportat-o preotul Ion Andron, 
din Racşa (Oaş), fugit de acasă în timpul unei percheziţii şi urmărit cu focuri de 
armă, deoarece i s-a găsit o ilustrată din România având pe un colţ tricolorul3. 
Gardiştii roşii l-au prins „agitând" pe preotul Cornel Abrudan, din Reşeg-Pişcolt; 
a fost bătut şi trimis în cătuşe la judecată, în Budapesta „revoluţionară"4 • 

Din Sălaj, a fost arestat şi umilit Alexandru Gheţie, vicar foraneu al 
Silvaniei, iar în vecini de acesta, la Bădăcini, mama lui Iuliu Maniu, o soră şi o 
nepoată au fost puse sub supraveghere, în regim de prizonierat5

• între preoţii 
supuşi la umilitoare bătăi şi detenţie de către răufăcătorii bolşevizaţi, s-au aflat 
Dumitru Cionca din Bârsăul de Jos şi Aurel Ghilea din Iaz. O patrulă ungurească 
s-a deplasat la Supurul de Jos, ca să înlăture tricolorul românesc de pe turnul 
bisericii greco-catolice şi să-l pedepsească pe protopopul Petru Cupcea, pentru că 
a luat jurământul de ataşament al populaţiei faţă de Marele Sfat naţional Român. 
Steagul a fost ciuruit de gloanţe, iar locuinţa protopopului, percheziţionată sub 
ameninţarea unor privitori maghiari isterizaţi, care au strigat: „Daţi-i la cap!" şi s­
au angajat să-l îngroape. A fost dus la Debreţin, unde, la anchetă, i s-au aruncat 
chibrituri aprinse în barba preoţească. învăţătorul confesional Matei s-a refugiat în 
pădure, scăpând prin intervenţia unei gărzi româneşti din Bicaz (lângă Cehu 
Silvaniei). Preotului Traian Trufaşu din Acâş, care a reuşit să fugă călare, însoţit de 
un copil, i s-au spart uşile şi ferestrele casei, deoarece în podul locuinţei i s-a găsit 
steagul românesc. Aflat de jandarmi, protopopul Unimătului, Antoniu Băliban, a 
fost bătut şi închis. La fel i s-a întâmplat, la Tăşnad, protopopului Demetriu 
Coroianu, din Santău. În Marghita a fost împuşcat învăţătorul confesional Vasile 
Filip. Locuinţa preotului din Babţa a fost înconjurată de bolşevicii din Bogdand, dar 
popa a simulat că oficiază liturghia şi l-au lăsat în pace. Când au constatat că s-a 
furişat de sub nasul lor, i-au răvăşit şi jefuit toată casa. Luaţi prizonieri de armata lui 
Kun Bela din zona estică a Sătmarului, teologul Vasile Şuta şi locotenentul Ghiţiu au 
evadat şi, după o furişare de zeci de kilometri, au intrat, epuizaţi, sub protecţia 
Armatei Române. Un adevărat calvar a trăit preotul Valentin Coposu, din Bobota. 
Arestat pentru „trădare de patrie", a fost purtat pe jos până la Sărmăşag, apoi, în 
vagon de marfă, la Şimleu şi Carei. Acolo, au vrut să-l spânzure, dar au fost deranjaţi 
de un pluton de jandarmi profesionişti şi de vestea sosirii unui tren militar 

2 Sebastian Stanca, Contribuţia preoţimii române din Ardeal la războiul pentru întregimea 

neamului, Cluj, 1925, p. 143-162. 
3 I.G. Andron, Racşa - vatră de neam românesc, Baia Mare, 1996, p. 39-41. 
1 S. Stanca, op. cit„ p. 151. 
5 Renaşterea română, an I, nr. 47, 3/16 martie 1919, p. 3. 

www.muzeuzalau.ro / www.cimec.ro


468 VALER HOSSU 

românesc de la Zalău. A fost dus la Budapesta, ca să fie condamnat de un tribunal 
revoluţionar, împreună cu alţi intelectuali „burghezi", chiar preoţi şi prelaţi 

maghiari „vânduţi Papii". Institutorul greco-catolic Iosif Cozmuţa a fost târât şi 
pălmuit pe străzile Tăşnadului6• 

