

Rezistenţa armată anticomunistă şi rezistenţa greco-catolică

în centrul Transilvaniei. Organizaţia “Partizanii Regelui
Mihai – Armata Secretă” (1948-1950)

Dorin Dobrincu

Instalarea regimului comunist în România după al doilea război mondial a

fost însoţită de măsuri represive de amploare împotriva a tot ceea ce era perceput ca
piedică în calea noii orânduiri, fie că era vorba de formaţiuni politice, clase sociale,
grupuri profesionale sau religioase. Confruntaţi cu distrugerea socială şi chiar fizică,
unii cetăţeni români au reacţionat în diferite forme, cea mai spectaculoasă fiind, fără
doar şi poate, rezistenţa armată. Fenomenul a fost cunoscut în diferite zone din
România, în mod deosebit în cele montane şi împădurite.

Centrul Transilvaniei era (şi este) una dintre zonele colinare ale României,
cu aşezări dese şi populaţie numeroasă, compusă din români, majoritari, şi din
maghiari, în număr considerabil. Pe lângă Cluj, centrul cultural şi economic al
regiunii, mai existau alte câteva localităţi urbane, dintre care amintim Turda, Dej şi
Gherla. Din punct de vedere religios, în primii ani postbelici românii erau mai ales
greco-catolici, dar şi ortodocşi, iar maghiarii erau reformaţi şi romano-catolici.

În paginile următoare ne vom opri asupra unui aspect important al rezistenţei
armate anticomuniste, dar în acelaşi timp şi al rezistenţei greco-catolice din centrul
Transilvaniei. Este vorba de formaţiunea cunoscută sub mai multe denumiri:
“Partizanii Regelui Mihai – Armata Secretă”/“Partizanii Majestăţii Sale Regele
Mihai I” sau “Garda Albă”/“Armata Albă”. În faza iniţială, 1948-1949, aceasta a fost
o organizaţie subversivă, extinsă în regiunea Cluj-Gherla-Turda, pentru ca în 1949-
1950 unii dintre membrii săi, de confesiune greco-catolică, să constituie grupuri de
rezistenţă armată, operând în zona Gherla-Dej. Utilizăm, pentru reconstituirea acestui
episod din rezistenţa armată anticomunistă, documente inedite (de la Arhivele
Serviciului Român de Informaţii, Arhivele Naţionale Istorice Centrale, Direcţia
Judeţeană Cluj a Arhivelor Naţionale) şi editate, dar şi mărturii/memorii ale unor
participanţi sau doar contemporani.

1. Organizaţia subversivă “Partizanii Regelui Mihai – Armata Secretă”
Alexandru (sau Vasile) Suciu s-a născut la 14 martie 1908, în comuna

Chichiş, judeţul Someş1. În mărturii el este considerat căpitan de marină, originar din

1 “Bande, bandiţi şi eroi”. Grupurile de rezistenţă şi Securitatea (1948-1968). Documente (coord.
Florica Dobre, ed. Florian Banu, Camelia Duică, Silviu B. Moldovan, Elis Neagoe, Liviu Ţăranu,
studiu introductiv de Florian Banu şi Silviu B. Moldovan), Bucureşti, 2003, p. 369 (document de la
Arhivele Ministerului de Interne, fond Direcţia Management Resurse Umane, ds. 34, f. 137-138, în
continuare, AMI. DMRU).

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

Banat2, iar în documente este trecut drept comerciant. Suciu a devenit în 1946
membru al Partidului Naţional Ţărănesc, unde a activat până la interzicerea acestei
formaţiuni politice. La sfârşitul anilor ’40 (cel mai probabil în 1948), inginerul
Popescu, din comuna Cărpiniş, i-ar fi mărturisit lui Alexandru Suciu că făcea parte
din conducerea grupurilor înarmate din zona Teregova, judeţul Severin. Inginerul
Popescu i-a făcut lui Suciu legătura în Timişoara cu Gheorghe Popovici zis Blănaru
(din organizaţia lui Ioan Târziu şi Aurel Vernichescu) şi cu Ioan Sârbu. Alexandru
Suciu ar fi fost “instruit” atunci să organizeze grupuri anticomuniste în judeţele Cluj,
Someş şi Turda3.

Organizaţia “Partizanii Regelui Mihai – Armata Secretă” a fost înfiinţată în
anul 1948 la Cluj. Liderii ei erau căpitanul Alexandru Suciu, preotul Gheorghe
Mureşan şi şoferul Lazăr Bondor. Numele formaţiunii nu a fost întâmplător ales,
având în vedere sentimentele promonarhice ale ţăranilor. Scopul declarat era lupta
împotriva comunismului şi restaurarea monarhiei. Ea a activat mai ales în judeţele
Cluj, Someş şi Turda, dar se pare că reţeaua s-a extins şi în Maramureş, Bistriţa,
Năsăud şi Mureş. Formaţiunea avea ramificaţii în numeroase sate, membrii cooptaţi
aici erau preponderent ţărani, legătura între diferitele nuclee fiind întreţinută prin
fugarii urmăriţi deja de autorităţi şi refugiaţi în păduri. Aceştia erau singurii înarmaţi.
Membrii din sate ai organizaţiei – care depuneau un jurământ când erau recrutaţi –
aşteptau semnalul declanşării unei insurecţii, moment când şi ei ar fi urmat să fie
înarmaţi, pentru a lupta împotriva forţelor guvernamentale. Pentru atragerea de partea
organizaţiei au fost contactaţi inclusiv ofiţeri superiori ai armatei, dintre care este
cunoscut colonelul Ştefănescu, din Gherla. Semnalul de declanşare a insurecţiei ar fi
urmat să fie dat de la Cluj4. Organizaţia a ajuns să numere, cu toate cercurile sale,
aproape 150 de membri5.

În aprilie 1949, Alexandru Suciu s-a deplasat în comuna Fizeşu Gherlii,
unde a stabilit legătura personal cu Alexandru Săcui, Ioan Bănuţ şi Alexandru Bănuţ,
ţărani simpatizanţi ai regelui Mihai şi ai lui Iuliu Maniu. Suciu le-a spus celor trei
localnici că era conducătorul organizaţiei “Partizanii Regelui Mihai”, cerându-le să
formeze şi ei în comuna lor o grupare asemănătoare. Scopul mărturisit era ca
organizaţia să acţioneze împotriva guvernului comunist de la Bucureşti în momentul
în care s-ar fi declanşat un război între americani şi sovietici. Alexandru Suciu a ţinut
în aceeaşi seară o şedinţă în casa unui locuitor din Fizeşu Gherlii, la care au
participat: Gheorghe Moldovan, Ioan Bănuţ, Alexandru Săcui, Alexandru Bănuţ,

2 Ion Cârja, Canalul morţii, [Bucureşti], 1993, p. 96, 121, 135; Liviu Maliţa, Ovidiu Pecican,
Urmăriţi, prindeţi, arestaţi pe individul Eusebiu Cutcan, fost preot..., interviu cu Eusebiu Cutcan,
“Apostrof”, 5-6-7/1990, p. 40; Dan Curean, Partizanii Majestăţii Sale Mihai I, “Nu”, 56, 11-18
noiembrie 1991, p. 9; Idem, La 43 de ani de la asasinat. Osemintele partizanilor Gheorghe
Moldovan, tată şi fiu, au fost descoperite, “Nu”, 91, 15-22 octombrie 1992, p. 14.
3 “Bande, bandiţi şi eroi”, p. 369 (document de la AMI. DMRU, ds. 34, f. 137-138).
4 D. Curean, Partizanii Majestăţii Sale, p. 9; Idem, La 43 de ani de la asasinat, p. 14; Marcel
Luduş, Împuşcaţi fără a fi judecaţi, “Nu”, 56, 11-18 noiembrie 1991, p. 9; L. Maliţa, O. Pecican,
op. cit., p. 40; Cicerone Ioniţoiu, Victimele terorii comuniste. Arestaţi, torturaţi, întemniţaţi, ucişi.
Dicţionar A-B (lucrare revizuită de Florin Ştefănescu), Bucureşti, 2000, p. 230.
5 I. Cârja, op. cit., p. 138.

