
FRAGMENTE DE VIAŢĂ
DIN
ÎNCHISORILE COMUNISTE

Felix OSTROVSCHI

Fără a mai dezbate problema preluării puterii de către comunişti după 1945, vom trece la a prezenta, cu
ajutorul mărturiilor, a vieţii din interiorul închisorilor comuniste. Acest sistem diabolic al penitenciarelor, creat
începând încă din anul de graţie 1945, a fost menit să elimine din viaţa românească tot cea ce putea însemna
valoare, fie ea spirituală, culturală sau politică. De fapt, tot ce însemna valoare reprezenta un potenţial pericol
la adresa comuniştilor. De aceea, trebuia creat un sistem de penitenciare cât mai cuprinzător, care să-i poată
înghiţi pe realii sau potenţialii duşmani ai regimului comunist. Acest material nu se doreşte a fi o teoretizare
a sistemului represiv. Sunt lăsate datele statistice, abordările teoretice şi explicaţiile fie ele de orice natură.
Întregul material se bazează în special pe mărturiile celor care au trăit şi au supravieţuit vieţii de detenţie din
interiorul închisorilor în anumite intervale ale anilor roşii din istoria românilor.

Închisoarea din Sighetu Marmatiei a fost construită în anul1897, având o capacitate de 72 de celule. Primii
deţinuţi politici vor intra aici la 22 august 1948. Circa 180 de membrii a elitei conducătoare româneşti şi elita
bisericii greco-catolice au fost deţinuţi aici, două treimi dintre ei fiind trecuţi de vârsta de 60 de ani, iar alţii,
ca Iuliu Maniu, trecuţi chiar de etatea de 75 de ani. După cinci ani a devenit închisoare de drept comun. A fost
închisă în 1974.

Închisoarea din Piteşti a devenit renumită datorită experimentului de "reeducare", aplicat pentru prima
dată aici începând cu data de 6 decembrie 1949. După ce fusese iniţiat în Suceava, i se va pune capăt în 1952,
după aplicarea sa şi în alte penitenciare.

Închisoarea din Ai ud este cunoscută încă din sec. 17, odată cu organizarea Comitatului Ai ud în administraţia
habsburgică, funcţionând ca închisoare tribunal. Închisoarea a luat fiinţă ca urmare a creşterii valului de mişcări
ale ţăranilor iobagi din Transilvania. Din documentele vremii rezultă că între anii 1839-1847 au fost întemniţaţi
aici participanţii la anumite răscoale ţărăneşti. Principalul corp al închisorii îl constituia o clădire în formă de
"L" cu mici anexe şi birouri, corp de gardă şi beciuri. Mai târziu, prin 1857, se va extinde, preluând o clădire a
unui spital militar, precum şi alte corpuri de la o fostă unitate de cavalerie, imobila situate în imediata apropiere a
închisorii. Cu această ocazie, se conturează oarecum închisoarea ca instituţie. Se fac fortificaţii ale perimetrului,
prin ridicarea de ziduri înalte de piatră, în grosime de până la un metru. Perimetrul va fi prevăzut cu posturi
de pază şi supraveghere. În perioada anilor 1873-1880 Penitenciarul Aiud funcţionează ca închisoare-tribunal
pentru executarea pedepselor pe viaţă pentru bărbaţi, precum şi pentru cei trimişi de la alte unităţi disciplinare.
Penitenciarul se va extinde între 1881-1882 cu o nouă clădire cu două nivele, ce se va numi ulterior "Zarea".
Astfel, capacitatea Penitenciarului va fi de 312 celule şi 8 camere fără lumină. Vechiul "L" devenise acum un
"T" care respecta structura şi forma închisorilor construite în vremea Mariei Tereza. La fiecare etaj existau plase
protectoare de sârmă, cu scopul de a împiedica deţinuţii să se arunce de la etaj. La capătul parterului erau amenajata
spălătoria şi baia pentru deţinuţi. Camerele de deţinere nu erau prevăzute la început cu instalaţii sanitare, astfel
că deţinuţii se foloseau de nişte hârdaie atât pentru apa de băut, cât şi pentru necesităţile fiziologice. La fiecare
etaj erau câte doi supraveghetori. Uşile celulelor, confecţionate din lemn masiv, erau prevăzute cu vizete prin
care se introducea hrana. Aceasta avea şi un vizor de sticlă prin care se efectua supravegherea permanentă a
condamnaţilor mai ales noaptea, când lumina ardea în camere în mod obligatoriu. La subsol existau două camere
de tortură. Camerele erau prevăzute cu verigi fixate în beton, de care deţinuţii erau legaţi de mâini şi de picioare
spre a executa pedeapsa, cu spatele pe betonul rece care era udat cu apă.

Penitenciarul dispunea de ateliere de ţesătorie, lăcătuşărie, cizmărie, tipografie şi coşercărie. Exista
şi o viaţă spirituală în penitenciar. Schema de organizare era prevăzută cu două posturi de învăţători care

Revista Bistriţei, XVII, 2003, pp. 279-293

279

http://cimec.ro / http://complexulmuzealbn.ro

desfăşurau activităţi didactice. În fiecare duminică şi sărbători religioase în cele trei capele, greco-catolică,
ortodoxă, romana-catolică, preotii oficiau slujbe religioase. Asta până în anul1948!

O bună paralelă între regimul de detenţie dinainte de 23 august 1944 şi cel de după instaurarea regimului
comunist o realizează Nicolae Trifoiu 1

• Din aceiaşi cauză, membru important al Mişcării Legionare, acesta
fusese arestat şi în 1942 şi în 1949:

"Cunosc regimul închisorilor din România, şi în special pe acela din Aiud, încă dinainte de 23 august
1944, dar şi după 1946. La începutul lui septembrie 1944 comandanţii militari ai închisorilor din România,
care în general au fost ofiţeri magistraţi (de exemplu, la Aiud era comandant militar maiorul dr. Aurel
Munteanu, iar directorul general al închisorilor era colonelul magistrat Alexandru Petrescu, care încă din
timpul regimului Antonescu se pare că a avut anumite înţelegeri cu comuniştii, astfel că după 23 august nu
a fost epurat din armată, mai mult a fost folosit ca magistrat militar ca preşedinte al Tribunalului Militar din
Bucureşti, care a judecat mai multe loturi, începând chiar cu cel al lui Antonescu şi al lui Maniu), după 23
august s-au schimbat aceşti comandanţi militari şi un timp au fost directori foşti funcţionari civili dinainte.

Până în 1946, cât am fost eu deţinut la Aiud, regimul a fost destul de acceptabil. Se garanta şi respecta
drepturile deţinuţilor de a avea vorbitor, pachet, cărţi, puteau să lucreze chiar pe cont propriu în atelierele din
incinta penitenciarului. Erau două clădiri de celule:

a) Zarea veche: 62 de celule;
între ele erau "secţiile" (camere mari în care erau depuşi cei care terminaseră regimul celular);

b) Celularul nou: 312 celule (3 etaje + parter). Erau celule pentru o singură persoană, de aceea Aiudul
era considerat ca cel mai mare Penitenciar cu regim celular. În celulă puteau sta chiar două- trei persoane,
fiecare având patul ei. Iarna se încălzea puţin prin nişte ţevi cu apă caldă ce treceau dintr-o celulă în alta pe
sub fereastră, apă care era încălzită la subsol cu lemne.

Regimul celular în perioada 1945-1946 şi chiar până în 1948 a fost destul de acceptabil, în sensul că
aproape tot timpul erau celulele deschise. De-abia după aceea situaţia se va schimba total. Era în interior
un regim în care se mai respecta încă Regulamentul din 1924. Fiind majoritatea intelectuali aveam cărţi,
aveam posibilitatea să scriem, puteam face împrumuturi de cărţi de la un deţinut la altul, se organizau chiar
şi conferinţe sau spectacole artistice. Până în 1946 se putea beneficia şi de o asistenţă medicală. Exista un
dispensar cu un medic civil, iar pentru intervenţii mai grave deţinuţii erau duşi la Spitalul Văcăreşti din
Bucureşti, iar în caz de TBC la Penitenciarul -Sanatoriu de la Târgu - Ocna.

Regimul comunist s-a introdus mai drastic în închisori în anul1948, când au fost desfiinţate coloniile
de muncă, unde deţinuţii legionari au lucrat între 1946-1948 ca cele de la Garda de Jos, grădinile din
Aiud etc. După luna mai 1948, au foşti aduşi în Penitenciar şi aceşti deţinuţi iar regimul a început să se
înrăutăţească.

În perioada celei de-a doua detenţii (1949-1964), după ce am fost condamnat la Cluj în aprilie 1949,
fiind grav bolnav am fost internat la Infirmeria Penitenciarului Cluj, unde m-am vindecat datorită priceperii
medicului Itu. Din iunie 1949 am fost transferat la Ai ud, unde de când am intrat un gardian care mă cunoştea,
Gulea, mi-a atras atenţia recunoscându-mă ca fost deţinut politic în perioada 1942-1946, că de acum este un
cu totul alt regim şi să fiu atent.

Am fost mai întâi într-o cameră mare la Secţie unde am mai stat cu: preot dr. în teologie - Ioan Pele,
preotul greco-catolic Ioan Muntean, fraţii Vodă. Eram aproximativ 20. Pe secţie era şef un plutonier, Bălţatu,
care avea ca agent informator pe un fost evreu deţinut în lagărele din Germania, condamnat pentru că şi aici
fusese în slujba administraţiei germane- pe nume Linden."

Avem astfel, datorită lui Nicolae Trifoiu, o paralelă între regimul de detenţie anterior şi ulterior instaurării
comunismului. Această prezentare în paralel evidenţiază foarte ilustrativ deteriorarea regimului de detenţie,
evoluţie (sau involuţie) organizată şi planificată intenţionat de regimul comunist.

Închisoarea de la]ilava a fost construită pe vremea lui Carol 1, ca fort de apărare. Avea două sectoare:
Celularul şi Rotonda. Rotonda avea 12 celule, iar celularul 30, în sistem aliniat. Construită ca fort de apărare
a Bucureştiului, era sub pământ. În 1947, într-o celulă de 30 de metrii pătraţi erau îngrărnădiţi 80-100 de
deţinuţi, fiind supraaglomerată. Locul pe priei era reglementat pentru fiecare deţinut la 30 de cm.

Indiferent de închisorile la care am face referire, în anumite perioade ale regimului comunist din
România, celulele prezintă câteva trăsături comune în modul de construcţie, în inventarul lor, în condiţiile
pe care le oferă. Peste tot apare aceiaşi imagine întunecată şi sumbră a unor celule reci, întunecoase, lipsite
de aer şi de minimele norme de igienă. Să-i lăsăm totuşi pe cei care au stat ani de-a rândul în ele să ni le
descrie.