În jur de 50 de asasinate s-au comis asupra unor slujitori ai bisericii şi 
învăţători, membri ai comisiilor naţionale ori participanţi la Alba Iulia, la 1 
decembrie, din satele sălăjene: Var, Brebi, Brusturi, Lupoaia şi altele7

• 

Gazeta „Unirea" din Blaj, s-a făcut ecoul disperării eparhioţilor episcopului 
Iuliu Hossu, şi la 14 martie 1919, a publicat apelul credincioşilor greco-catolici din 
Giurtelecul Şimleului: „Unde sunteţi, fraţi români? Pentru ce nu vin românii 
ardeleni să ne scape de aceşti huni moderni?"8

• 

În partea liberă a Diecezei Gherlei, eparhioţii episcopului Iuliu Hossu erau 
pregătiţi să intre în luptă. Aceasta avea s-o constate direct chiar generalul Henri 
Berthelot - şeful misiunii militare franceze în România. În ziua de 30 decembrie 
1918, venind la Debreţin pe ruta feroviară Baia Mare-Dej, trenul generalului a fost 
oprit de către detaşamentele gărzilor naţionale româneşti, din regiune Chioarului 
şi valea Someşului, constituite, în copleşitoare majoritate, din greco-catolicii 
episcopului Iuliu Hossu. Studenţii, preoţii, notarii şi învăţătorii însoţitori (şi 

comandanţi) s-au adresat generalului declarând că sunt decişi să-şi apere credinţa, 
Neamul şi Ţara Româneaască întregită, şi au cerut ca Franţa să-i sprijine. 
Generalul le-a arătat multă înţelegere, şi a rămas foarte impresionat când, la 
urcarea în tren, în gara Satulung, urmaşii vechilor ostaşi din Chioar, acum fii 
spirituali, dar unii şi rudenii prin strămoşi, ai episcopului Iuliu Hossu, i-au cântat 
marşul „La arme!"9

• 

Într-o chemare la arme s-a constituit şi ultima dorinţă, de dinainte de-a păşi 
în veşnicie, a preşedintelui Marelui Sfat Naţional, Gheorghe Pop de Băseşti. Din 
patul suferinţei el a cerut scoaterea de sub teroare a sutelor de mii de români din 
zonă. Chiar înmormântarea lui a devenit un motiv de reluare a ofensivei 
româneşti spre Vest. 

Episcopul Iuliu Hossu n-a putut intra, la 23 februarie 1919, la Băseşti, ca să-l 
prohodească, deoarece, de la marginea satului, armata bolşevică trăgea continuu 
rafale de mitralieră. A trebuit să intervină o unitate militară românească, din valea 
Someşului, pentru ca sicriul cu defunctul să poată fi dus, de preoţii locului, la 
cimitir10

• 

6 S. Stanca, op. cit., p. 142-162; Renaşterea română, an I, nr. 23, 3/16 ianuarie 1919, p. 2; nr 25, 
6/19 februarie 1919; nr. 29, 10/23 februarie 1919, p. l; I. Georgescu, Jeifele Bisericii Unite pentru 
întregirea neamului, în Transilvania, Banatul, Crişana, Maramureşul. 1928-1928, II, Buc., 1929. 

7 Renaşterea română, nr. 46, 2/15 mai 1919, p. l. 
8 Unirea, Blaj, an XXIX, nr. 56, 14 martie 1919, p. l. 
9 Românul, Arad, an VII, nr. 49, 30 decembrie 1918/12 ianuarie 1919, p. 5. 
10 I. Georgescu, în loc. cit.; Unirea, an XXIX, nr. 45, 2 martie 1919, p. l. 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Iuliu Hossu în apărarea „părţilor ungurene" abia unite cu România 469 