 205

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

Dumitru Bilt, Grigore Bănuţ, Vasile Mureşan, Alexandru Buzdugan, Ana Szilagyi,
Laurenţia Szilagyi şi Livia Săcui. După nume, probabil unii dintre participanţi erau
de etnie maghiară. Suciu a trasat celor prezenţi sarcina procurării de armament,
urmând ca la momentul potrivit să fie anunţaţi, prin curier, să treacă la ocuparea
primăriei şi a postului de miliţie din comună6.

Organizaţia s-a extins şi în alte sate din zona Gherla, de unde sunt cunoscuţi
mai mulţi membri: Dumitru Tegureanu, fost membru al organizaţiei ţărăniste de
tineret, şeful local al “PRMAS”, preotul călugăr Miclea, Gheorghe Chertes, aceştia
din Bonţ; Olteanu şi Potcoavă, din Silivaş; Vasile Pop, din satul Vale, comuna Aluniş
ş. a. La intrarea în organizaţie se depunea un jurământ în faţa preotului. Spre
exemplu, preotul Eusebiu Cutcan (vezi infra) a luat asemenea jurăminte mai multor
recruţi în organizaţie: Peşteanu, din comuna Livada; Gheorghe Farcaş, din comuna
Luna de Jos; Simion Rusu, din comuna Barlea, dar şi unor persoane din comuna
Coasta. În acelaşi timp, Dumitru Tegureanu îi informa pe noii membri despre
scopurile organizaţiei. Unii dintre aceştia au constituit nuclee în comunele lor sau în
cele vecine. Bunăoară, Gheorghe Farcaş a organizat comunele Luna de Jos şi
Dăbâca, mai apoi încredinţându-i lui Ioan Mesteacăn lărgirea nucleului din comuna
Dăbâca. Membrii organizaţiei strângeau alimente pentru a le duce la Cluj, iar de
acolo în munţi, în acelaşi timp aşteptând arme. Ei încercau să înfiripe un arsenal,
strângând arme din diferite surse, îndeosebi de la oamenii care le aveau din timpul
războiului7.

Mărturiile relevă că anihilarea organizaţiei s-a produs datorită unui şir de
trădări, liderii ei – căpitanul Suciu, preotul Gheorghe Mureşan, Lazăr Bondor – fiind
prinşi. Se pare că unii dintre ofiţerii contactaţi ar fi fost executaţi, cum a fost cazul
colonelului Ştefănescu, de la Gherla8. Documentele oficiale conţin informaţia că
Alexandru Suciu a fost capturat abia în iulie-august 19519.

Organizaţiei “Partizanii Regelui Mihai – Armata Secretă” i se subordona în
zona oraşului Turda un grup de circa 30 de oameni, aflaţi sub conducerea lui Ionel
Manu. Acesta era fiul unui prosper negustor din Turda, absolvise secţia comercială a
liceului din localitate, iar după decesul tatălui său preluase afacerea. Grupul din
Turda a fost arestat la câteva luni după reţinerea liderilor de la Cluj. Scriitorul Ion
Cârja i-a cunoscut, în timpul anchetei desfăşurate la Securitatea din Turda, pe
membrii acestui grup şi observa că erau foarte mulţi meseriaşi români, mecanici,
şoferi, ţărani, învăţători, foşti ofiţeri şi liber profesionişti, oameni sub 50 de ani,
“foarte activi şi întreprinzători”. Unul dintre liber profesionişti era avocatul Ştefan
Barta, fiul unor ţărani din comuna Luna, de lângă Câmpia Turzii. Considerat unul
dintre tinerii de viitor ai Partidului Naţional Ţărănesc, el participase la alegerile
parlamentare din 1946, situându-se pe locul 2 pe lista de candidaţi din judeţul Turda.

6 “Bande, bandiţi şi eroi”, p. 369 (document de la AMI. DMRU, ds. 34, f. 137-138). Vezi şi M.
Luduş, op. cit., p. 9 (mărturiile lui Ioan Siladi şi Ioan Istrate – ginerele lui Gheorghe Moldovan –,
foşti membri ai organizaţiei “Partizanii Regelui Mihai – Armata Secretă”); D. Curean, op. cit., p.
14.
7 DJAN Cluj, fond Inspectoratul de Poliţie Cluj, ds. 28/1950, f. 281-282.
8 D. Curean, Partizanii Majestăţii Sale, p. 9. Vezi şi M. Luduş, op. cit., p. 9.
9 “Bande, bandiţi şi eroi”, p. 346, 494 (document de la AMI. DMRU, ds. 34, f. 77-79, 448-472).

 206

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

Nu exista între aceşti arestaţi decât un “chiabur”, oierul Simion Leaşu, care se
alăturase grupării ca urmare a prieteniei şi sfaturilor date de Vasile Baciu, comerciant
din Turda10.