1 Arhiva personală, interviu realizat de autor cu Nicolae Trifoiu în anul 2000;

280
http://cimec.ro / http://complexulmuzealbn.ro

Să începem cu Aurel Baghiu, care ne oferă imaginea unei celule din Penitenciarul Gherla, unde a fost
depus după procesul din 19562

:

"După aproximativ două luni am fost mutaţi la parter, într-o celulă întunecoasă, fără paturi, în care am
fost obligaţi să dormim direct pe jos, pe pardoseala din beton. În celulă nu se afla nimic, în afară de o tinetă
(un ciubăr în care ne făceam necesităţile), nici un pat, bancă sau scaun. Pereţii reci şi murdari în jur, boltă
de catacombă deasupra, fereastră cu gratii groase în faţă, uşă masivă din fier prevăzută cu o vizetă mai mică
pentru supraveghere şi o vizetă de -25 cm. pentru introducerea mâncării. Tineta pentru excremente murdară
şi veche de aproximativ o sută de ani. Un ciubăr, cam de aceiaşi mărime, pentru apă. Apa era cu porţia, o cană
de -0,251 pe zi pentru fiecare om. Exista o singură cană de aluminiu pentru toată celula. Noi eram cincizeci.
Fiecare avea câte o pătură sură, ruptă şi murdară, cu pete uscate înăsprite pe ea. În întunericul din celulă s-a
aprins un bec deasupra uşii. Apoi s-a adus ceva de mâncare, ceva care curgea şi avea culoarea noroiului- era
arpacaş în suc propriu- o ciuruială. Gamela cu mâncare ne-a dat-o fără lingură. Am mâncat sorbind pe la
colţul gamelei, iar boabele de arpacaş le mâncam trăgându-le cu degetul spre gură."

Mai târziu este transferat în celula 53, în celularul mare, la etajul 1:
" ... erau 50 de paturi suprapuse, câte trei unul peste altul. Ni s-a părut un sanatoriu. Acolo am primit

lingura şi cana de aluminiu."
Şi, fără să părăsim celulele Gherlei, apelăm şi la o descriere a lui Vasile Maghear, aflat acolo în aceiaşi perioadă
ca şi Aurel Baghiu, descriere ce reflectă o supra-aglomerare a închisorilor în momentul1956-19573:

,,Am fost dus la Gherla împreună cu lotul a cărui şef era Boantă Ioan (mai erau în acest lot: Grigore Popa-
22 de ani; Tarta Vasile-20 de ani; Moţu (directorul Liceului de Arte Plastice-20 de ani; Opriş (economist-22 de
ani), în total deci 14 intelectuali, la care se adaugă procurorul Baştiurea- 20 de ani şi Andreica Ioan- 15 ani.
La Gherla am fost introdus în celula 53, 57 de persoane 1 18 metrii pătraţi. Am fost ţinuţi astfel cam o lună
jumătate. Nu puteam sta toţi pe jos pentru că nu încăpeam." (anii reprezintă condamnarea primită).

Părăsim pentru moment celulele închisorii din Gherla pentru a intra, cu ajutorul a două mărturii în alte
celule, de această dată în interiorul închisorii din Râmnicu Sărat. Una dintre aceste mărturii apartine lui Ion
Dia con eseu:

"un pat de fier cu saltea de paie şi chiar cu cearşaf pe el, o pătură, o sobiţă pentru cărbuni, un scăunel
rudimentar şi foarte scund, identic cu acelea folosite de ţărani, pe vremuri, în jurul meselor lor rotunde, şi,
desigur, două tinete constând în două ciubăraşe de lemn. Fereastra, de dimensiuni foarte reduse şi oblonită,
era amplasată foarte sus, astfel încât cu mare greutate, căţărându-te pe pat şi agăţându-te de zăbrelele ei, ai fi
putut zări ceva afară, dacă vreo crăpătură din oblon ţi-ar fi permis acest lucru".4

Şi tot într-o celulă a închisorii din Rârnnicu Sărat ne introduce cu relatarea sa şi Corneliu Coposu:
"fiecare deţinut, fiind singur în celulă, nu avea deloc lumină naturală; iluminarea era asigurată de un bec

de 15W. În timpul iernii nu se făcea încălzirea în celulă. Este adevărat că, fiind foarte veche şi clădită din două
rânduri de cărămizi, nu se simţea nici o diferenţă de temperatură între vară şi iarnă: era aceeaşi temperatură
rece şi întuneric. Ferestruica celulei era în permanenţă oblonită pe dinafară ca să nu se poată vedea cerul. Era
o interdicţie absolută de a se face uz de pat, în afară de cele opt ore destinate somnului. În timpul zilei, trebuia
să stai în picioare sau pe tinetă, neavând nici cu cine să vorbeşti"5 •

În fiecare închisoare erau amenaja te celule speciale, cu un regim deosebit de dur, menite a pedepsi anumiti
detinuti din diverse motive. Denumite diferit, de la închisoare la închisoare, ca "zarcă" la Ai ud sau "neagra" sau
"mititica" în alte închisori, aceste celule excelau prin conditiile dure la care era supus detinutul introdus aici.
Tertulian Langa după ce a fost transferat timp de doi ani prin diferite închisori depozit ca Malmaison, Gherla,
Jilava primeşte sentinta, fiind depus în Zarea din Aiud6

:

"Am fost depus în 1950 în Zarea de la Aiud alături de toti generalii lui Antonescu. Mie, împreună cu
toţi aceşti oameni, ne era hărăzit sfârşitul aici, în Zarcă. Am fost ţinuţi aici din luna noiembrie şi până în
luna aprilie. Am fost depuşi unul câte unul, singuri în câte o celulă. Băgaţi în celulă, am fost dezbrăcaţi până
la piele. În celulă nu era nici un obiect, nici pat, nici masă, nici tinetă. Nici măcar geam. După câteva ore,
ne-au fost aruncaţi în celulă o pereche de bocanci (fără şireturi), chiloţi, o cămaşă şi o pereche de pantaloni.
Atât! Ne era atât de frig încât nici nu putem dormi. După un timp, mi-a bătut în perete vecinul meu de celulă,
profesorul doctor Tomescu, fostul ministru al sănătăţii, în guvernul lui Antonescu, care mi-a spus: «Suntem

2 Arhiva personală, interviu realizat de autor cu Aurel Baghiu îli anul2000;
3 Arhiva personală, interviu realizat de autor cu Vasile Maghear în anul 2000;
4 Ion Diaconescu, "Temniţa- destinul generaţiei noastre", Editura Nemira, Bucureşti, 1998, p.233;
5 Corneliu Coposu, "Mărturisiri", Editura Humanitas, Bucureşti, 1996, p.130;
6 Arhiva personală, interviu realizat de autor cu Tertulian Langa în anul2000;

281
http://cimec.ro / http://complexulmuzealbn.ro

condamnaţi la frig. Cine nu mişcă, moare. Spune asta mai departe. Mişcaţi-vă permanent!» Am transmis
mai departe generalului Macici, fost erou pe frontul din est (va muri visând că mănâncă o mămăligă mare
cât o roată de car -luna de pe cer). Şaizeci (60) de indivizi, timp de patru luni de zile, am tropăit continuu:
să mergi pe timp de iarnă, nehrănit şi dezbrăcat timp de patru luni! Era un bocănit infernal şi surd produs
de 60 de perechi de bocanci care mărşăluiau continuu. În aprilie am fost scoşi şi băgaţi direct în fabrică.
Supravieţuisem doar 20!"

Dacă am văzut mai sus în ce consta regimul de pedeapsă, acea Zarcă de la Ai ud, să vedem, prin descrierea lui
Corneliu Coposu, cum arăta carcera de la închisoarea din Râmnicu Sărat:

"în timpul perioadei de sancţionare mi se dădea doar la două zile o cană cu apă caldă şi un fel de turtoi şi
abia a treia zi mi se aducea de mâncare. Erai deposedat de mantaua de puşcărie şi de pătură. În timpul acesta,
mai ales iarna, sufereai groaznic de frig, care nici măcar nu te lăsa să dormi. Foc nu aveam în celulă ... şi,
bineînţeles, aceste pedepse prelungite puteau să te scoată din circuit"7

•

Nicu Ioniţă ne descrie o celulă suprapopulată din Jilava, închisoarea pe care o consideră o "şcoală a crimei".
După părerea lui, în cadrul acestei închisori unii gardieni şi deţinuţi au fost învăţaţi diferitele metode de
schingiuire şi torturare a detinutilor.

"în februarie am fost dus la Jilava. Am stat o lună. În cameră eram peste 300 de deţinuţi. A fost o
experienţă cumplită. Aici a fost o şcoală a crimei. Toţi marii torţionari au făcut şcoala crimei la Jilava. Aici am
cunoscut omul în toate ipostazele lui. De aici am fost duşi, cam 6o de deţinuţi, la Piteşti. În cameră erau 29
de paturi. Doi am rămas fară paturi. Am stat aşa cam o lună de zile dormind pe jos, fără ca nimeni din colegi
de cameră să se sinchisească de noi sau măcar să ne dea o pătură. Mă întrebam: «Ce fel de tineri sunt ăştia??»
Am fost mutat apoi la celular. Am găsit aici 3 inşi. Unul era Chivulescu Nicoale, căzut prizonier în Rusia şi
trecut prin toate lagărele ruseşti. După două luni, gardianul ne scoate pe amândoi, ne percheziţionează şi ne
duce la Camera 1 subsol, unde erau duşi cei cu muncă silnică. M-am întâlnit cu foşti colegi şi buni prieteni
ai mei. Doi dintre ei m-au luat lângă ei".

Însă tot în această descriere surprindem şi imaginea tinerilor, aflaţi deja de ceva timp în spatele gratiilor. Pe
aceşti tineri nu-i impresionează şi nu-i afectează faptul că doi dintre colegii lor de celulă dorm pe jos, pe
cimentul rece şi umed. Se părea că afectivitatea, sentimentele de umanitate şi altruism din sufletul acestor
tineri dispăruse deja. Şi, în parte, se poate explica. Luati şi împinşi cu forţa în acea captivitate schingiuitoare,
visele lor s-au năruit, trăgând o dată cu ele şi credinţele, sentimentele şi viaţa sufletească a acestor tineri,
neatinşi până acum de asemenea suferinte.

"Eu nu am ajuns în închisoare, nu eram condamnat. Eu am ajuns acolo ca funcţionar. Am fost angajat ca
funcţionar prin transfer. Eram la un birou al Comisiei de Stat pentru Colectarea Produselor Agricole. Pentru
că atunci când eu mi-am terminat studiile posturile tehnice erau ocupate de oameni fără pregătire, oameni
politici, şi cum eu nu aveam o şcoală de partid, eu a trebuit să mă mulţumesc cu un post unde o-i găsi o bucată
de pită că eram căsătorit. Şi, prin urmare, am mers de funcţionar, acolo unde s-a găsit un post liber. De acolo,
asta a fost am terminat în '52 am auzit că este un post vacant de secretar la penitenciar şi am fost angajat. După
3-4luni de verificări am fost admis şi am ocupat postul de funcţionar de grefă. Se ocupa de evidenţa practic
a deţinuţilor, dar evidenţa în mod practic o făcea ofiţerul cu probleme speciale. Eu făceam corespondenţă
administrativă în mod practic. N-am ştiut că este închisoare politică. Am ştiut că este o închisoare ca toate
închisorile. După aceea am văzut că este o închisoare politică, am văzut oamenii scoşi la plimbare. Nici nu
mi s-a arătat la început nici un fel de acte secrete, decât acte de administraţie în funcţia pe care am avut-o eu.
Mi s-a spus că nu trebuie să ştiu multe. Am depus jurământul pe republică că voi păstra secretul de stat şi
voi servi cu credinţă ţara românească, poporul român. Se punea mai ales accentul pe puterea poporului. Da,
şi am făcut acest lucru şi mi-am văzut de treabă. Prima dată m-am înspăimântat. Când am văzut deţinuţii la
plimbare şi-am văzut oamenii ăia, eu nu mai văzusem haine vărgate din astea, şi m-a impresionat. Şi oamenii
ăia aşa bătrâni care mergeau în şir de raţă unul după celălalt prin curte. Desigur că am întrebat, n-am avut ce
mă face că capul tot acolo mi-era şi la un moment dat comandantul m-a întrebat: «Ce este tovarăşul Costin?
Parcă eşti agitat de ceva?». «Păi, ce fel de oameni îs ăştia? Ce-i cu ei? De ce-i plimbaţi pe aici?» «Păi, să le dăm
timp de aerisire, să se oxigeneze, să se primenească. Un pic de aer curat pentru că ei stau majoritatea timpului
închişi şi e nevoie să aibă un pic de oxigenare.» Mergeau unul după celălalt la distanţă mică, de un metru.
Erau tot timpul supravegheaţi. După o oră, o oră şi jumătate, plimbarea se termina şi erau duşi înăuntru şi
veneau la rând alţii, că nu încăpeau toţi deţinuţii să facă plimbare. Mi s-a spus că-s fii de exploatatori şi
oameni politici din vechea burghezo-moşierime a României care, mă rog, au fost implicaţi în acte politice şi
acte duşmănoase la adresa poporului român8

".