Consiliul Dirigent al Transilvaniei a fost pus în situaţia de-a declanşa 
organizarea unei armate autonome, puse sub comanda genralului Boeriu. Aceasta 
trebuia să fie constituită din cei care îşi exprimaseră voinţa de unire cu Ţara şi 
voiau să-şi securizeze opera realizată. Pentru formarea unităţilor militare de care 
era nevoie, au fost mobilizate trei contingente de tineri şi „Corpul Voluntarilor 
Ardeleni". Teritoriul administrat la acea dată a fost împărţit în 8 cercuri de 
recrutare, dintre care cele ale Bistriţei şi Dejului, din interiorul Eparhiei Gherlei, 
deţineau o pondere de 94% greco-catolici, în masa populaţiei. La Bistriţa, s-au 
prezentat tinerii din comitatul cu acelaşi nume şi din cercurile Sărmaşul mare, 
Teaca (cu consătenii din Milaş ai episcopului Hossu) şi Ormenişul de Câmpie. La 
Dej, au fost chemaţi tinerii din comitatele Solnoc-Dobâca (integral, Sălaj (văile 
Someşului, Agrijului şi Sălajului), Sătmar (părţile Codrului, Chioarului, Băii Mari) 
şi Maramureşul estic11

• 

Fiind acum războiul soluţia imperios necesară şi, mai mult ca oricând, o 
„problemă ardelenească", la mobilizare s-a implicat masiv preoţimea Eparhiei 
Gherlei şi ierarhul ei. Datorită imensei experienţe câştigate în timpul anilor din 
urmă ca şi capelan militar în rang de ofiţer, episcopul Iuliu Hossu a fost printre cei 
dintâri care a înţeles schimbarea vremurilor şi nevoia de-a se adapta acestora. El a 
trimis în teritoriu circulara nr. 608, din februarie 1919 - un adevărat manifest 
insurecţional, redactat în spiritul chemării în „tabără" a bunicului Simion Măriuţ, 
tribunul lui Iancu. 

„Veneraţi fraţi şi Preaiubiţi fii - şi-a început el cuvântul arhieresc către 
slujitorii bisericii şi tinerii recruţi. „Cuvinte de foc am dori să avem, să pătrundă 
întreagă fiinţa voastră, când venim să îndemnăm să vă puneţi cu toate energiile 
sufletului vostru în slujba sfânta a consolidării Patriei noastre scumpe („.) 
Suspinele fraţilor au ajuns până la noi (.„) Pentru eliberarea (lor) şi pentru 
apărarea pământului scump al patriei, a dat preşedintele Consiliului Dirigent 
Român, din Sibiu, Dr. Iuliu Maniu, ordinul de chemare la arme („.) Apostoli 
înflăcăraţi să fiţi deci, întru a îndemna pe toţi cei chemaţi, ca prin dragoste şi 

însufleţire, să dea ascultare ordinului de chemare la arme! Să-şi aducă aminte de 
nesfârşitele dureri şi lipse îndurate pentru scopuri vrăjmaşe neamului lor, (pe) 
când acuma merg cu adevărat întru ajutorul şi eliberarea fraţilor şi pentru 
apărarea scumpului pământ strămoşesc. La arme, deci, cu gândul sfânt de-a pune 
capăt fărădelegilor şi sălbăticiilor bandelor de tâlhari, care pângăresc numele de 
om. Sprijiniţi din răsputeri pe aceia care se îngrijesc de soartea noastră, staţi întru 
ajutor întru toate autorităţilor administrative româneşti, să-şi poată împlini mai 

11 Foaia Poporului, Sibiu, an 27, nr. 39, 5 octombrie 1919, p. 4; R. Boilă, Consiliul Dirigent, în 
Transilvania, Banatul .. „ Buc„ 1929: Românul, Arad, an VIII, nr. 20, 25 ian./7 febr. 1919, p. 3-4; Al. 
Baboş, Consiliul Dirigent, ardelenii şi apărarea unirii (Bucureşti), Ed. Spicon, 2000, p. 32-36, 43, 47, 
227 - anexa 5. 