Dispunem de o listă cu nouă loturi formate din persoane în legătură cu
organizaţia “PRMAS” şi aflate în cea mai mare parte, la sfârşitul lunii septembrie-
începutul lunii octombrie 1949, în cercetare la Serviciul de Securitate Dej, în vederea
întocmirii actelor pentru trimitere în justiţie. Lotul 1 era compus din patru persoane:
Maftei Moldovan, Grigore Boca, Ioan Boca şi Simion Rus. Lotul 2, cu şase membri
din Dej: Petru Mureşan, Mihai Fodor, Vasile Idiceanu, Gheorghe Petraşcu, Iosif Pop
şi Gheorghe Pop. Lotul 3, cu 11 reţinuţi din comunele Jimbor şi Buza: Teodor Anton,
Petru Istrate, Ioan Mureşanu, Ilie Tomiţa, Emil Domide, Nicolae Florea, Ioan
Silvaşanu, Ioan Olteanu, Horaţiu Hodiş, Ioan Suciu şi Liviu Rus. Lotul 4, cu opt
arestaţi din Gherla: Ioan Fodor, Ioan Potcoavă, Gavril Farcaş, Grigore Topan, Gavril
Ghirolteanu, Valer Zegreanu, Nicolae Iliescu şi Ioan Olaru. Lotul 5, cu nouă membri
din comunele Ghiolt şi Taga: Vasile Roman, Ioan Suciu, Ioan Pădure, Constantin
Suciu, Simion Suciu, Ioan Budu, Constantin Stef, Iosif Mârza şi Ioan Marz. Lotul 6,
cu zece membri din comunele Sântejude, Bozieş, Nicula şi Livada: Eusebiu Cutcan
(cu precizarea “urmărit”), Ioan Mahaleanu (urmărit), Leontin Ciciovan, Ioan Chezan,
Laurenţiu Moldovan, Petru Chezan, Ioan Pop, Alexandru Chifor, Mircea Ivănescu şi
Iulian Pesteşan. Lotul 7, cu 13 arestaţi din comunele Manic, Săcălaia, Sucutard şi
Chiochiş: Mircea Irimieş, Adrian Butuza, Lazăr Olteanu, Vasile Batinaş, Onisie Pop,
Gavril Mureşanu, Vian Mărgineanu, Mihăilă Mânecan, Vasile Pop, Vasile Chezan,
Traian Deac şi două persoane cu acelaşi nume, Mihai Druta. Lotul 8, cu 15 reţinuţi
din comunele Fizeşu Gherlii, Sâmboieni, Diviciorii Mari şi Mintiu Gherlii:
Alexandru Bănuţ, Vasile Bănuţ, Ioan Siladi (urmărit), Laurenţa Siladi (urmărită),
Alexandru Săcui (1) (urmărit), Livia Săcui (urmărită), Grigor Bănuţ (urmărit), Ioan
Bănuţ (urmărit), Ioan Bilt (urmărit), Gheorghe Moldovan (urmărit), Octavian
Breharu, Gheorghe Neamţu, Vasile Iosif, Alexandru Săcui (2), Ioan Blidaru. Lotul 9,
cu doi membri din comuna Recea Cristur: Alexandru Cupa şi Alexandru Căpraru.
Plutonierul major Sarto de la Serviciul de Securitate Dej îşi luase angajamentul ca
între 4 şi 7 octombrie 1949 să încheie actele de trimitere în justiţie a tuturor
reţinuţilor şi urmăriţilor în “problema PRMAS”11.

Unii membri ai organizaţiei au reuşit să scape de arestare. Spre exemplu, din
comuna Sâmboleni, judeţul Cluj, au dispărut de la domiciliu: Dumitru Tăguşean;
Dumitru Făgureanu, ţăran mijlocaş, intrat în clandestinitate la 15 martie 1949,
ulterior condamnat în contumacie la 7 ani închisoare; Ioan Graur, ţăran mijlocaş,
plecat de acasă la 8 ianuarie 1950; Pavel Sălăjan (sau Sălăgean), dispărut la 1 aprilie
1950, ţăran sărac, condamnat în lipsă la 7 ani închisoare pentru “răspândire de ştiri
alarmiste”. Mai izbutiseră să scape Traian Istrate, ţăran mijlocaş, dispărut la 1 iunie
1949, şi Ioan Istrate, ţăran mijlocaş, ambii din comuna Feldioara; Vasile Iancu, ţăran

10 I. Cârja, op. cit., p. 96, 121, 135.
11 Arhivele Serviciului Român de Informaţii, fond D, ds. 9051, vol. 2, f. 30, 53-54 [în continuare,
ASRI].

 207

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

mijlocaş din comuna Zimbor, judeţul Someş. În septembrie 1950, cei de mai sus încă
nu fuseseră prinşi, ei fiind urmăriţi de poliţia politică, dar şi de Miliţie 12.

Pe 11 octombrie 1949, Miliţia judeţeană Cluj a fost informată de Circa de
Miliţie Sărmaş că la începutul lunii octombrie 1949 apăruse în zona sa o nouă
organizaţie subversivă, “Garda Albă”, sub conducerea fostului învăţător Iosif
Barbecaru, din satul Fântâniţa, judeţul Cluj. De fapt, era vorba de un nucleu al
“Partizanilor Regelui Mihai – Armata Secretă”. Prima măsură luată de Miliţia
judeţeană a fost să informeze Securitatea judeţului Cluj despre apariţia acestei
formaţiuni anticomuniste. Cele două servicii represive au convenit ca organizaţia să
fie urmărită doar informativ, cu ajutorul agentului care deja fusese “plantat” în
interiorul ei. Legătura cu acesta trebuia să se facă în mod discret, pentru a nu fi
demascat13.

La sfârşitul toamnei anului 1949 se aflau în arestul Tribunalului Cluj, în
aşteptarea procesului, două grupuri din această organizaţie: cel din Turda, al lui Ionel
Manu, şi cel din Bistriţa-Năsăud, al locotenentului Ioan Hodiş14.

Pedepsele pronunţate de Tribunalul Militar Cluj împotriva membrilor acestei
organizaţii au fost cele prevăzute ca minim de articolele penale. Alexandru Suciu,
liderul suprem al organizaţiei, a primit 15 ani închisoare corecţională, în vreme ce
şefii de grupuri s-au ales cu câte 7 ani închisoare corecţională. Condamnările au
coborât până la un an închisoare, înregistrându-se chiar şi câteva achitări. În cazul
tuturor condamnaţilor s-a dispus confiscarea averii şi interdicţia civilă pe anumite
perioade15.

Faptul că liderul acestei organizaţii fusese un căpitan din marina civilă
română, Alexandru Suciu, despre care cei pe care îi recrutase nu ştiau prea multe, a
părut ciudat unor observatori. Cu atât mai mult cu cât Alexandru Suciu nu a fost
întâlnit la Canalul Dunăre-Marea Neagră, unde ajunseseră aproape toţi membrii
organizaţiei sale16. Condamnat la 7 ani de închisoare, Lazăr Bondor a fost trimis în
lagărele de la Peninsula şi Cernavodă, iar după încetarea lucrărilor la Canalul
Dunăre-Marea Neagră a fost trimis la penitenciarul Gherla17. În lumea deţinuţilor din
Gulagul românesc, membrii condamnaţi ai “Partizanilor Regelui Mihai – Armata
Secretă” au fost apreciaţi ca “oameni excepţionali, oameni care au rezistat cu multă
demnitate suferinţelor şi celor mai cumplite privaţiuni”18.

2. Grupul înarmat din Fizeşu Gherlii – ramură a „PRMAS”
La sfârşitul lunii mai 1949, după ce conducerea fusese arestată la Cluj,

Securitatea a început reţinerile şi între membrii “PRMAS” din comuna Fizeşu
Gherlii. Atunci au fost arestaţi Alexandru Bănuţ şi Vasile Bănuţ. Ceilalţi membri au
aflat despre începerea arestărilor şi au fugit în pădurile din zonă, constituindu-se într-

12 DJAN Cluj, fond Inspectoratul de Poliţie Cluj, ds. 24/1950, f. 43, 69.
13 Ibidem, ds. 26/1950, f. 26.
14 I. Cârja, op. cit., p. 131.
15 Ibidem, p. 138.
16 Ibidem, p. 135-136.
17 C. Ioniţoiu, op. cit., p. 230-231.
18 I. Cârja, op. cit., p. 135-136.