7 Corneliu Coposu, "Mărturisiri", Editura Humanitas, Bucureşti, 1996, p.144;

282
http://cimec.ro / http://complexulmuzealbn.ro

Interviul realizat cu Vasile Costin este interesant pentru că ne prezintă viaţa din interiorul închisorii Sighet
dintr-o altă perspectivă. Dânsul nu a fost deţinut politic în această închisoare ci a fost angajat administrativ al
acesteia în perioada când l-a Sighet au fost aduşi toţi cei care au făcut parte din fosta elită politică. Fragmentul
de mai sus este relevant sub două aspecte. În primul rând, ne dovedeşte încă o dată ceea ce de fapt sustin toate
mărturiile celor închişi aici şi anume, gradul de degradare umană la care ajunseseră cei care odată conduseseră
destinele ţării. Primul contact îi provoacă noului angajat un sentiment de teamă şi de surprindere. Se arată şocat
la vederea acestor "bătrâni", care scoşi la plimbare nu mai puteau umbla normal, ca nişte oameni sănătoşi, ci se
împleticeau unul după altul ca nişte "rate", şi aş adăugă eu, ca nişte raţe care caută o baltă de apă cu disperare
într-o zi caniculară. În al doilea rând, fragmentul din interviul cu Vasile Costin ne dovedeşte şi modul în care
angajaţii penitenciarelor, în cazul nostru al penitenciarului de la Sighet, erau încă de la început îndoctrinaţi
pentru a li se crea convingerea că aceşti deţinuţi sunt foşti exploatatori, burghezi şi moşieri, care atâta vreme
au supt sângele poporului şi au trăit pe truda acestuia. Faţă de aceştia nu trebuia să existe din partea angajaţilor
nici un fel de sentimente de milă şi compasiune, ei aflându-se acolo datorită "luptei de clasă" dusă de popor
şi, în special, de Partid.

"Deci aicea sunt introdus în celulă, deci la etajul II, în prima celulă de lângă celula neagră, să nu-i dăm
număr că ... Şi celula era absolut goală bineînţeles, nu exista nici scaun, nici pat, nimic. Existau două tinete,
tinetele sunt puţine, una cu apă şi cealaltă pentru necesităti. Un geam spart aproape complet şi, ceea ce-mi
amintesc, apropo, ce se întâmplă, să fac o paranteză: noi ştiam că ne poate aştepta şi închisoarea, ştiam că lupta
va fi lungă, deci nu speram că americanii vor face ştiu au ce vor face sau ce nu vor face. Deci, ne pregătisem şi
pentru posibilitatea închisorii. Deci n-am fost surprinşi deosebit când am intrat în celulă, când ne-au arestat,
dar ţin minte, dar ţin minte că gardianul care ne-a băgat în celulă mi-a spus o vorbă care mi-a rămas aşa: se
uită la mine, pe urmă se uită la uşa asta, mă rog de fier, tablă groasă ce era, bate în uşă, se aude zgomotul
acela de fier, zice: «D-le Vişovan», gardianul era mai prietenos, că era din oraş, Sighetul fiind mai mic, ne mai
vedeam din când in când, zice «să ştiţi că omul e mai tare decât fierul». Eu prea mult n-am înţeles ce vrea să
zică, dacă era o încurajare, dacă era o constatare, ce era, dar mi-am dat eu pe urmă seama, că cel puţin noi am
fost mai tare decât fierul. Şi tot aşa ca impresie mai deosebită ce era, spun că era începutul lui septembrie nu
mai ţin exact minte, ţin minte că era o toamnă friguroasă şi că iarnă se făcuse mai devreme. Deci, ţin minte
că eram culcat pe jos pe scânduri, noroc că erau scânduri şi nu ciment şi într-o noapte mă trezesc aşa umed
pe faţă. Adică, ningea prin geam, geamul eram spart complet aproape şi nu ştiu, o rafală de vânt mi-a împins
fulgii să mă salute cu ocazia intrării în puşcărie şi spun, eram oarecum, ne aşteptam la asta, încât făcusem
şi o acţiune de bravură momentan când am scris deasupra celulei, aveam noi un cântec, mă rog, al nostru,
mai deosebit: <<Nu-i temniţă să ne-nspăimânte». Am scris şi am zgâriat cu nu ştiu ce, şi eu mă întreb cu ce
am reuşit să zgârâi, pe vopseaua care era deasupra uşii. Ţin minte că erau temniţe care ne-au înspăimântat
însă, care, mi-amintesc aşa, a fost un exces de mândrie, de tinereţe, mă rog, exaltată şi care aveam impresia
că înaripat cu tot elanul pe care-1 aveam, vom reuşi să depăşim ... Se întâmplă însă că şi comuniştii ne ştiau,
aveau experienţa lor şi pentru tineretul nostru, special pentru studenţi, au pregătit închisoarea de la Piteşti,
care a fost una dintre cele mai groaznice din istorie şi în care şi mândria noastră a fost destul de ... "9

•

Aurel Vişovan nu se arată surprins că a ajuns în acea celulă. Se aştepta să ajungă aici. Din punct de vedere
moral, este pregătit de anii de închisoare care îl aşteaptă. Totuşi, din punct de vedere fizic, suferă cumplit şi
asta datorită frigului cumplit care cuprinde celula al cărei geam este spart. Geamul spart, lipsa unui pat şi
a unei pături, fac frigul insuportabil, ba mai mult, în celulă chiar ninge. însă, tinereţea, speranţele şi visele
acestor tineri încă nu fuseseră distruse. De aceia ei încă mai sperau şi încă mai aveau puterea şi credinţa să
cânte. Regăsim aici şi imaginea unui gardian, însă trebuie subliniat că acest gardian era în acel post dinainte
de instaurarea regimului comunist. Acest tip de gardian este cel vechi, în care mai există sentimente, care
mai poate încă zâmbi şi vorbi sau chiar încuraja deţinuţii. Însă, nu va trece mult timp şi aceşti gardieni vor fi
înlocuiţi, cu alţii noi sosiţi de pe băncile îndoctrinării comuniste, adevărate brute lipsite de orice sentiment
uman.

Regimul alimentar la care erau supuşi deţinuţii politici se constituia într-o altă metodă de tortură a
acestora în cadrul sistemelor de detenţie comuniste. În totalitatea lor, victimele subliniază calitatea slabă în
calorii a regimului alimentar. De asemenea, unii evocă şi transformarea alimentaţiei într-o metodă de tortură:
alternarea, pe anumite intervale de timp, a unui regim alimentar strict cu un regim alimentar îmbelşugat.

8 Interviu cu Vasile Costin (n.1924), Arhiva Institutului de Istorie Orală, caseta 207;
9 Interviu cu Aurel Vişovan (n.1926), Arhiva Institutului de Istorie Orală, caseta 206;

283
http://cimec.ro / http://complexulmuzealbn.ro

Această alternanţă aducea grave probleme atât din punct de vedere psihic, cât şi din punct de vedere fizic (nu
puţine au fost cazurile de îmbolnăviri fatale).

"În una din zile ne-a dat o ciorbă de extremităţi de picioare de porc, cu păr pe ele şi intestine cu fecale,
toate fierte împreună cu ceva legume. La prânz, când s-a servit masa, fratelui mei i-a căzut în gamelă o bucată
de intestin plină cu conţinut. Pe peretele puşcăriei era scris: «mănâncă, de nu te mănânc!», aceasta mai mult
pentru temperamentele mai sensibile, care aveau un sistem nervos mai labil.

Într-o zi se serveşte la masa de prânz un singur fel. După ce se serveşte masa, pe uşiţa din uşa celulei un
coleg îşi pune gamela pe mozaic şi tot învârteşte cu lingura în ea. La un moment dat se uită la mine şi zice:
«Th vezi oscioarele astea, sunt de om». Erau oase din carp şi tars (de la mână sau picioare) şi ele sunt mai mici
şi mai rotunde ca la animale.

În 1958, la Gherla- dimineaţa surogatul de cafea cu o bucăţică de pâine de 60gr. La prânz prirneai o
bucată de turtoi lată de 4cm, lungă de 13cm şi groasă de 4cm. Jumătate îl foloseai la prânz, iar jumătate seara.
Turtoiul pe care ni-l dădeau era cu nisip fin ... vă daţi seama ce efect avea asupra smalţului dinţilor ... "10•

Nu putem şti sau poate nici nu am vrea să ştim dacă acele oase erau într-adevăr oase umane. Dar, chiar dacă
nu erau este interesant cum, în timpul detenţiei, datorită condiţiile inumane, imaginaţia oamenilor atingea
cote :g,ebănuite măcar în condiţii normale. Pentru aceşti oameni aflaţi în spatele gratiilor totul părea posibil,
chiar servirea unei mâncări din carne de om. După atâtea suferinţe, torturi şi încercări nimic, nu îi mai putea
surprinde sau impresiona.

Tertulian Langa ne evocă atât calitatea proastă a regimului alimentar, cât şi metodele de exterminare
practicate prin acea alternanţă a valorii calorice a regimului alimentar:

,,Au fost perioade întregi, atât la Jilava, cât şi la Aiud, în care întreaga mâncare consta doar din varză, luni
întregi de varză. Apoi, urmau alte luni în care regimul alimentar consta doar din arpacaş: 16 boabe, cu care
nici măcar o găină nu trăieşte, dar noi am trăit, mâncând patru persoane dintr-o gamelă. Erau cinci- şase luni
de înfometare cruntă, după care urma o perioadă de abundenţă. Ne dădeau la fiecare câte o gamelă vârfuită
cu burtă, pe care oamenii o mâncau cu disperare timp de două săptămâni. Sau ne dădeau munţi de arpacaş,
încât era imposibil să-I mănânci. A fost chiar o perioadă de prazi. Au adus în curtea închisorii un munte de
prazi, pe care ni fierbeau, cu toate că se stricaseră, că erau putrezi. A fost o perioadă când ne-au dat chiar
iarbă cosită!".