www.muzeuzalau.ro / www.cimec.ro


470 VALERHOSSU 

uşor chemarea sfântă, şi aşa să ajungem cât mai în grabă să domnească liniştea şi 
bunăstarea în mijlocul acelora care atât au suferit şi îndurat pe nedrept. Dreptatea 
vrem, şi Dumnezeul dreptăţii va fi cu noi!"12

• 

Datorită entuziasmului stârnit de chemarea la arme şi dorinţa de-a se închega 
cât mai repede „Armata Ardeleană", termenele de prezentare a celor 3 contingente 
de recruţi şi a voluntarilor au fost devansate. la 28 februarie 1919, dintre tinerii din 
Eparhia Greco-Catolică a Gherlei fuseseră organizate: Regimentul 81 - Infanterie, 
din Dej, cu 67 de ofiţeri şi subofiţeri, printre greco-catolici aflându-se căpitanul 
Emil Crişan, locotenenţii Teofil Filipan, Sabin Codarcea, Titus Pop, Aurel Pop şi 
Emilian Iacob, stegarii Vasile Ştef, Vasile Vai da şi alţii. Un îngrijorător spectacol în 
calea înrolării ardelenilor şi a prevenirii dezertărilor ulterioare a fost agresivitatea 
„regăţenilor" în ocuparea posturilor de comandă (datorită pretenţiei lor de 
eliberatori), aroganţa superiorităţii profesionale afişate de ardeleni care făcuseră 
serviciul în armata austriacă, resentimentele de foşti inamici, care s-au confruntat 
dur în Carpaţi, în anii 1916-1918 etc. 

Un impediment major asupra recruţilor a fost aplicarea bătăii ca mijloc 
educativ şi coercitiv de către ofiţerii veniţi din Vechiul Regat, practicarea unei 
„căprăreli" umilitoare celor care abia scăpaseră de umilinţele ofiţerilor şi 

gradaţilor de alte neamuri, neglijarea intenţionată a echipării soldaţilor, pentru a-i 
dezvăţa de „îmbuibarea" în care i-au obişnuit austriecii şi ungurii şi a-i coborâ la 
nivelul de înzestrare al camarazilor lor veniţi de peste munţi. Pentru ameliorarea 
stării de spirit şi a celei materiale a luptătorilor, episcopul Iuliu Hossu şi preoţii săi 
(nu numai militari), a trebuit să intervină, alături de oamenii politici, în cazul 
fiecărei unităţi constituite. Aşa au putut fi menţinuţi în „trupa" regimentului din 
Dej, circa 2.300 de luptători13 • 

În Regimentul 84, din Bistriţa, s-au încadrat, în urma eforturilor depuse de 
Capitlul Diecezan din Gherla, vicarul foraneu al Rodnei, protopopii tractelor şi 
înflăcăraţii preoţi ai satelor - un număr de 54 de ofiţeri şi subofiţeri, între care 
greco-catolicii, maior Toader Zbârcea, căpitan Ioan Cotuţiu, locotenenţii Vasile 
Nicoară, Aurel Cheresteş şi Octavian Botean, stegarii Vasile Rahovan şi Liviu Rusu, 
medicul căpitan Iuliu Chiţu etc. „Trupa" a ajuns la peste 1.260 de combatanţi14 • 

De la Corpul Voluntarilor Ardeleni, unde serveau mulţi ofiţeri şi militari 
greco-catolici, a fost dislocată în Bistriţa o companie cu 6 ofiţeri şi 230 de militari 
din Regimentul Avram Iancu. Câte o companie de jandarmi a fost instalată la Dej, 
Bistriţa şi Baia Mare15

• 

12 S.A. Prunduş, CI. Plăianu, Cardinalul Iuliu Hossu, Cluj-Napoca, 1995 p. 298. 
13 Al Baboş, op. cit, p. 68, 232-anexa 7, 236 . anexa 9; Renaşterea română, an I, nr. 21, 1/14 

februarie 1919, p. 2; G. Mânzat, Monografia oraşului Dej, Bistriţa, 1926, p. 169, 275. 
14 Al. Baboş, op.cit„ p. 232 - anexa 7, 236 - anexa 9; Renaşterea română, an I, nr. 35, 17 

februarie/2 martie 1919, p. 3. 
15 Al. Baboş, op. cit„ p. 232 - anexa 7. 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Tuliu Hossu în apărarea „părţilor ungurene" abia unite cu România 471 