 208

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

un grup înarmat19. Vasile Mureşan şi Alexandru Buzdugan au fost şi ei reţinuţi la
două săptămâni după Alexandru Bănuţ şi Vasile Bănuţ. Însă cei doi l-au atacat pe
miliţianul care îi escorta, Vasile Mureşan reuşind să fugă în pădure, iar Alexandru
Buzdugan fiind din nou prins. Grupul din pădure trimitea scrisori activiştilor
comunişti din sate, ameninţându-i cu împuşcarea. După un timp, unii membri au
părăsit grupul. În pădurea din apropierea comunei Fizeşu Gherlii, la locul numit
Fundoaia, au rămas Ioan Bănuţ, Alexandru Săcui, Dumitru Bilt, Ioan Bilt, Vasile
Mureşan şi Livia Săcui20.

Securitatea nu deţinea informaţii exacte despre locul în care se ascundeau
membrii organizaţiei “Partizanii Regelui Mihai – Armata Secretă”. De aceea,
plutonierul Lazăr Diugan s-a travestit în haine de pădurar şi a plecat să facă cercetări
în pădure. Securistul a descoperit bordeiul partizanilor pe 7 octombrie 1949, dar a
fost ucis în urma unui schimb de focuri. Partizanul Vasile Mureşan a fost rănit în
confruntare. Luptătorii anticomunişti au părăsit locul, dându-şi seama că securiştii
aveau să înceapă căutarea tovarăşului mort21. Acesta a fost găsit după opt zile. Cât
despre partizanii amintiţi, ei aveau să fie prinşi abia în 195022.

Securitatea din Dej, sub comanda maiorului Nicolae Briceag, a demarat
ample operaţiuni de găsire şi prindere a fugarilor. Capturarea lor s-a produs atât ca
urmare a datelor oferite de diverşi informatori, cât şi datorită ameninţării că le vor fi
împuşcate familiile. Dar s-au petrecut şi cazuri de executare pe loc, fără judecată, a
membrilor acestei grupări anticomuniste. Gheorghe Moldovan tatăl şi Gheorghe
Moldovan fiul, din Fizeşu Gherlii, s-au refugiat o vreme în pădurile din zonă, iar în
cele din urmă s-au ascuns la domiciliul lor, în fânul pentru animale. Un vecin, Hideg,
fost miliţian şi informator al Securităţii, a dezvăluit unde se ascundeau cei doi. La 8
octombrie 1949, la faţa locului a sosit maiorul Briceag împreună cu subordonaţii săi.
Un servitor al familiei Moldovan a fost bătut pentru a spune unde se ascundeau
stăpânii casei. Slujitorul a fost însă loial şi a refuzat să mărturisească, motiv pentru
care a fost adus fratele lui Gheorghe Moldovan, căruia i s-a pus pistolul la tâmplă,
fugarii fiind somaţi să iasă din ascunzătoare. În cele din urmă, cei doi Gheorghe
Moldovan, tată şi fiu, s-au predat. Preluaţi de securişti, au fost duşi la 4-5 km în afara
satului, lângă pădure. Băiatul a fost dezlegat şi i s-a spus să plece, dar şi-a îmbrăţişat
tatăl şi a refuzat să îndeplinească ordinul. Amândoi au fost loviţi cu picioarele şi
paturile puştilor, fiind lăsaţi în nesimţire. După ce şi-au revenit, tatăl a fost ciuruit în
spate cu rafale de armă automată. Rănit, fiul a încercat să scape fugind prin pădure.
După circa 400 de metri a fost ajuns de securiştii Briceag, Iulius (locotenent),
Marcovici, Breharu (plutonier) şi Bâtcău, precum şi de şeful de post din sat. Tânărul
Moldovan a fost împuşcat în ceafă de la jumătate de metru. Cele două victime au fost

19 “Bande, bandiţi şi eroi”, p. 369 (document de la AMI. DMRU, ds. 34, f. 137-138). Vezi şi M.
Luduş, op. cit., p. 9 (mărturiile lui Ioan Siladi şi Ioan Istrate, foşti membri ai organizaţiei “Partizanii
Regelui Mihai – Armata Secretă”); D. Curean, La 43 de ani de la asasinat, p. 14.
20 “Bande, bandiţi şi eroi”, p. 369 (document de la AMI. DMRU, ds. 34, f. 137-138).
21 Ibidem, p. 320, 370, 488, 523, 543 (document de la AMI. DMRU, ds. 34, f. 1-3, 13-16, 137-138,
448-472, 488-489). Vezi şi Olimpian Ungherea, Poveste despre un erou, “Pentru Patrie”, 6/1974, p.
15.
22 “Bande, bandiţi şi eroi”, p. 370 (document de la AMI. DMRU, ds. 34, f. 137-138).

 209

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

îngropate chiar în locul unde fuseseră ucise. Dublul asasinat a fost văzut de patru
ţărani aflaţi întâmplător în pădure. Alţi ţărani aflaţi la lucru pe câmp au auzit
împuşcăturile şi i-au văzut pe securişti aducând unelte de săpat din sat, însă nimeni
nu a avut curajul să spună ceva familiei23.

Soţia/mama celor doi Moldovan s-a dus în zilele următoare la Securitatea
din Dej pentru a se interesa de soarta lor. Ulterior, cineva cu relaţii în poliţia secretă
avea să-i şoptească sinistra realitate. Abia în 1968, datorită unui proces de
succesiune, Sfatul Popular al comunei Fizeşu Gherlii a eliberat certificatele de deces
cu numerele 567839 şi 567840, ambele purtând ca dată a morţii ziua de 31 decembrie
1950. La procesul amintit, cei doi au fost consideraţi dispăruţi, moartea lor fiind
“prezumtivă”24. Trupurile celor doi ţărani ucişi în toamna anului 1949 au fost
descoperite în august-octombrie 1992 datorită cercetărilor efectuate pe teren de
Eusebiu Cutcan şi Arpad Bereczky, de la Asociaţia Foştilor Deţinuţi Politici, filiala
Cluj, cu ajutorul martorilor Leontina Istrate (fiica/sora victimelor) şi Izidor Săcui
(unul din cei patru ţărani care asistaseră la execuţie) şi a inginerului agronom Oprea.
Osemintele lor au fost înhumate la 4 octombrie 1992 în cimitirul din Gherla, în
apropierea Monumentului Memorial al celor căzuţi în lupta anticomunistă. În acel
moment, ucigaşii lor se mai aflau încă în viaţă, dar nu au fost deranjaţi de nimeni25.
Trecutul lor criminal nu făcea obiectul niciunei legi în tulburile vremuri de după
căderea regimului comunist.

3. Un preot greco-catolic nesupus: Eusebiu Cutcan
Toamna anului 1948 a însemnat pornirea pe drumul Calvarului a Bisericii

Greco-Catolice din România, care a fost desfiinţată de statul comunist cu
complicitatea ierarhiei Bisericii Ortodoxe Române. Eusebiu Cutcan zis Sebi a fost
unul dintre numeroşii preoţi greco-catolici care au refuzat să treacă la ortodoxie,
rămânând fideli vechii credinţe26. Eusebiu Cutcan s-a născut la 26 iunie 1921, în
comuna Bonţ, judeţul Someş. S-a căsătorit cu Otilia Revnic, fiica unor oameni
înstăriţi din comuna Aluniş, judeţul Someş27. El a devenit preot greco-catolic imediat
după război. În noiembrie 1946, când se desfăşurau alegerile electorale, a fost arestat
şi închis la Cluj28.