Această alternare a regimurilor de înfometare cu cele de abundenţă erau bine gândite şi organizate, cu scopul
de a produce şocuri fizice şi psihice fatale pentru deţinuţi. De la oasele umane întâlnite în meniul de mai sus,
împreună cu copite şi intestine pline de vită, ajungem acum la un meniu alcătuit din iarbă cosită. Aceasta
dovedeşte odată în plus că, deţinuţii politici erau consideraţi o categorie inferioară chiar animalelor, o categorie
care trebuia chinuită şi torturată inclusiv prin înfometare. Ioan Ploscaru ne convinge că la Sighet

"meniul era aproape zilnic acelaşi. Dimineaţa terci, adică porumb măcinat cu tot cu cocean şi fiert în apă.
Uneori, în loc de terci, ne dădeau surogat de cafea preparat din orz prăjit. La prânz, un singur fel de mâncare:
supă de ceapă sau de varză, de arpacaş, fasole sau cartofi. Mergeam cu gamela la uşă, unde un gardian turna
cu un polonic din această apă colorată în care mai pluteau rămăşiţe din alimentele mai sus arătate. Câteodată
se mai aduceau deşeuri de la abator, din care părţile bune erau culese de către gardieni, iar oasele şi bucăţile
de burtă nespălată sau tendoanele, mai rătăceau prin gamela noastră. Raţia de pâine era de 250 de grame. Dar
niciodată nu avea această greutate. Vinerea primeam în loc de pâine, mărnăligă" 11 •

Putem cita aici numeroase mărturii, care însă vor repeta acelaşi inuman regim alimentar. Scopul acestui regim
era, ca de altfel scopul întregii detenţii a deţinuţilor politici, distrugerea fizică, eliminarea acestora. Mulţi nu au
rezistat acestui regim de înfometare, iar alţii s-au îmbolnăvit. Despre bolile care apăreau datorită acestui regim
de înfometare pomeneşte şi Nicolae Trifoiu:

"Mâncare ni se dădea de două ori pe zi. Aceasta consta din varză, arpacaş sau acrituri. Oamenii sufereau
de aşa-numitul "edem al foamei", adică li se urnflau mai întâi picioarele, apoi treptat tot corpul, iar când
ajungea la cap, mureau".

Şi dacă ne îndoim asupra afirmaţiilor fostelor victime ale acestui regim alimentar, să menţionăm tabelele
oficiale zilnice care cuprindeau meniul deţinuţilor de la închisoarea Sighet în anii '50:

"pentru ziua de 4 august 1951 au fost scoase din magazie 10,251Kg pâine pentru 41 de deţinuţi"
rezultând deci că primeau 250 gr. de pâine pe zi12

•

10 Augustin Neamţu-apud. Doina Jelea, "Lexiconul Negru", Ed.Humanitas, Bucureşti, 2001, p.15;
11 Ioan Ploscaru, ,,Lanţuri şi teroare", Editura Signata, Timişoara, 1993, p.l67-168;
12 D.J.M.M., a A.N., Fond Penitenciar Sighet, dosar neinventariat;

284
http://cimec.ro / http://complexulmuzealbn.ro

Despre suferinţele cauzate de foamete ne vorbeşte şi Ioan liban:
,,Atâta vreme cât mâncarea era sub orice critică şi la limita minimă pentru existenţă vă daţi seama că în

foarte scurt timp, în câteva săptămâni, am ajuns aproape schelete. Când mă ridicam de jos aveam senzaţia
că mă .. .intreaga celulă este pe o ... ştiu eu, pe un vas, pe o mare şi pluteşte ... Am slăbit îngrozitor în primele
săptămâni, dar până la urmă sigur că organismul se adaptează. Atât foamei cât şi frigului, că toată iarna
'48-' 49 am stat fără căldură în această închisoare. Nici un pic de căldură din decembrie când gerurile au fost
prea puternice, ne-au adunat pe toţi într-o celulă, celula 7 4. Acolo ne-au introdus o aşa-zisă sobă de tablă.
O vechitură şi ziceau că ne dau 10kg de lemne pentru 24 de ore. Dar, în realitate erau nişte lemne umede,
putrede, nu reuşeam să facem foc niciodată. Deci, practic, fără foc am parcurs toată iarna '48-' 49. Pentru că
aici am stat din august 1948 până în 10 mai 1949"13

.

Alături de foametea care îi chinuia îngrozitor, Ioan liban menţionează şi frigul care le măcina organismul în
închisoarea de la Sighet. "Dar până la urmă organismul se adaptează", ca şi orice organism viu, însă ceea ce nu
se adaptează cu uşurinţă şi de cele mai multe ori rămâne cu grave sechele, este psihicul uman.

"Mâncarea era extrem de slabă. Dimineata era terciul care, mă rog, era cea mai bună mâncare, în sensul
că erau 200 g apă fiartă cu porumb, cam în genul cum se dă la porci, cirul acela. Însă, porumbul acesta e puţin
dulce şi din acesta s-ar fi mâncat destul de mult, însă erau doar 200 gr. Peste zi, supe de varză sau aşa ceva,
deci foamea era mare ... s-a şi leşinat acolo, a fost chemat doctorul, mă rog, care n-a mai venit, însă toţi au
rezistat ... nu ne-au doborât cu presiunile făcute asupra ...

FH.gul. Era frig, geamurile stricate şi astea, deci frigul împreună cu lipsa de alimentaţie ne-a slăbit într-adevăr.
Ne-a slăbit foarte, foarte mult" 14

•

Vasile Costin face o declaraţie surprinzătoare în interviul său referitoare la regimul alimentar. În calitatea sa
de angajat al închisorii din Sighet, ne asigură că regimul alimentar era, dacă putem spune aşa, cel puţin bun.
Cantitatea de calorii oferite deţinuţilor era mai mult decât suficientă şi, mai mult chiar, li se oferea acestora de
trei ori pe săptămână un meniu bazat pe preparate din carne. Deşi, ne asigură că această carne era de categoria
a doua şi a treia, nu putem şti ce înţelege prin categoriile acestea. Oare se referă la acele copite şi intestine de
vită amintite mai sus de unul din deţinuţi?!

"Eu, la bucătărie de pildă, n-am fost de multe ori, de foarte puţine ori. Atâta doar ştiu că se aducea carne
de la abator. Carne de categoria a doua sau a treia. Dar, se mânca carne de cel puţin trei ori pe săptămână.
Caloriile la ei erau între 2300-2700 de calorii, în funcţie de vârstă şi dacă puteai ieşi şi face, că unii dintre
ei tăiau lemne, alţii făceau încălzire şi chestii acolo, deci trebuie un efort fizic mai mare şi căpăta o raţie şi
mai mare. Alţii erau bolnavi şi trebuia să li se dea o mâncare mai bună, mai consistentă. De ce li se dădea
chestia asta? Pentru că nu se dorea să moară prea devreme, până nu erau cercetaţi în toată regula, până când
nu se scotea ceea ce se putea scoate informaţii de la ei. Mai ales cei care o avut demnităţi şi o avut relaţii cu
străinătatea. Cei care s-o bucurat de privilegiu de-o avea relaţii internaţionale, ăştia o dus-o bine. La aceştia li
s-a dat şi pâine cu unt şi cu miere de albină şi nu ştiu cum. Erau trataţi bine şi ţinuţi în viaţă pentru că după
ce spuneau ce aveau de spus trebuiau să spună şi adresă şi cine şi ai noştri aveau nevoie pentru repere în
străinătate. Spionajul nostru din ţară avea nevoie şi orice stat se ocupă a smulge informaţii" 15 •

Mai mult chiar, Vasile Costin ne asigură că acei deţinuţi care prestau anumite munci sau cei bolnavi, primeau
un regim alimentar mai bogat în calorii. Prin aceste declaraţii, domnia sa face o notă discordantă cu celelalte
relatări, atât în privinta regimului alimentar, cât şi în privinta îngrijirii medicale pe care o primeau deţinuţii
politici, dar pe care o vom discuta imediat.

"Deţinuţii care lucrau primeau mâncare mai bună decât cei care nu lucrau, adică ciorbă şi felul doi"16
•

Kiş Ion, fost gardian la penitenciarul Aiud menţionează în interviul său că cei care muncea în fabrica din
interiorul închisorii primeau o mâncare bună, compusă chiar din două feluri la masa de prânz. Însă, cea ce
domnia sa evită să menţioneze este compoziţia acestor două feluri de mâncare. Oricum, fără ca dânsul să o
mai menţioneze, avem destule mărturii ale unor deţinuţi politici din Ai ud care ne relatează compoziţia acestei
mâncări "bune". Poate că ezitările gardianului Kiş se datorează faptului că dânsul a cunoscut penitenciarul
Aiud din postura de gardian?

Dacă am văzut că regimul alimentar din penitenciare era conceput pentru exterminarea celor din interiorul
lor, trebuie spus că regimul sanitar din cadrul aceloraşi penitenciare era conceput în acelaşi scop: exterminare!

13 Interviu cu Ioan llban (n.1930), Arhiva Institutului de Istorie Orală, caseta 208;
14 Interviu cu Aurel Vişovan (n.1926), Arhiva Institutului de Istorie Orală, caseta 206;
15 Interviu cu Vasile Costin (n.1924), Arhiva Institutului de Istorie Orală, caseta 207;
16 Interviu cu .Kiş Ion, (n.1938), Arhiva Institutului de Istorie Orală, caseta 442;

285
http://cimec.ro / http://complexulmuzealbn.ro

Practic, era ca şi inexistent. Şi asta ne-o demonstrează Alexandru Raţiu care ne aminteşte mentalitatea
medicului închisorii din Sighet:

"Medicamentele sunt inutile. Să lăsăm natura să lucreze"17•

Se evidenţiază acea caracteristică a penitenciarelor din România comunistă pentru deţinuţii politici, şi anume,
aceea de exterminare lentă, fără a se acorda nici un fel de asistenţă medicală necesară acestor deţinuţi. Poate că,
beneficiind de o minimă asistenţă medicală, aceşti deţinuţi ar fi avut o minimă şansă de supravieţuire.

,,Aşa erau legile de exterminare. De obicei muribunzii erau duşi în camerele de jos, atât pentru
supravegherea lor, cât şi pentru transportarea lor mai uşoară la cimitir. Strigătele acestor muribunzi, acestor
suferinzi, sfâşia liniştea nopţii, cu accente de durere, de disperare sau agonie. Uneori se auzeau două-trei nopţi
la rând ... apoi se făcea linişte: chinul s-a sfârşit. Toţi ascultam în tăcere, cu un fior de durere neputincioasă,
cum pe la orele mici din noapte, se deschidea poarta cea mare şi intra o căruţă, probabil a închisorii, căci tot
cu ea se căra şi gunoiul şi se făceau diferite aprovizionări"18 •

Cei suferinzi, bolnavii, ieşeau cel mai adesea din celulele lor pentru a merge doar pe ultimul lor drum: acela
spre gropile comune anonime create pe lângă penitenciare. Nici unul dintre foştii deţinuţi politici nu aminteşte
despre acordarea, pe perioada detenţiei, a unei asistente medicale, de calitate. Şi nici nu putea să existe o
asemenea asistenţă, pentru că în mintea creatorilor "gulagului" românesc predomina ideea e:xterminării şi nu
aceia a supravieţuirii, celor încarceraţi.

"În realitate deţinutul politic n-a avut nici asistenţă medicală, nici medicamente. Putea să moară că
nimeni nu-i dădea o aspirină. Deci medicamentele şi asistenta medicală erau total inexistente pentru deţinuţii
politici", ne confirmă Ioan liban.

Vasile Costin ne asigura că deţinuţii bolnavi primeau o mâncare mai consistentă şi îngrijire medicală adecvată,
toate mărturiile deţinuţilor politici ne conving că, de fapt, cei bolnavi erau lăsaţi să sufere, atât cât natura şi
Dumnezeu voiau.