Pentru supravegherea informativă a zonei de confruntări, maiorul Victor 
Deleu, ca şef al Secţiei de Siguranţă, din cadrul resortului „Interne" al Consiliului 
Dirigent al Transilvaniei - a făcut apel pentru angajarea de agenţi şi subşefi de 
servicii16

• 

Moralul acestor luptători şi voinţa lor eroică de dăruire au fost puternic 
susţinute de familii, de societatea românească aflată în plin avânt revoluţionar. Cu 
binecuvântarea episcopului Iuliu Hossu, un grup de intelectuali greco-catolici, din 
jurul vicarului foraneu al Rodnei, Alexandru Haliţă, a convocat, la Năsăud, la 15 
martie 1919, o întrunire a românilor de pe Someş. Mulţimea a protestat împotriva 
barbariilor din teritoriile vestice, ocupate încă de bolşevicii unguri, şi a cerut 
imperios mutarea liniei demarcaţionale în Bihor şi Sătmar17 • 

Regimentul 81 - Infanterie din Dej, a deplasat în zona de concentrare a 
Diviziei „Nord". A participat la izgonirea Armatei Roşii Ungare până la Tokay 
fiind, adeseori, pus în linia I18

• La 20 iunie, militarii acestei unităţi au primit 
încurajări de la Gherla. În deschiderea adunării populare din piaţa centrală a 
oraşului, la care au participat, între miile de credincioşi greco-catolici, întreg 
Capitlul Diecezan, corpul profesoral de la Seminarul Teologic şi şcolile normale, 
Teodor Mihali - de acum prefectul judeţului, şi late notabilităţi. - episcopul Iuliu 
Hossu s-a solidarizat din nou, public, cu suferinţele celor rămaşi sub asuprirea 
străină şi a reclamat necesitatea eliberării lor. El a cerut „Sfatului de Pace", de la 
Paris, să ţină cont de simţămintele românilor. Adunarea a şi adoptat o hotărâre­
proclamaţie de sprijinire a unirii Banatului întreg cu România, aşa cum au decis 
delegaţii de acolo, la 1decembrie191819

• 

După plecarea pe front a primelor detaşamente militare constituite, s-au 
organizat în loc noi formaţiuni pentru alte unităţi. La una dintre acestea - Divizia 
18 - Infanterie, a fost numit comandant un distins militar greco-catolic, generalul 
Dănilă Pop20

• La 24 mai 1919, la Bistriţa, era gata de marş Regimetul 100, cu un 
efectiv de 1.900 de luptători. De la Dej, Regimentul „provizoriu" 104, cu peste 
2.300 de oameni, căruia i s-a alăturat Batalionul nr. 3 de infanterie, rupt din 
Regimentul 81, s-a deplasat, în aceeaşi lună, în zona de operaţii Sighet. Aceste 
unităţi au intrat în compunerea Detaşamentului Mixt, comandat de generalul 
Marcel Olteanu, şi au luptat împotriva Brigăzii de secui a generalului Kratochwill, 
la Hust şi, în continuare, peste Tisa21

• 

16 Renaşterea română, an I, nr. 35, 17 februarie/2 martie 1919, p. 3. 
17 Idem, an I, nr. 47, 3/16 mai 1919, p. 3. 
18 G. Mânzat, op. cit., p. 275-277. 
19 Unirea, an XXIX, nr. 130, 25 iunie 1919, p. 2-3. 
20 O. Preda, V. Alexandrescu, C. Prodan, fn apărarea României Mari.Campania Armatei din 

1918-1919, Buc„ 1994, p. 264. 
21 Al. Baboş, op. cit„ p. 105 şi 298 - anexa 10. 

www.muzeuzalau.ro / www.cimec.ro


472 VALER HOSSU 

Mutarea liniei demarcaţionale de la Zalău, la sfârşitul lunii februarie 1919, a 
atras instalarea în această garnizoană a unei formaţiuni de voluntari ardeleni, foşti 
„alpini" în lalia. Dintre tinerii din Eparhia Gherlei, în special de pe Văile 