Cum aminteam, Eusebiu Cutcan a refuzat în toamna anului 1948 să treacă la
ortodoxie. Tânărul preot nu numai că nu a ascultat cântecul de sirenă al potentaţilor
politici şi religioşi din România anului 1948, dar s-a implicat chiar în acţiuni

23 M. Luduş, op. cit., p. 9 (mărturiile lui Ioan Siladi şi Ioan Istrate – ginerele lui Gheorghe
Moldovan –, foşti membri ai organizaţiei “Partizanii Regelui Mihai – Armata Secretă”); D. Curean,
op. cit., p. 14.
24 M. Luduş, op. cit., p. 9 (mărturiile lui Ioan Siladi şi Ioan Istrate – ginerele lui Gheorghe
Moldovan –, foşti membri ai organizaţiei “Partizanii Regelui Mihai – Armata Secretă”).
25 D. Curean, op. cit., p. 14.
26 DJAN Cluj, fond Inspectoratul de Poliţie Cluj, ds. 28/1950, f. 281-282; Valentin Naumescu şi
Gabriel Năsui, Şi crucea şi spada simbolizează biruinţa, interviu cu Eusebiu Cutcan, “Echinox”,
10-11/1991, p. 4.
27 DJAN Cluj, fond Inspectoratul de Poliţie Cluj, ds. 26/1950, f. 29; Ibidem, ds. 28/1950, f. 281.
28 V. Naumescu şi G. Năsui, op. cit., p. 4.

 210

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

preventiv-punitive împotriva unora dintre extrem de puţinii preoţi greco-catolici
convinşi de autorităţi în diferite moduri să participe la mascarada adunării de la
Bucureşti, care trebuia să confirme “reîntoarcerea la credinţa străbună”29. S-au
organizat parohii greco-catolice clandestine în sate, Cutcan fiind unul dintre cei care
oficiau actele de cult noaptea, în locuri ferite, inclusiv în păduri30.

Pentru a scăpa de o nouă arestare, preotul Cutcan a beneficiat de
complicitatea unor funcţionari din administraţia locală. Spre exemplu, de la un
oarecare Cherecheş a primit un buletin ştampilat31. Preotul avea să relateze după mai
multe decenii că un prieten notar i-a făcut rost de acte pe numele Stoica Stoian (un
personaj legendar, fost tovarăş de arme al domnitorului Mihai Viteazul), identitate cu
care a fost cunoscut de oamenii din satele de munte32.

Dacă este să dăm crezare unei declaraţii pe care preotul Cutcan avea să o dea
în 1950, după capturarea sa, el ar fi aflat de existenţa organizaţiei “Partizanii Regelui
Mihai – Armata Secretă” în aprilie 1949, de la Simion Chezan, din comuna Săcălaia.
Datorită zvonului că Securitatea urma să intervină împotriva membrilor organizaţiei
sale, Eusebiu Cutcan a plecat, în mai 1949, la domiciliul său din Aluniş. Aici a luat
jurământul de intrare în organizaţie mai multor persoane: Vasile Ciont zis Opincă şi
Luca Bob, din satul Vale, comuna Aluniş; Iosif Costea, Iosif Curtean, Iov Curtean,
Ionel Cristea, Ioan Oros, Alexandru Horvat, din comuna Aluniş; altor şapte persoane
din comunele Corneni şi din satul Sigău33. Pe raza Serviciului de Securitate Dej erau
semnalaţi la începutul lunii septembrie 1949 fugarii Ioan Bănuţ, preotul Eusebiu
Cutcan şi Simion Chezan34.

4. Grupul înarmat Cutcan, continuator al “PRMAS”
În interviurile acordate după 1989, preotul Cutcan menţiona că, după

plecarea de acasă, intrase în legătură cu un grup de rezistenţă din zona Nicula, parte a
organizaţiei lui Alexandru Suciu. Unul dintre cei care recrutase oameni în
organizaţie, devenind un fel de lider pe teren, era un tânăr (circa 27-28 de ani) pe
nume Săgean. Acesta a fost împuşcat la scurt timp de Securitate. În aceste condiţii, şi
ca urmare a insistenţelor celorlalţi, fiind singurul om cu carte, Cutcan a devenit
liderul acestei formaţiuni de partizani (între ei se numărau Gheorghe Fântânaru,
Matei Mâţu, cel mai bun trăgător al grupului). Cutcan a dezvoltat o reţea de
rezistenţă în satele de lângă Gherla, spre Fizeşu Gherlii, Sântejude etc., localităţi
situate între păduri şi dealuri, unde existau oameni de încredere, ţărani. Între agenţii
principali de legătură se numărau Vasile Pop şi fiii săi, Niculae şi Gheorghe Pop.
Pentru recunoaştere se folosea o parolă: “Mihai”, la care se răspundea “Rege”,
schimbată ulterior în “Stăpânul”, cu răspunsul “Va veni”. Gruparea dispunea şi de
informatori în sate, inclusiv femei şi copii, care ofereau date preţioase pentru

29 L. Maliţa, O. Pecican, op. cit., p. 40.
30 V. Naumescu şi G. Năsui, op. cit., p. 4.
31 DJAN Cluj, fond Inspectoratul de Poliţie Cluj, ds. 28/1950, f. 281-282.
32 V. Naumescu şi G. Năsui, op. cit., p. 4; D. Curean, După 40 de ani Stoica Stoian rupe tăcerea,
“Nu”, 56, 11-18 noiembrie 1991, p. 9.
33 DJAN Cluj, fond Inspectoratul de Poliţie Cluj, ds. 28/1950, f. 282.
34 ASRI, fond D, ds. 2168, f. 419.

 211

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

supravieţuirea celor aflaţi în clandestinitate. Treptat, organizaţia s-a extins până pe
Someş, spre Jibou, în Vest, şi până la Răteag, Giurgeşti, Negrileşti, Braza, Suciu,
spre Munţii Ţibleşului, în Est35.

Acţiunile partizanilor au trecut dincolo de faza de organizare. Ei s-au
implicat în acte justiţiare, de pedepsire a activiştilor comunişti prea zeloşi. Spre
exemplu, la miezul nopţii, partizanii intrau în casele celor vizaţi şi aveau discuţii cu
aceştia. Uneori, pe lângă îndemnurile la încetarea persecutării ţăranilor aveau loc şi
corecţii fizice, de regulă nu sub ochii familiilor celor vizaţi36. Unul dintre cazurile cu
final tragic s-a petrecut în comuna Breaza. Un plutonier de Miliţie a prins-o pe soţia
(sau logodnica) unuia dintre cei fugiţi în pădure, pe care a bătut-o până ce a ucis-o.
Pentru a se justifica la o eventuală anchetă, a dus cadavrul în grădină şi l-a spânzurat,
pentru a crea impresia unei sinucideri. De acest lucru au aflat partizanii, care au
iniţiat acţiunea de pedepsire. Din comando au făcut parte patru partizani, amintiţi
doar cu prenumele: Ilarie, Grigore, Matei şi Dumitru, cel din urmă fiind soţul
victimei. După ce l-au prins pe plutonier, Dumitru l-a legat de un stâlp de telegraf, l-a
stropit cu petrol şi i-a dat foc. Ulterior avea să fie şi el împuşcat de serviciile
represive37.