Urmărind diversele mărturii, observăm că în celule era un program zilnic, impus de administraţia
închisorilor, dar şi un program zilnic organizat de locatarii celulelor. Programul impus de administraţia
închisorilor consta în trezire, golirea tinetelor, eventuala lecturare a materialelor propagandistice comuniste,
consumarea hranei, eventuala plimbare şi stingerea. Programul pe care şi-1 creau deţinuţii politici în interiorul
celulelor era foarte divers. Se poate constata organizarea unor concursuri, de şah - spre exemplu, povestirea
unor opere, învăţarea limbilor străine, susţinerea unor cursuri de înaltă specialitate.

Un astfel de program deosebit din interiorul celulei ne este evocat şi de către Virgil Bulat:
,,Am petrecut şi momente interesante. În 1963, din cei 120 de oameni care eram cazaţi într-o celulă cu

capacitatea de 30, 70 erau militari (de la gen.Ruscu, fostul comandant al Jandarmeriei, până la gen. Vasiliu,
fostul şef al înzestrării armatei, col.Marinescu, comandantul unui regiment de infanterie ce a ajuns până la
30 de km. de Stalingrad, fiind printre primele unităţi izbite de ruşi. S-a discutat participarea României la cel
de al doilea război mondial. Fiecare era pus să spună ce a făcut din prima şi până în ultima zi (ce unităţi a
comandat, în ce parte a frontului). Povestirile au durat circa o lună, o lună şi jumătate, până a istorisit fiecare.
Apoi s-au tras concluziile.

Singurul moment relaxant pentru deţinuţi era între orele 20-22 când se făcea schimbul gărzii, şi când
nu se mai putea intra la noi decât în prezenţa comandantului închisorii. Cele două 9re erau folosite din plin.
Se povesteau romane, impresii de călătorie, filme. Steinhardt era cel mai solicitat. Intr-o seară se povestea o
singură piesă. Puteai învăţa teatrul absurdului într-o singură seară 19".

Dacă organismul se adapta, mai repede sau mai târziu, cu condiţiile grele de detenţie, cel mai supus riscurilor
şi căderilor era psihicul uman. Închişi între patru pereţi zile,luni şi ani în şir, oamenii obişnuiţi cu o activitate
intelectuală intensă îşi puteau pierde cu uşurinţă echilibrul psihic. Singura soluţie de salvare pentru aceşti era
continuarea unor activităţi intelectuale chiar aici în spaţiul sinistru al închisorilor.

Despre o asemenea activitate intelectuală în interiorul celulei ne vorbeşte şi Grigore Nicolae Dobre:
"În celulă l-am avut coleg pe filosoful Mircea Vulcănescu. Acesta ne-a spus: «Eu, fiind mai în vârstă, nu

voi rezista şi voi muri aici în închisoare. Dar, datoria mea este totuşi să mai învăţ pe cineva cea ce mai ştiu.
Ori voi sunteţi ultimii mei auditori, ultimii mei studenţi.))

Foloseam cărbunii care ni dădeau pentru soba din celulă pentru a rezolva problemele de logică, la care
ne supunea Mircea Vulcănescu. Pot, chiar să vă dau asemenea exemple de probleme:

17 Alexandru Raţiu, ,,Persecuţia Bisericii Române Unite", Editura lmprimeriei de Vest, Oradea, 1994
ta Ioan Ploscaru, "Lanţuri şi teroare", Editura Signata, Timişoara, 1994, p.180;
1s Arhiva personală, interviu realizat de autor cu Virgil Bulat, în 2002;

286
http://cimec.ro / http://complexulmuzealbn.ro

a) Ai 20 de lei şi trebuie să cumperi fix 20 de ouă. Cum rezolvi această problemă, ştiind că un ou de găină
costă 0,5 lei, unul de raţă 2 lei, iar unul de gâscă costă 3 lei. Indiferent de felul lor, trebuie să cumperi
cu acei 20 de lei, exact 20 de ouă.

b) Trecând cu trenul pe lângă un lac şi văzând pe acel lac un stol de gâşte, călătorul afirmă: «Cred că sunt
vreo sută de gâşte pe acest lac». Însă, gânsacul ridică capul şi răspunde: «Ar fi o sută dacă: ar mai fi
încă de două ori pe atâtea, plus încă jumătate, plus încă un sfert şi cu tine însuţi!» Câte gâşte erau pe
respectivul lac ?"20

•

Şi Tertulian Langa ne vorbeşte despre o anumită activitate intelectuală care se desfăşura în interiorul celulei:
"Scoşi din celula de la zarea Aiud-ului toţi eram nişte dărâmături, nişte epave. Însă, fiecare dintre noi

simţea nevoia de a-şi crea un univers psihic, spiritual, în care să evadeze. Profesorul Istrate Micescu, fiind
cu noi în celulă, ne avertiza: «Am fost şi rămânem profesori. Dacă în libertate nu ne mai putem continua
activitatea, să o facem aici. Propun ca fiecare dintre noi să susţină cursurile, conform specializării lui!» Rolul
meu a constat în susţinerea unor cursuri de filosofie creştină, spre exemplu, despre opera lui Toma d' Aquino.
Profesorul Petrovici nu şi-a susţinut cursul de metafizică, pe care în mod obişnuit îl preda în libertate, ci
ne-a prezentat propriile reflecţii filosofice. Profesorul Marcu a susţinut prelegeri despre gândirea spirituală
în perioada Renaşterii. În finalul acestor prelegeri, susţinute de fiecare dintre noi, cei din celulă, simţeam, şi
încă mai consider şi acum, că această perioadă a fost perioada cea mai autentică, fructuoasă şi fecundă, din
punct de vedere spiritual, parte din viaţa mea care s-a petrecut în miezul ei în închisoare, şi pentru asta îi
mulţumesc Bunului Dunmezeu. Sunt aşa cum sunt datorită închisorii!"

În fata acestor manifestări de cultură ne poate încerca un sentiment de invidie. Să nu uităm însă, că aceste
exerciţii spirituale ale iluştrilor oameni de cultură erau metode de supravieţuire în cadrul detenţiei "gulagului"
românesc. Oamenii de cultură simteau nevoia de-a evada din acel cadru, din acel mediu inuman şi torturator.
Şi o făceau, refugiindu-se în mediul intelectual de unde fuseseră răpiţi. Totuşi, majoritatea lor vor rămânea în
aceste închisori, lăsând o gaură ce nu va putea fi acoperită în cultura şi spiritualitatea românească.

"În celula 53, am format un adevărat cenaclu literar, la care participau aproape toţi deţinuţii din celula
noastră şi prin intermediul găurii din zid şi cei de alături in frunte cu Episcopul nostru, Alexandru Raţiu. Între
participanţi amintesc pe prof. universitar Paul Radu, preotul Ion Raţă, preotul Alexandru Nicolici, învăţătorul
Sirnianţu Ion, Titi Mangeavas- poet, coleg de clasă cu regele Mihai, ofiţeri şi mulţi alţi pe care memoria mea
nu-i mai reţine. Se învăţau limbi străine: franceza, germana, engleza, poezii, Radu Gyr, Nichifor Crainic,
M. Eminescu, T. Arghezi, poeţi anonimi- amatori. Acum parcă foamea şi frigul nu ne mai stăpâneau".

"Se confecţionau piese de şah şi jocul de table cu puluri şi zaruri, confecţionate din rniezuri de pâine în
amestec cu salivă şi săpun. Câmpul era confecţionat din bucăţi rupte din izmene sau cămăşi. Cu aceste jocuri
oamenii îşi omorau timpul şi suferinţa. Se învăţau limbi străine, se scriau cuvinte pe fundul gamelei -până când
ne-au interzis păstrarea gamelelor individuale în celulă pe timpul zilei. Atunci am început să scriem cu aşchia
pe câte o bucăţică de săpun sau pe tălpile bocancilor sau cu cioburi de sticlă. Se cosea cu ace confecţionate de
noi din câte o sârmă găsită întâmplător, cu aţă provenită din destrămarea saltelei. Se confecţionau cruciuliţe şi
medalioane din câte un ciob de os găsit întâmplător în mâncare", ne relatează Aurel Baghiu.

Administraţia interzicea existenţa oricăror obiecte străine de inventarul celulei şi, prin urmare, celule erau
percheziţionate în numeroase rânduri de către gardieni.

Dacă am vorbit despre programul alcătuit ad-hoc de locatarii unei celule, undeva mai sus aminteam despre
programul rutinar impus de administraţia închisorilor. Să urmărim în continuare în ce consta simplitatea,
primitivismul şi inumanitatea lui. Şi asta o putem face alegând o mărturie la întâmplare, spre exemplu, cea a
lui Ion Dioaconescu:

"Deşteptarea în fiecare dimineaţă la ora cinci prin bătaia clopotului. După deşteptare, deţinuţii trebuiau să-şi
facă patul după o tehnologie precis indicată, şi din acel moment, până la ora zece seara, era strict interzis să te
mai atingi de el. De asemenea, nu aveai voie să faci zgomote în celulă, care s-ar fi putut auzi în celula de vizavi,
nu aveai voie să te caţeri la fereastră şi nu îţi era îngăduit să ciocăni sau măcar să atingi zidurile pentru a încerca
să stabileşti o legătură cu ceilalţi deţinuţi. În tot acest interval, aveai voie să te plimbi în linişte prin celulă sau
să stai pe scăunel cu faţa spre uşă, spre vizetă, în a§a fel încât gardienii să te poată privi în orice moment. Stând
pe scăunel, nu aveai cum să dormi, ori dacă erai surprins în această gravă culpă, erai grav pedepsit.

După ce mâncam, gamela şi lingura erau scoase din celulă, pentru a nu rămâne asupra noastră nici
un obiect metalic şi, în genere, nici un obiect, în afara celor aflate în inventarul celulei. În conformitate cu
măsurile luate, deţinutul nu trebuia să mai vadă nici o altă persoană, în afară de gardianul din tură care îşi
îndeplinea serviciul matinal, fără să-ţi adreseze nici un cuvânt.

20 Arhiva personală, inteviu realizat de autor cu Dobre Grigore Nicolae, la Pite§ti, la 6 decembrie 2001;

287
http://cimec.ro / http://complexulmuzealbn.ro

Când eram scos la plimbare, tot de unul singur, eram escortat de acelaşi gardian prin curte, de multe
ori trebuind să parcurg diversele coridoare cu ochelarii negri pe ochi pentru a nu zări pe cineva. Trebuia să
te plimbi liniştit, fără a avea îngăduinţa de a te apleca să ridici ceva de jos, cu capul plecat şi fără a privi în
sus. La cea mai mică abatere, securistul din turnul de supraveghere, suna clopotul şi gardianul te readucea
în celulă, urmând pedeapsa. Cam la două săptămâni o dată eram duşi la baie, dar cu aceleaşi măsuri extreme
de izolare. Un gardian te escorta până acolo, şedea tot timpul lângă tine, deschidea şi închidea după voia lui
robinetul de apă, şi tot el te ducea înapoi. Nu zăreai pe nimeni altcineva!"21

•

Ion Diaconescu, prin relatarea sa, ne descrie regimul de izolare din cadrul diverselor penitenciare, la care erau
supuse diversele personalităţi ale apusei vieţi politice. Cu toate acestea, nici regimul pentru cei încarceraţi
numeric mai mulţi în celulă nu diferea prea mult. Exista totuşi "avantajul" de a nu fi singur.