Someşului şi Crasnei, şi dintre cei care au luptat pe Piave, sub comanda 
căpitanului Emilian Pisa, eparhiot, din Târgu Lăpuş, al episcopului Iuliu Hossu, s-a 
format Batalionul 17 - Vânători de Munte. Nucleul acestor „alpini" a fost expediat 
în ţară de părintele Vasile Lucaciu, unul dintre cei mai dârji luptărori greco­
catolici pentru cauza românească. El i-a binecuvântat pe bravii voluntari şi le-a 
luat jurământul de fidelitate faţă de România. Vânătorii de munte de la Zalău au 
fost utilizaţi în misiuni de pază, ordine şi poliţie de front în comitetele ungare 
Szabolcs, Csongrad, Szolnok şi Bekes22

• 

„Armata Ardeleană", în care s-au încadrat şi regimetele de greco-catolici 
din eparhia episcopului Iuliu Hossu, a primit încurajări de la adunările populare 
organizate de preoţimea greco-catolică, în special de către protopopii Băii Mari şi 
Tăsnadului şi vicarul foraneu al Silvaniei, Alexandru Gheţie23 • Pentru această 
zonă, Consiliul Dirigent a dat un nou ordin de chemare la oaste, după mutarea 
liniei demarcaţionale dincolo de Carei şi Satu-Mare. Populaţia a cerut eliberarea 
pământului locuit de români până la Tisa şi Dunăre24 • 

Combatanţii greco-catolici au lăsat numeroase jertfe pe câmpurile de luptă. 
Din Regimentul 81, au căzut 15 soldaţi şi sublocotenentul Cornel Pop, şi au 
dispărut 45 de militari. Au fost răniţi 83 de luptărori, inclusiv locotenentul 
Gheorghe Nistor. Din regimentul bistriţean, au pierit în lupte 15 militari, iar 6 au 
fost daţi dispăruţi. Au fost răniţi grav şi 49 de ostaşi25 • 

Toate aceste formaţiuni militare s-au desfăşurat operativ până la capitularea 
Budapestei. Ostaşii episcopului Iuliu Hossu, în flanc cu mii de alţi camarazi de pe 
cuprinsul Transilvaniei, au asistat la un fapt emblematic pentru motivaţia jetfei 
româneşti: pe catargul cu drapelul Ungariei, de pe Parlamentul din Budapesta, un 
caporal a înfipt o opincă cu nojiţele fluturând în vânt, aşa, ca să se vadă victoria 
până la ... „Viana"26

• 

La auzul „boacănei" soldăţeşti episcopul Iuliu Hossu a trăit gânduri adânci, 
de fostă „cătană împărătească" şi trebuie să fi zâmbit în interior. A fost cel mai 
semnificativ gest al revanşei pe care şi-au luat-o românii asupra mileniului de 
asuprire. 

22 Renaşterea română, an I, nr. 37, 20 februarie/5 martie 1919, p. 1; nr. 38, 21 februarie/6 martie 
1918, p. 4; nr. 60, 1aprilie1919, p. 1; nr. 75, 18 aprilie 1919, p. 2; V. Hossu, Alpinii români din Italia 

pe fronturile reîntregite, în Acta Musei Porolissensis, Zalău, an XXII, 1998, 619-622. 
23 Renaşterea română, an I, nr. 124, 24 iunie 1919; nr. 134, 5 iulie 1919, p. 1. 
24 Al Baboş, op. cit„ p. 53; p. 250 - anexa 20. 
25 Ibidem. 
26 Marcel Olteanu, Din amintirile unui luptător, Buc. 1938, p. 33-34. 

www.muzeuzalau.ro / www.cimec.ro


Episcopul Iuliu Hossu în apărarea „părţilor ungurene" abia unite cu România 473 

Episcopul Iuliu Hossu la sfinţirea bisericii din Şeredeiu, mai 1944. 

www.muzeuzalau.ro / www.cimec.ro