Structura grupului şi nivelul de adaptare la viaţa subversivă, de partizani, le
aflăm dintr-o mărturie a liderului: “Eram şi tineri şi bătrâni. Unii dintre noi nu am
pus arma în mână niciodată până atunci, cum eram eu, care tocmai absolvisem
seminarul teologic. Am ajuns, însă, fără să ne antrenăm, să împuşcăm cerbul în
frunte de la distanţe foarte mari. Chiar dacă unii, la început, eram mai plăpânzi, cu
timpul ne-am călit şi simţurile ni s-au ascuţit. Vedeam noaptea ca şi ziua, păşeam şi
respiram fără să fim auziţi, iar foşnetul de animal îl distingeam de cel de om. Şi
mirosul de soldat îl simţeam imediat când eram în pădure”38. S-au purtat discuţii
chiar şi cu ofiţeri de la o unitate militară care îşi avea garnizoana în oraşul Gherla:
“În entuziasmul nostru, credeam că dacă vom aprinde o scânteie (pe care s-o poarte
apoi Armata) am putea să-i răsturnăm [pe comunişti, D. D.] de la putere”39.

Pentru prinderea lui Cutcan şi a grupului său au fost angrenate forţe
importante de Miliţie40, probabil şi de Securitate. La Gherla s-a pus pe capul său
chiar un premiu de 250.000 de lei: “Urmăriţi, prindeţi, arestaţi pe individul Eusebiu
Cutcan, fost preot…”. Cu toate acestea, Cutcan a reuşit în mai multe rânduri să scape
de arestare41. Cum împăca preotul greco-catolic vocaţia sa pastorală cu implicarea în
rezistenţă? La această întrebare a răspuns chiar el la începutul anilor ’90: “[Ş]i crucea
şi spada simbolizează biruinţa…«Crucea» ţi-o dă Dumnezeu, în timp ce «sabia» (fie

35 L. Maliţa, O. Pecican, op. cit., p. 40.
36 Ibidem; V. Naumescu şi G. Năsui, op. cit., p. 4.
37 L. Maliţa, O. Pecican, op. cit., p. 40, V. Naumescu şi G. Năsui, op. cit., p. 4. Precizăm că
documentele Securităţii, în care violenţa luptătorilor anticomunişti este deseori exagerată, nu conţin
nicio referire la vreun securist ucis în acest fel în zona Gherlei.
38 Mărturia lui Eusebiu Cutcan, în D. Curean, Credinţa în Dumnezeu dădea altă valenţă condiţiei
de deţinut…, “Nu”, 85, 13-19 august 1992, p. 14.
39 V. Naumescu şi G. Năsui, op. cit., p. 4.
40 DJAN Cluj, fond Inspectoratul de Poliţie Cluj, ds. 26/1950, f. 27.
41 L. Maliţa, O. Pecican, op. cit., p. 40.

 212

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

ea şi un pistol automat) ţi-o dă neamul în mijlocul căruia te-ai născut./ Iar împotriva
comuniştilor nu se putea lupta atunci decât cu şiretenie sau cu arma. Noi le-am
folosit pe amândouă”42.

Prima dintre ciocnirile pe care membrii acestui grup le-au avut cu Miliţia s-a
petrecut în toamna anului 1949. Patru dintre partizani, între ei şi Eusebiu Cutcan, au
fost surprinşi în zona localităţilor Cormeniş, Răstoci şi Negreni, pe malul Someşului
(unde erau păduri care permiteau o deplasare ferită de ochi indiscreţi) de un
detaşament de Miliţie, dispunând şi de câini de urmărire. Luptătorii anticomunişti au
fost nevoiţi să accepte lupta, dar în cele din urmă i-au pus pe fugă pe miliţieni, care
credeau că au în faţă efective mari de partizani. S-a fabulat mult în zonă pe marginea
acestei confruntări. Drept consecinţă, alarmate, autorităţile au împânzit zona cu
trupe43.

Deşi Eusebiu Cutcan nu era încă prins44, un lot cu zece membri ai grupului,
avându-l pe el în frunte, era în ancheta Regionalei de Securitate Cluj la sfârşitul lunii
septembrie 194945. Prin sentinţa nr. 75/20 februarie 1950 a Tribunalului Militar Cluj,
Eusebiu Cutcan a fost condamnat în contumacie la 12 ani temniţă grea “pentru crima
de uneltire împotriva ordinii sociale”, în fapt pentru activitate în organizaţia
“Partizanii Regelui Mihai – Armata Secretă”46.

Soţia lui Eusebiu Cutcan, Otilia Cutcan, era urmărită cu atenţie de serviciile
represive în toamna anului 1950, plecându-se de la premisa că în acest fel era posibil
să se ajungă la preotul rebel. Cei doi aveau un copil de 3 ani, care în toamna anului
1950 era internat în Clinica Infantilă, secţia TBC, din Cluj47. La începutul lunii
decembrie 1950, Eusebiu Cutcan a aflat de moartea copilului său48, ceea ce fără
îndoială a reprezentat o grea lovitură pentru el.

În luna octombrie 1950, grupul se compunea din patru persoane: Eusebiu
Cutcan, Vasile Pop, Nicolae Pop şi Liviu Pop, toţi din satul Vale, comuna Aluniş.
Exceptându-l pe Vasile Pop, toţi ceilalţi erau înarmaţi (Cutcan deţinea un pistol
automat). În acel moment autorităţile credeau că fugarii se ascundeau în pădurile din
preajma localităţilor Şigau-Vale-Pintic-Bobâlna-Cubleş-Teocul de Jos şi Corneni.
Luptătorii anticomunişti erau foarte prudenţi, evitând întâlnirea cu persoanele din
satul lor. Întrucât aveau rude în satul Vale, Miliţia bănuia că acestea îi aprovizionau
destul de discret, astfel încât până la jumătatea lunii octombrie 1950 nu s-a putut
descoperi nimic din care să rezulte care erau legăturile lor. Pentru depistarea acestor
partizani, dar şi a altor fugari izolaţi din zonă, Miliţia raionului Gherla a recrutat noi
informatori, cărora li s-au dat “misiuni concrete de felul cum trebuie să acţioneze”49.

42 V. Naumescu şi G. Năsui, op. cit., p. 4.
43 L. Maliţa, O. Pecican, op. cit., p. 40-41.
44 ASRI, fond D, ds. 9051, vol. 2, f. 53-54.
45 Ibidem, f. 30.
46 ANIC, fond CC al PCR-Cancelarie, ds. 94/1951, f. 9, 13; DJAN Cluj, fond Inspectoratul de
Poliţie Cluj, ds. 28/1950, f. 281.
47 Ibidem, ds. 26/1950, f. 27.
48 Ibidem, ds. 28/1950, f. 283.
49 Ibidem, ds. 25/1950, f. 230, 274.

 213

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

Spre sfârşitul lunii octombrie 1950, Eusebiu Cutcan fusese văzut în zona
comunelor Lona-Dăbâca şi Lujerdiu, raionul Gherla. Se aprecia că preotul fugar şi
tovarăşii săi puteau trăi în condiţii favorabile prin pădurile Bonţ, Săcălaia şi Valea
Sântejudelui, unde erau locuri pe care le cunoşteau şi aveau şi legături utile. În aceste
condiţii, doi subofiţeri de Miliţie, care se ocupau expres de problema “bandelor”, au
recrutat la sfârşitul lunii octombrie 1950 mai mulţi informatori de adâncime: Iuliu
Rognean, din comuna Aluniş, satul Pruneni, Pop Ioan, Grigore Ciont şi Traian
Batinaş, din satul Vale, Vasile Tecar, din satul Corneni, de la care s-au luat “acte de
angajament”50.