"Baia propriu-zisă era un supliciu. Acest supliciu începea încă din celulă. Fiecare trebuia să ne
descălţăm şi cu bocancii în mână trebuia să traversăm curtea interioară pa vată cu pietre de râu, atât la dus cât
şi la întoarcere, după baie. În celularul mare unde era baia, ne introduceau la parter într-o celulă goală, unde
ne închideau până evacuau baia cei dinaintea noastră. La intrare în baie primeam fiecare câte o bucăţică de
săpun urât mirositor, cât mărimea unei bucăţi de zahăr cubic. Apa era manipulată de un caraliu, când fiartă,
când rece ca gheaţa. Din această cauză nu puteai sta sub duş. Prima dată am reuşit să luăm apă cu mâna şi să
ne săpunim, dar când eram mai năclăiţi de săpun, caraliu a închis apa şi ne-a scos afară. Din aceste motive
ne-am luat măsuri. Când ne anunţau pregătirea pentru baie, ne mânjeam pe corp şi pe faţă încă din celulă cu
săpun, umezindu-1 cu salivă. În baie nu făceam decât să dăm jos săpunul de pe noi, reuşind în felul acesta
chiar să ne limpezim. Plimbarea care a început să se facă zilnic nu dura mai mult de 15 minute. Ea se făcea în
curtea interioară în patru ţarcuri despărţite de scânduri de doi metri aşezate vertical. În interiorul ţarcului, de
fiecare parte a gardului la o distanţă de o jumătate de metru de gard era o reţea de sârmă ghimpată pentru a nu
te apropia de gard şi să şopteşti ceva celor din ţarcul alăturat. O măsură în plus era ca în două ţarcuri alăturate
sensurile plimbării să fie opuse. Plimbarea se făcea cu mâinile la spate şi cu capul în pământ. La mijlocul
celor patru ţarcuri era un prepeleac înalt de circa patru metri de unde eram supravegheaţi în permanenţă de
un caraliu", povesteşteAurel Baghiu.

Ioan llban ne descrie însă şi un anumit program, caracterizat printr-o oarecare relaxare a terorii, în cadrul
închisorii destinată elevilor de la 'iugşor:

"De aici de la Sighet am fost transportaţi pe la Satu Mare, Oradea, la Cluj, judecaţi de către Tribunalul
Militar Cluj, după aceia spre Bucureşti, la Văcăreşti numai o zi. La Jilava cred că am stat o lună sau două, nu
mai reţin. După care din Jilava, studenţii au fost duşi la Piteşti, iar elevii la Tîrgşor. Eu, fiind elev am ajuns la
T"rrgşor, care înainte fusese închisoare militară. Avea două secţii: o secţie a fost destinată după '48 politicilor
şi cealaltă pentru elevi. Deci acolo, în secţia pentru elevi am fost adunaţi elevii din toată ţara. Cred că eram
între 1 500 - 2 000 de elevi în această închisoare. Aici regimul de detenţie era mai acceptabil, mai domol un
pic datorită faptului că ziua nu eram ţinuţi în celule ci eram lăsaţi liberi în curte. Şi aveam diferite activităţi:
de curăţenie, de gospodărie, mai era şi un atelier de ţesătorie. În afară de asta, mâncarea era mai bună, fiindcă
bucătarii erau tot elevi. Deci nu se sustrăgea nimic din raţia destinată pentru bucătărie. Ne mai revenisem un
pic din starea în care ajunsesem acolo. După un an au schimbat conducerea închisorii pentru că directorul
închisorii era un ofiţer care fusese director şi înainte de '48 şi cred că era un om corect. În '50 au schimbat,
au adus un muncitor petrolist, i-au pus trei stele pe umăr şi 1-au instalat ca director. Era un om rău. Răutatea
se vedea pe chipul lui. Primul lucru care 1-a făcut a fost să adune gardienii în curte, pe noi ne-a închis în
celule. A adunat gardienii şi a făcut cu ei o instrucţie, aşa în bătaie de joc: «Culcat, drepţi, adunarea la mine!»
până când a scos sufletul din bieţii oameni. După aceia le-a spus: «Aşa trebuie să vă purtaţi voi cu deţinuţii!
Să învăţaţi cum trebuie să vă purtaţi cu deţinuţii!>) Din clipa aceia s-a schimbat totul acolo pentru că gardienii
nu mai erau omenoşi, nu mai era acea atmosferă plăcută care fusese înainte.

Într-o noapte, doi elevi au făcut o străpungere în zid, sub priei. Zidul dădea într-un cimitir. Au făcut
gaura şi au evadat. După această evadare, închisoarea a fost desfiinţată, iar pe noi ne-au împărţit. Cei care
aveau încă mai mult de executat, mai mult de una an, i-au dus la Canal. Cei care aveau pedepse de executat
sub un an, prin care mă aflam şi eu, ne-au transferat la Gherla".

Însă, nici aici la 'iugşor, regimul de detenţie mai blând nu a durat mult pentru că directorul închisorii a fost
înlocuit cu un muncitor petrolist analfabet care va introduce pentru bieţii elevi un crunt regim de teroare. Şansa
a făcut ca ei să nu fie obligaţi să-1 îndure prea mult pentru că acel loc de detenţie va fi evacuat şi desfiinţat în
urma defecţiunii petrecute menţionată în fragment.

Din nou, prin relatarea sa, fostul angajat de la Sighet, Vasile Costin, face notă discordantă:

21 Ion Diaconescu, "Temnita- destinul generaţiei noastre", Editura Nemira, Bucureşti, 1998, p.234;

288
http://cimec.ro / http://complexulmuzealbn.ro

"Programul de dimineaţă era pare-mi-se mie aşa: pe la 5-6 deşteptarea, curăţenia înăuntru, spălatul
duşumelelor, chestii, făcutul patului, nu ştiu cum, masa la 7 sau la 8, adică dejunul, la 12 sau la 1 se lua
prânzul ca să spunem aşa, şi seara înainte de 7, deci între 5 şi 6 se făcea cina. Hainele deţinuţilor erau spălate.
Era spălătorie anume şi erau deţinuţi care făceau, spălau, erau deţinuţi care pregăteau mâncarea, majoritatea
celor care se pricepeau la bucătărie erau preoţi. Cei care făceau curat pe holuri începeau de la episcopi până
la popă şi de la orice demnitari. Nu erau scoşi pe holuri şi pe acolo decât în mod excepţional capii, ăştia care
o fost miniştrii şi.. .ăştia erau mai scutiţi de munci aşa mai umile. Erau mai scutiţi, pe de o parte pentru a nu
fi cunoscuţi de gardieni şi de cei care mai umblau pe acolo. Seara se făcea închiderea. Ofiţerii de serviciu şi
gardienii făceau schimbul. Preluau deţinuţii pe bază de număr, pe bază de număr şi nu de nume, fără nume,
pe număr. Atâta are camera, celula cutare, atâta cutare - cifră. Şeful de cameră raporta, ofiţerul de serviciu
număra dacă corespunde ce o raportat şi mai era întrebarea aceea dacă are cineva ceva de reclamat sau vreo
dorinţă. Şi cu asta se închidea şi cheia o lua ofiţerul de serviciu. Acesta o punea pe urmă într-un panou de
lângă santinela de serviciu şi un ofiţer de serviciu care stătea acolo imediat în camera lui. Nu putea nimeni
umbla să deschidă. Se făcea proces verbal cu semnătură, cu tot. Se putea discuta până, nu ştiu, pe la 8 sau 9,
când era stingere completă şi trebuia să se doarmă. Acesta era programul lor. O dată pe săptămână, mi se pare,
se făcea spălătură; cei care erau capabili îşi spălau intimităţi, încoace-încolo şi atâta a fost".

Se observă un climat blând şi plăcut prin această relaxare aici la Sighet. Dar prezentarea acestui program
se potriveşte mai degrabă regimului de detenţie politică din perioada interbelică şi nu aceluia instaurat de
comunişti şi menit să-i extermine pe deţinuţi.

"La 6,30 dimineaţa eram în fabrică. La 7 sunam şi îi încolonam, îi număram şi mergeau la locurile lor de
lucru până la două. La două ieşeau şi mâncau şi intrau alţii. Lucrau opt ore. Nu erau slabi şi nici bolnavi. Care
erau bolnavi îi trimiteau la doctor. Dacă era grav ii interna la spital şi îi trata",

ne asigură Kiş Ion. Fostul gardian de la Penitenciarul Ai ud, pe lângă faptul că ne dovedeşte un program zilnic
la fel de lejer ca şi cel prezentat de Vasile Costin la Sighet, ne mai asigură că deţinuţii politici nu erau nici slabi
şi nici bolnavi. Ei puteau deci să muncească liniştiţi de la ora 7 la ora 14, iar dacă existau cazuri când aceşti
deţinuţi se îmbolnăveau primeau imediat asistenţă medicală şi puteau chiar beneficia de o internare într-un
spital pentru tratament. Apare încă o dată surprinzător, cum şi acum după atâţia ani, opiniile celor doi foşti
angajaţi ai sistemului penitenciarelor din România fac, sub toate aspectele, notă discordată cu multitudinea de
mărturii ale foştilor deţinuţi politici, mărturii care, în marea lor majoritate converg înspre aceiaşi direcţie.

După ce am urmărit programul zilnic care era impus deţinuţilor, să vedem cine erau cei care lucrau la
punerea în aplicare a acestuia, mai precis instrumentele de care se servea regimul comunist în penitenciare.
Din majoritatea relatărilor putem extrage şi portrete ale unor gardieni care s-au făcut remarcaţi prin omenia lor
faţă de deţinuţi, dar şi gardieni care au rămas în memoria deţinuţilor ca adevăraţi criminali.
Un portret de astfel de gardieni criminali ne este zugrăvit de către Virgil Bulat:

"Fraţii Şornlea erau vestiţi torţionari la Gherla. În toamna lui 1959, ne întorceam într-o zi de la plimbare.
"Şomlea cel Mare" a fost deranjat de un deţinut care i s-a părut că nu fuge destul de repede. Pe nume Ferdinand
a Ferdinand, acesta era un om extrem de liniştit. FUsese cercetător la Institutul de Cercetări Chimice de la
Bucureşti, neamt de origine şi călugăr franciscan. A fost reţinut afară şi i s-au aplicat lovituri cu o coadă de
mătură. După ce băţul s-a rupt 1-au injunghiat practic cu cămaşă cu tot. După care a fost aruncat leşinat în
celulă. Norocul său a fost că am avut cloramină în celulă şi că alături de noi se afla şi un medic care i-a deschis
toate rănile (15 împunsături) pentru a-i scoate aşchiile, după care l-a cusut cu aţă".

Gardianul, pe nume Man Gheorghe este descris de către Ion Diaconescu:
"Dintre gardienii care ne păzeau în zarcă mi-a rămas în minte figura unui oarecare Man Gheorghe, care

cred că era nebun. Îndeosebi când era noaptea în tură, el inventa cele mai năstruşnice metode de a pierde
timpul şi aş alunga plictiseala. Cel mai adesea, juca fotbal de unul singur toată noaptea pe coridorul din faţa
celulelor, folosind drept minge o cutie de tinichea. Din când în când, temându-se că zgomotul lui nu ne-a
sculat din somn, lovea cu picioarele în uşi şi striga, cât putea de tare către cineva imaginar: «Hoţii mei dorm
bine ?!» sau altceva de felul acesta. O bucată de timp s-a amuzat făcând curse cu bicicleta pe acest coridor
lung de vreo 80 de metri şi sunând dintr-un clopoţel"22 •

Se poate observa o evoluţie în cazul gardienilor penitenciarelor comuniste. De la oamenii lipsiţi de răutate
pe care îi puteam găsi înainte de 1945 se va ajunge în perioada următoare la adevărate brute, lipsite de orice
pregătire în domeniu şi care, erau alese pe criterii de fidelitate faţă de partid şi pe criterii fizice (puterea de a
bate).