5. Eusebiu Cutcan şi rezistenţa greco-catolică
De la 27 iunie 1949, când fugise de acasă, şi până în decembrie 1950,

Eusebiu Cutcan nu a stat doar în pădure, ci s-a ascuns şi la diferite persoane din
comunele Barlea, Lujerdiu, Pâglişa, Dăbâca, Borşa, Bădeşti, Satu Lung, Luna de Jos.
S-au remarcat în această acţiune: Petru Rus, din comuna Barlea; Vasile Biriş şi Ioan
Julian zis Nucu, din Lujerdiu; Nastasia Chetan zisă Tataia, din comuna Pâglişa, rudă
cu călugărul Andrei Biriş, care l-a şi dus acolo pe Cutcan; Maria Mesetean şi Simion
Cristoltean, din comuna Dăbâca; Simion Stuparu, din comuna Borşa; preotul
“demisionat” Vasile Gherman, din comuna Bădeşti; Ioan Pop al lui Iorban, din Satu
Lung; Gheorghe Farcaş, din comuna Luna de Jos. În tot acest timp, Cutcan a oficiat
slujbe greco-catolice clandestine51.

Eusebiu Cutcan a făcut parte din categoria destul de largă a clericilor şi
laicilor greco-catolici care, după reţinerea ierarhiei Bisericii Greco-Catolice, în
toamna anului 1948, au încercat să asigure supravieţuirea în catacombe a bisericii lor.
După cum am menţionat deja, în perioada în care s-a aflat în clandestinitate preotul
Cutcan a oficiat slujbe pentru credincioşii uniţi. De altfel, Cutcan era într-o reţea
clandestină greco-catolică. El s-a întâlnit cu preotul profesor Simion Kisu, din oraşul
Cluj, care i-a povestit încercările prin care a trecut cu ocazia arestării de la Oradea,
dar şi cu preotul Nicolae Pura – în acel moment ascuns la mănăstirea de călugăriţe
din Jucu –, care îl substituia în mod clandestin pe episcopul locului (Iuliu Hossu),
internat de autorităţi. Pura i-a dat lui Cutcan misiunea de a face retractările preoţilor
greco-catolici trecuţi la ortodoxie. Eusebiu Cutcan a reuşit, împreună cu călugărul
Andrei Biriş, revenirea la greco-catolicism a preotului Sabău, din comuna Luna de
Jos, şi a preotului Mihai Blaga, din comuna Lujerdiu. Prin intermediul lui Andrei
Biriş, în august 1949, Cutcan a luat cunoştinţă de mai multe circulare ale Bisericii
Catolice privind rezistenţa greco-catolică. În anul 1950, cu ajutorul fostei călugăriţe
Eronima (sau Erenima) Moldovean, din Cluj, Eusebiu Cutcan a întreţinut
corespondenţa cu preotul Emil Riti, din acelaşi oraş. Din august până în noiembrie
1950, Cutcan a primit de la Riti haine şi bani (totalizând 15.000 de lei, care veneau
de la Vatican, prin legaţia Elveţiei), o parte din aceştia fiind daţi unora dintre gazdele
sale. Preotul Aurel Viman i-a adus în această perioadă diferite cărţi. Tiberiu Martian,

50 Ibidem, ds. 26/1950, f. 29.
51 Ibidem, ds. 28/1950, f. 282-283. Vezi şi L. Maliţa, O. Pecican, op. cit., p. 40; V. Naumescu şi G.
Năsui, op. cit., p. 4.

 214

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

din comuna Dăbâca, absolvent de Teologie, îi oferea informaţii de la posturile de
radio BBC şi Vocea Americii52.

Legătura lui Eusebiu Cutcan cu preotul greco-catolic Emil Riti s-a dovedit
foarte importantă. Acesta din urmă fusese hirotonit în clandestinitate, în mai 1949, de
către arhiepiscopul romano-catolic de Bucureşti, Alexandru Teodor Cisar. Nefiind
cunoscut de autorităţile comuniste, Riti a fost implicat în reţeaua prin care Nunţiatura
Vaticanului menţinea legăturile cu preoţii şi credincioşii greco-catolici netrecuţi la
ortodoxie. Riti transmitea preoţilor greco-catolici din Dieceza Cluj-Gherla banii
trimişi de Nunţiatură; făcea oficiul de curier între Nunţiatură şi Vicariatul clandestin
de Cluj; strângea şi aduna informaţii din zona Clujului. Printre altele, el a transmis că
în munţi existau grupuri de partizani, printre ei aflându-se şi preoţi greco-catolici,
dând ca exemplu pe Eusebiu Cutcan; el a menţionat că trupele din Dej au acţionat în
pădurile din zona Gherla împotriva luptătorilor anticomunişti. Alte sarcini ale lui Riti
includeau susţinerea moralului preoţilor şi credincioşilor greco-catolici; căutarea de
venituri interne care să asigure continuarea activităţii clandestine, dat fiind că la
începutul anului 1950 se anticipa că Nunţiatura avea să fie forţată de guvernul de la
Bucureşti să părăsească România53.

Eusebiu Cutcan a fost prins de Miliţia raionului Gherla în noaptea de 22-23

decembrie 1950, la domiciliul lui Simion Cristoltean, din comuna Dăbâca, asupra lui
găsindu-se armament: un pistol de buzunar marca Sauier, calibrul 7,65 mm, şi o armă
militară retezată, pe care a declarat că le primise de la diferiţi localnici. De asemenea,
Miliţia a mai găsit la percheziţie un număr de scrisori, despre care nu avem
cunoştinţă ce conţineau54. Cutcan a fost anchetat imediat după capturare, iar după
câteva ore a fost predat Biroului de Securitate Gherla. Printre altele, el a declarat că
nu se mai întâlnise cu Simion Chezan zis Moşuţu, Ioan Budu din Taga şi Vasile Pop
din iunie 1949, neştiind nimic despre ei. De asemenea, nu mai ştia nimic despre
Liviu Pop şi Nicolae Pop55.

În timpul interogatoriilor, preotul Eusebiu Cutcan a fost maltratat56. Un
episod petrecut la sediul Securităţii din Dej, din ordinul maiorului Briceag, în primele
zile după arestare, nu l-a putut uita: “Am fost dezbrăcat şi pus pe o masă. Apoi au
adus un colac de sârmă ghimpată cu care m-au legat de masă. Ghimpii mi-au intrat în
carne în întregime. Nu s-au mulţumit cu atât. Din când în când mă zmuceau de mâini
şi de picioare sau mă răsuceau pentru ca sârma să intre în mine şi în locurile în care
până atunci nu intrase”. Urmele cicatricelor se mai vedeau pe trupul său după 40 de

52 ANIC, fond CC al PCR-Cancelarie, ds. 94/1951, f. 9, 13-14, 19; DJAN Cluj, fond Inspectoratul
de Poliţie Cluj, ds. 28/1950, f. 281-283. Vezi şi L. Maliţa, O. Pecican, op. cit., p. 40, V. Naumescu
şi G. Năsui, op. cit., p. 4.
53 ANIC, fond CC al PCR-Cancelarie, ds. 94/1951, f. 7-9, 18.
54 DJAN Cluj, fond Inspectoratul de Poliţie Cluj, ds. 28/1950, f. 281, 283-284; ANIC, fond CC al
PCR-Cancelarie, ds. 94/1951, f. 9, 13.
55 DJAN Cluj, fond Inspectoratul de Poliţie Cluj, ds. 28/1950, f. 281-284.
56 V. Naumescu şi G. Năsui, op. cit., p. 4.