22 Ion Diaconescu, op. cit., p.75;

289
http://cimec.ro / http://complexulmuzealbn.ro

,.Gardienii care ne păzeau nu erau români, vorbeau o limbă asiatică. Erau în uniformă românească, dar
nu ştiau româneşte. Ofiţerii erau români, dar gardienii erau străini, nişte brute care nu ştiau cu cine au de-a face.
Intrau în celulă cinci-şase gardieni, înarmaţi cu bastoane, şi băteau toţi deţinuţii la rând, fără nici o justificare,
până când aceştia cădeau jos". 23

Chiar dacă Corneliu Coposu vorbeşte despre gardieni străini, in perioada comunistă n-au fost putini acei
gardieni de naţionalitate română care s-au remarcat prin pornirile lor criminale.

Interesantă poate să ne apară şi spovedania unui fost torţionar. Pe nume ltant Tandără, acesta fusese
arestat pentru uciderea tatălui său. Depus in penitenciar, era folosit de către administraţia acestuia in diferite
scopuri:

,.Supravegheam nu numai pe deţinuţi ci şi pe gardieni. Ce observam trebuia să spun ... Şi loveam din ce în
ce mai tare, de multe ori aveam chiar o satisfacţie ca să fiu sincer, devenisem un automat, un robot fără creier,
fără nimic ... Sau eram un paranoic, un schizofren, nu mai ştiu ce eram, lucram la disperare, trăiam bine, aşa
vedeam eu, şi ăştia erau duşmanii poporului pe care trebuia să-i lichidăm. Am făcut toate astea fiindcă mi se
promitea că voi fi complet reabilitat şi cu drepturi depline, adică şi dreptul de a deveni membru al partidului
comunist. Şi aveam şi privilegii: îmi alegeam ce îmi convenea din caietele primite de deţinuţi ... "24 •

Gardienii erau indoctrinati cu ideea "luptei de clasă" şi a necesităţii de a exterrnina acea categorie a detinutilor
politici. În aplicarea terorii aveau puteri nelimitate, aveau puteri absolute asupra detinutilor. Putem vorbi de
o beţie a puterii care-i cuprindea pe majoritatea gardienilor, din care însă unii s-au evidentiat prin cruzimea şi
animalitatea lor.
Aurel Vişovan adoptă în relatarea sa privitoare la gardienii din penitenciarul Sigb.et o linie de mijloc,
recunoscând că existau atât gardieni răi, cât şi alţii care erau mai blânzi. Dar, comportamentul lor mai blând se
datora faptului că se cunoşteau cu unii deţinuţi din perioada de dinainte ca aceştia să fi fost arestaţi.

,.Unii erau răi, altii oarecum ne cunoşteam de afară. Adică, Sigb.etul fiind un oraş mic, vrând-nevrând mai
ieşi pe stradă, lumea e cunoscută. Erau categoric foarte severi, dar în afara primului gardian, la care se vădea
pe el, se citea răutatea, ceilalţi se mărgineau doar la a-şi face, de a respecta ordinele. Ţin minte că am îndrăznit
eu, când am fost la plimbare, cunoşteam gardianul de afară şi i-am spus: «Nu te-ai gândit că eu nu primesc
niciodată scrisori de acasă? Ce să fac ca să primesc?». <<Păi, trebuie să scrii ca să primeşti?» «Cum să scriu dacă
nu am nimic? Spune acasă să-mi trimită o carte poştală.» Da de unde, nici gardianul nu a spus nimic, nici
n-am primit. Ţin minte că odată am fost luat şi dus la Securitate. Am observat în mâna gardianului care ne-a
dus o scrisoare pe care mi-o scriseseră mie de acasă. Am recunoscut scrisul lui. A sosit la închisoare şi o duse
la Securitate şi a rămas la Securitate, nu mi-a mai dat-o. Deci, gardienii nu-şi depăşeau atribuţiile. Este greu de
spus dacă erau inteligenţi, pentru că nu puteai discuta cu ei. Când eram în anchetă la Securitate, odată mi s-a
făcut rău şi m-au scos în curte. Un gardian pe care îl cunoşteam, Tivadar îl chema, foarte simpatic, mi-a spus:
«D-le, de ce nu evadezi?» «Dacă eu aş evada, mata ai intra la închisoare». «Păi, nu când îs eu de serviciu!»
Adevărul eram că într-o noapte m-am şi gândit când eram sub anchetă. Am fost introdus lângă corpul de
gardă acolo unde era un gemuleţ micuţ. Şi în timp ce se odihneau anchetatorii sau cine era pe acolo am făcut
şi eu planul. Era la vreo înălţime de doi metri geamul, şi-mi leg bocancii cu şireturile şi să le dau drumul pe
geam în jos, deci să nu se audă când sar, să-mi dau drumul întâi şi pe urmă să ies. Într-adevăr, mi-am legat
bocancii, m-am apropiat de geam să-i las în jos, chiar când însă deschisesem geamul sună la raportul de gardă
telefonul. Sigur că cel care era acolo s-a trezit, a avut o discuţie cu cineva şi am renunţat".

Aşa cum spuneam mai sus, in relatarea sa, Aurel Vişovan ne prezintă două tipuri de gardieni: unii fără nici
un fel de sentiment uman fată de detinuti şi altii care, dacă nu mai buni, cel putine erau mai binevoitori. Încă,
blestemul ideologic nu reuşise să le macine in totalitate umanitatea.

,.În general ei şi-au făcut datoria, au respectat regulamentul care le-a fost impus. Au avut şi momente
când erau poate mai înţelegători, dar aceste momente erau foarte rare. Cel mai frecvent era invers. Dădeau
dovadă de mult exces de zel în exercitarea funcţiei şi tocmai datorită acestui fapt am ajuns şi la celula ,.neagra",
am făcut 24 de ore de celulă neagră pentru simplul fapt că am îndrăznit să mă uit pe geam. Gardianul m-a
surprins pe vizetă şi m-a băgat la ,.neagra"; 24 de ore am fost singur acolo. Condiţiile la neagra erau şi mai
mizere. Acolo primeai mâncare o singură dată pe zi. În momentul când uşa s-a închis la celula neagră aveai
senzaţia, pe drept cuvânt, că eşti într-un cavou pentru că nici o rază de lumină de nicăieri nu pătrundea, deci
atmosfera era chiar insuportabilă. Cele 24 de ore au trecut foarte, foarte greu.

Erau în general oameni simpli, fără pregătire, nu erau oameni inteligenţi. Am fost surprins însă tot de
acelaşi gardian care mă băgase la neagra. Tot el era de serviciu în ziua de Paşti în '49. După ce ne-a adus

23 Corneliu Coposu, ,.Mărturisiri", Editura Humanitas, Bucureşti, 1996;
24 Doina Jela, "Drumul Damascului: Spovedania unui fost torţionar", Editura Humanitas, Bucureşti, 1999, p.ll-19;

290
http://cimec.ro / http://complexulmuzealbn.ro

terciul, ne-a servit terciul in celulă, când să iasă din celulă s-a uitat la noi şi parcă era alt om şi pe faţa lui se
vedea altfel, se vedea un cu totul alt om şi n-am să uit niciodată s-a adresat în felul următor: «Băieţi, este ziua
de Paşti. N-am să vă închid uşa. Am să las uşa deschisă, dar vă rog să nu-mi faceţi necaz ... nu ieşiţi pe coridor».
Şi a plecat. Am rămas cu uşa deschisă în ziua de Paşti. Asta a fost pentru mine un gest cel puţin extraordinar.
Mi-am schimbat radical părerea despre omul acela. Şi faptul că a lăsat uşa deschisă am simţit într-adevăr că
este ziua de Paşti. A fost ceva, aveam impresia că suntem liberi. Aveam această impresie, şi pentru că i-am
promis că nu vom ieşi pe coridor n-am ieşit. N-am ieşit ca să nu-i facem rău, dar faptul că uşa a fost deschisă
a fost deosebit de impresionant pentru sufletele noastre tinere, tineri de 18-20 cum eram la ora aceia".

La fel ca şi în relatarea anterioară şi în această mărturie a lui Ioan Ilban ni se înfăţişează două tipuri de
gardieni: cel rău, care făcea exces de zel, pedepsind grav pentru cea mai mică abatere şi cel mai binevoitor
care în ziua de Paşti, lasă uşa celulei deschisă. Interesantă este în această mărturie semnificaţia uşii deschise
de la celulă. Ateismul comunist nici nu punea în discuţie posibilitatea de a sărbătorii în vreun fel sărbătorile
creştine în închisori. Dar, regimul de teroare din închisori ajunsese la o culme atât de înaltă încât o uşă de
celulă nezăvorâtă părea pentru bieţii deţinuţi un adevărat mod de a trăi o sărbătoare. Poate că uşa de la celulă
deschisă, reprezenta în mintea lor întruchiparea sufletului deschis spre apropierea de divinitate.

"Nu vorbeam cu ei. Eram trei inşi care îi supraveşheam pe secţie. Deţinuţii politici mari nu îi vedeam.
Numai o dată am fost la ei în celulă şi i-am controlat. Intr-o celulă erau 2-3, dar fiecare avea pat şi şedea pe
pat. Erau şi celule de izolare. Stăteau câte unul în cameră şi ziua li se lua patul. Pe fiecare secţie era o celulă
"Neagra". Ni s-a spus să fim severi cu ei. Să nu ne facem vreo relaţie cu ei că ne închid şi pe noi. Erau pe
care îi băga la izolare şi nu-i vedeai câteva luni. Crăciun (comandantul închisorii) era un om sever. Noi nu
vedeam când îi bătea pe deţinuţi pentru că îi duceau în biroul lui şi acolo îi bătea. Trebuia să-mi fac datoria
pentru că dacă nu mă băgau şi pe mine în puşcărie. A fost un gardian din Mirăslău pe care 1-au dezbrăcat şi
1-au îmbrăcat direct în deţinut. Regulamentul ne spunea că la fiecare să le dăm porţia de mâncare care li se
cuvenea, nici un gram în plus. Le dădeam ciorbă de fasole, felul doi macaroane sau tocană de cartofi.

Erau dintre gardieni care şi băteau deţinuţii. Nu mi-a plăcut că regulamentul ne cerea să fim duri, să
batem deţinuţii. De aceia nu am mai stat după cei trei ani".

Fostul gardian de la Ai ud, Kiş Ion, ne dovedeşte cum gardienii erau instruiţi să nu întreţină nici un fel de contacte
cu deţinuţii politici, să nu vorbească cu ei. Simpla lor atribuţie consta în a le da mâncare, a-i supraveghea şi,
de ce nu, a-i bate. "Trebuia să-mi fac datoria" este expresia majorităţii torţionarilor. Însă, în mintea nici unuia
nu se naşte întrebarea dacă această justificare este plauzibilă. Există, într-adevăr datorii care trebuie respectate,
însă cea mai importantă este datoria morală, faţă de care nici o scăpare nu mai are justificare. Faptul de a bate
şi tortura deţinuţi nu poate avea nici o justificare, nici sub aspect moral, nici în faţa lui Dumnezeu.

În faţa regimului dur şi inuman la care erau supuşi deţinuţii politici, totuşi imaginaţia nu i-a părăsit. În
acele momente critice şi deosebit de grele din viaţa lor, întreaga lor gândire şi imaginaţie era orientată spre
găsirea unor metode de supravieţuire în acel infern roşu.

Nicolae Trifoiu ne aminteşte despre acea cale de comunicare folosită în cadrul închisorilor, care făcea
posibilă legătura între celulele aflate pe aceiaşi latură:

"Prin sistemul morse se putea comunica cu toate celulele dintr-o latură, prin acele ţevi de apă care
ne traversau celulele. Un lot de la Gherla ne-a învăţat chiar o utilizare mai practică a acestui sistem de
comunicare. Consider că am avea datoria de a-i face un bust lui Morse la Ai ud, pentru că datorită lui am putut
comunica între noi, ba mai mult, se învăţau chiar şi poezii, se transmiteau texte în limbi străine sau ştiri de
la noii veniţi."

Despre comunicarea prin acel sistem morse între deţinuţii din celule diferite ne vorbeşte şi Ioan liban:
,,Atâta vreme cât am fost câte unul în celulă, comunicarea se făcea prin acea ţeavă care comunica dintr-o

celulă în alta. Deci ţeava de calorifer care nu s-a încălzit de fapt niciodată, dar servea la transmiterea unui
mesaj de la o celulă la alta. Pentru că loveam cu coada lingurii în ţeava aia şi din celula următoare sau din cea
din dreapta sau din cea din stânga se răspundea. La început a fost mai greu pentru că nu cunoşteam alfabetul
morse. Pe parcurs însă, s-a învăţat alfabetul morse de la unul la altul şi atunci comunicarea a fost mai bună. Şi
asta era un risc, e adevărat, pentru că trebuia să baţi foarte încet ca să nu se audă pe hol şi să poată recepţiona
gardianul.

Nu ne gândeam la moarte. Eram prea tineri să ne gândim la acest subiect. Fiecare se gândea că şi aceste
greutăţi, şi aceste chinuri vor trece şi aşa a fost. Că cel care îşi pierdea speranţa acela nu mai rezista! Sigur
că au fost şi dintre noi care nu au avut speranţe. Probabil că mai puţin rezistenţi care nu au mai ieşit din
închisoare. Deci au rămas în închisoare, au murit. Unul chiar a fost coleg de clasă cu mine, Gavrilă Coman,
băiat tânăr de 19 ani atunci, s-a îmbolnăvit şi n-a reuşit să mai ajungă acasă. Cel mai în vârstă dintre noi a
fost de 25 sau 26 de ani".

291
http://cimec.ro / http://complexulmuzealbn.ro

Tot despre comunicarea între deţinuţii de la Sighet ne vorbeşte şi: Aurel Vişovan
"Păi, raporturi între deţinuţi nu prea se puteau face pentru că eram izolaţi în celulă, eram singur; alţii

erau câte doi, deci raporturile se rezumau la celula în care erai. Apropo de comunicare. Ţin minte că într-o zi
îmi bate cineva în perete, dinspre celula neagră. Pun urechea unde trecea o conductă, probabil pe vremuri era
o conductă pentru căldură, ceva, acum nu avea nici o altă funcţie. Am pus urechea şi s-a auzit o voce foarte
uşor, zice: «D-le profesor, aicea-i Gavrilă Coman». Gavrilă Coman era unul dintre elevi, un copil foarte bun şi
care a fost dus în celulă ... Lipind urechea bine, mă puteam adresa: «Dar, ce-ai făcut Gavriluţ?» Şi spune că l-a
prins gardianul în timp ce, pentru că îl scotea din când în când la plimbare şi-m curte erau nişte tufe de roşii
care nu mai apucau să devină roşii, n-aveau nici condiţiile, şi-a rupt o pătlăgică, o roşie verde, îi era foame
şi-o băgat-o în buzunar, l-a văzut gardianul şi 1-o băgat în celula neagră. El a spus, a zis că rezistă puţin timp.
După discuţia asta aud zgomot mare pe coridoare, afară. N-am priceput despre ce-i vorba. Peste vreo oră văd
că se deschide uşa la mine şi.. .am uitat să vă spun un alt lucru important! Deci în discuţia cu Gavriluţ Coman
acesta spune: «Domn' profesor, noi am putea evada de aici». «Cum Gavriluţ?» «Simplu, uşile astea vechi. .. »,
nu ştiu ce, visuri de copil. Ei, urmează chestia cu zgomotele de pe coridor, vine gardianul, probabil că cineva
de la Securitate şi deschide huse uşa la mine şi spune: «Vişovan, cum aţi evada de aici?» Mi-a căzut mie atunci
fisa că cineva la uşă a ascultat, s-a auzit şi de la uşă că strigam mai tare să mă audă dincolo. Cineva a ascultat,
a luat-o în serios şi a zis că noi pregătim o evadare. Am spus: «D-le, nu gândeşte nimeni, mă rog, recunosc că
am vorbit prin perete, dar nu se pune problema, că nu ai cum evada de aicea.» A zis că mă pune-n lanţuri, nu
ştiu ce ... au înăsprit după aste regimul respectiv".

Este bine ştiut că un timp destul de lung deţinuţii politici nu au avut dreptul de a primii pachete de acasă şi nici
bani. Pentru fumători, chinul era şi mai mare datorită lipsei ţigărilor. Totuşi, acelaşi Nicolae Trifoiu ne asigură
că aceşti deţinuţi fumători au suplinit lipsa de ţigări din tutun prin fabricarea unor ţigări improvizate în celule
din rogojină.

Vorbeam mai sus de acea interdicţie ca deţinuţii să primească bani. Totuşi, aici în penitenciar existenţa
(posesia) lor era de multe ori salvatoare. De aceea, atât timp cât li s-a permis să primească pachete, cei de acasă
au inventat diverse metode de a le introduce în aceste pachete şi bani. O astfel de metodă ne relatează şi Ion
Diaconescu, metodă care a fost aplicată de către soţia lui Nicu Adamescu:

"care cum ştia că la control pâinea se taie în mai multe bucăţi, după ce a copt-o, a tăiat-o în două, tăietura
fiind operată la milimetri de pacheţelul cu bani. La control, fiecare jumătate de pâine a fost tăiată în mai multe
bucăţi, dar în mod normal tăietura nu putea fi făcută la câţiva milimetri de tăietura iniţială, aşa că banii au
rămas intacţi, între două tăieturi"25 •

Atunci când am descris mai sus condiţiile oferite de celule subliniam frigul continuu pe care deţinuţii erau
obligaţi să îl suporte. Dacă Tertulian Langa a găsit ca metodă de supravieţuire acel marş continuu de zeci de zile
pe care l-am descris, Ion Diaconescu, împreună cu colegii săi de celulă au găsit o altă metodă de a supravieţui
frigului:

"Pentru micuţele sobe de tablă din celule, ni se dădea drept combustibil nişte praf de lignit şi acesta
numai în cele trei luni calendaristice de iarnă (decembrie, ianuarie, februarie). Pentru a aprinde focul, ni
se dădeau două bucăţele de jar peste care trebuia să punem praf de cărbune. Praful înăbuşea jarul, care se
stingea, şi rămâneam astfel fără căldură. S-a descoperit însă o metodă de soluţionare: am stropit praful de
cărbune cu apă, l-am amestecat bine, iar apoi am confecţionat, prin presare, nişte gogoloaşe, un fel de chiftele
pe care le lăsam să se usuce; făceam astfel un fel de brichetare primitivă. Cu aceste gogoloaie, dădeam apoi
în sobă, cu foarte multă grijă, să nu se surpe, un fel de eşafodaj, lăsând loc pentru tiraj şi jar. Am reuşit astfel
performanţa să ardem acel combustibil mizer"26

•

Aceste metode de supravieţuire prezentate se referă la anumite aspecte fizice şi fiziologice care trebuiau
rezolvate. Să nu uităm însă nici de metodele folosite de deţinuţi pentru salvarea psihicului lor, cum ar fi acele
exerciţii spirituale despre care vorbeam undeva mai sus, rugăciuni şi alte metode. Referitor la rugăciuni, se
poate observa la majoritatea foştilor deţinuţi politici o credinţă religioasă profundă, nu mistică ci, una sinceră,
care, probabil le-a fost salvatoare pe perioada detenţiei şi după aceea.

Cu mărturia începe un proces epistemologie care porneşte de la memoria declarată, trece prin arhive şi
documente şi se sfârşeşte cu proba documentară27• Între uzul judiciar şi uzul său istoriografic, acţiunea de a
depune mărturia are aceiaşi amploare şi aceiaşi importanţă ca acţiunea de a povesti, la care trebuie adăugat

25 Ion Di•conescu, op. cit., p.50;
26 Ibidem, p.72;
27 Paul Ricoeur, .. Memoria, istoria, uitarea", Editura Amarcord, Timişoara, 2001, p.l94;

292
http://cimec.ro / http://complexulmuzealbn.ro

imediat actul de a promite. Descrierea scenei trăite într-o naraţiune, dacă n-ar menţiona implicarea naratorului,
s-ar mărgini la o simplă poveste. Informaţia trebuie considerată importantă, este important ca faptul atestat să
fie considerat semnificativ. Specificitatea memoriei constă în aceea că aserţiunea realităţii este inseparabilă
de cuplarea ei cu autodesemnarea subiectului care depune mărturia, prin formule de genul "eram acolo" sau
"credeţi-mă', care asigură o certificare a mărturiei.

Atât judecătorul cât şi istoricul au ambiţia de imparţialitate. Însă, judecătorul nu trage concluzii, el trebuie
să stabilească distanţa corectă între vinovat şi victimă. Toate acestea, istoricul nu le face. Opera sa devine
obiectul unui proces nelimitat de revizuire, care transformă scrierea istoriei într-o rescriere perpetuă. Cercurile
pe care judecătorul le închide, după ce le-a deschis cu precauţie, sunt redeschise de către istoric. La finalul
acestui material nu vom trage concluzii. Acestea pot fi trase de fiecare cititor în parte. Nu am făcut nimic altceva
decât să deschidem prin aceste mărturii pentru încă o dată porţile închisorilor din perioada comunistă. Nu am
încercat decât să prezentăm doar fragmente de viaţă din perioadele detenţiei roşii. Am deschis noi cercuri, fără
a trage concluzii, cercuri care se vor deschide mai larg şi mai larg prin alte şi alte mărturii.

Singura care dobândeşte o semnificaţie istorică este amprenta lăsată de intervenţiile sociale fie şi asupra
celei mai minuscule societăţi28 • Pe acest fond de presupusă încredere se detaşează în mod tragic singurătatea
subiecţilor, a "martorilor istoriei", a căror experienţă extraordinară depăşeşte capacitatea medie, obişnuită, de
înţelegere. Există martori care nu se bucură niciodată de un auditoriu în stare să-i asculte şi să-i înţeleagă. Să
sperăm însă că martorii citati în acest material se vor bucura din partea cititorilor de o cât mai largă audienţă şi
înţelegere. Suferinţa acelor ani, reacţiile oamenilor acelor ani şi tot ce a însemnat infern roşu trebuie ascultat şi
înţeles. Sau, măcar să ne străduim să o facem, chiar dacă, este mai uşor uneori a trece cu vederea în speranţa
că timpul va aduce cu sine şi uitarea.

!a Ibidem, p.387;

293

http://cimec.ro / http://complexulmuzealbn.ro

http://cimec.ro / http://complexulmuzealbn.ro