 215

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

ani de la cumplita experienţă57. De alte bătăi dure a avut parte la Cluj, “eroul” lor
fiind locotenentul major Biener (apare şi ca Beiner)58.

După încheierea anchetei liderului de partizani, a urmat procesul la
Tribunalul din Cluj. Eusebiu Cutcan a fost condamnat la 15 ani închisoare, din care a
făcut 14, între 1950 şi 1964, la Aiud, Sighet, Baia Sprie etc. Perioada a fost cumplită,
însemnând umilinţe nesfârşite şi înfometare (ajunsese la un moment dat la 36 de
kg)59.

6. Concluzii
În centrul Transilvaniei, rezistenţa armată anticomunistă s-a manifestat

îndeosebi la sfârşitul anilor ’40-începutul anilor ’50 ai secolului trecut. Cauzele au
fost parţial asemănătoare cu cele din alte zone ale României, adică represiunea pe
criterii politice şi sociale. Acestora li s-a adăugat persecutarea greco-catolicilor, a
căror biserică a fost desfiinţată de regimul comunist, în colaborare cu ierarhia
ortodoxă, la sfârşitul anului 1948.

Între organizaţiile de rezistenţă care au fiinţat în centrul Transilvaniei s-a
numărat şi cea cunoscută sub numele “Partizanii Regelui Mihai – Armata
Secretă”/“Partizanii Majestăţii Sale Regele Mihai I” sau “Garda Albă”/“Armata
Albă”. Constituită în anul 1948, la Cluj, din iniţiativa lui Alexandru (sau Vasile)
Suciu, Gheorghe Mureşan şi Lazăr Bondor, organizaţia s-a extins în localităţile din
jur, de la Turda până la Gherla, inclusiv în sate. Iniţiatorii îşi propuneau să lupte
împotriva regimului comunist şi pentru readucerea regelui în fruntea ţării. Cei mai
mulţi dintre membrii formaţiunii – aceasta a ajuns să numere 150 de oameni – erau
ţărani, dar nu au lipsit nici muncitorii, meseriaşii, mica burghezie, militarii activi sau
deblocaţi, toţi depunânând un jurământ în momentul recrutării. Anihilarea grupării s-
a produs în primăvara anului 1949 ca urmare a trădării. Mai multe loturi cu arestaţi
au fost judecate de Tribunalul Militar Cluj, condamnaţii ajungând în Gulagul
românesc.

Dar nu toţi membrii “PRMAS” au fost reţinuţi în primăvara anului 1949.
Unii dintre ei, în special din sate, s-au refugiat în păduri şi au constituit grupuri de
rezistenţă armată. Aşa s-a întâmplat în Fizeşu Gherlii, componenţii acestui grup
ripostând cu armele când erau în pericol. Însă poliţia politică a intervenit cu
sălbăticie, pentru intimidarea fugarilor şi a populaţiei recurgând inclusiv la execuţii
fără judecată. Tot din foşti membri ai “PRMAS”, din localităţile Aluniş, Vale, Silivaş
şi Săcălaia, s-a constituit un grup în jurul preotului greco-catolic Eusebiu Cutcan.
Acest grup s-a declarat chiar continuator al “PRMAS” şi s-a implicat în acţiuni
justiţiare împotriva activiştilor de partid prea zeloşi în satele din zonă. Nu au lipsit
nici ciocnirile cu Securitatea. În paralel cu acţiunile de rezistenţă armată, preotul

57 Mărturia lui Eusebiu Cutcan, în D. Curean, Credinţa în Dumnezeu, p. 14; Idem, După 40 de ani,
p. 9.
58 Ibidem. Biener a emigrat ulterior în Israel, într-o zonă unde erau foarte mulţi refugiaţi din
România. Se spune că într-o zi a fost găsit înjunghiat pe stradă. Probabil fusese recunoscut de unii
din conaţionalii săi pe care îi maltratase pe când lucra în Securitatea română (Ibidem).
59 V. Naumescu şi G. Năsui, op. cit., p. 4; D. Curean, La morgă te aşteptau şobolanii…, “Nu”, 67,
3-10 martie 1992, p. 12.

 216

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

Eusebiu Cutcan a fost implicat şi în reţeaua iniţiată de greco-catolici pentru
asigurarea supravieţuirii în catacombe a bisericii lor: ţinerea de slujbe clandestine,
misiunea de a obţine retractările unor preoţi trecuţi la ortodoxie, legăturile cu ierarhia
clandestină etc. E. Cutcan a fost însă prins la sfârşitul anului 1950, trecut prin
teribilele anchete al Securităţii, judecat, condamnat şi aruncat în temniţele comuniste
până la decretele de graţiere de la începutul anilor ’60 ai secolului trecut.

The Anti-Communist Armed Resistance and the Greek-Catholic
Resistance in the Middle of Transylvania. The Organization “Partisans of

King Michael – The Secret Army” (1948-1950)
Abstract

In the middle of Transylvania the anti-communist armed resistance was active

mainly at the end of the forties and the beginning of the fifties of the past century. The
causes were partially similar to those from different areas of Romania, namely the
repression based on political and social criteria. The persecution of the Greek-Catholics
added to these causes. The Greek-Catholic church had been suppressed at the end of 1948
by the communist regime in cooperation with the Orthodox hierarchy.

Among the resistance organizations functioning in the middle of Transylvania
it was also the one known as “The Partisans of King Michael – The Secret Army”/ “The
Partisans of His Majesty King Michael I” or “The White Guard”/”The White Army”. It
was established in 1948, in Cluj, at the initiative of Alexandru (or Vasile) Suciu,
Gheoghe Mureşan and Lazăr Bondor and it spread itself in the surrounding localities,
from Turda to Gherla, including in the villages. The initiators intended to fight against the
communist regime and for the restauration of the King. Most of the members of this
organization, which numbered 150 people, were peasants, but we may also find workers,
artisans, members of the middle class, militaries in service. All of them pledged an oath
when they were recruited. The annihilation of the organization happened in the spring of
1949 as a result of treason. Several groups of arrested people were judged by the Military
Court of Cluj and sentenced to the Romanian gulag.

But not all members of the “PKMSA” were arrested in the spring of 1949. Some
of them, mainly from the villages, take refuge in the woods and established groups of
armed resistance. This was the case of in Fizeşu Gherlii where the members of the group
used weapons to protect themselves. But the political police intervened brutally and
proceeded to executions with out a prior trial in order to intimidate the fugitives and the
people. All the former members of “PKMSA” from Aluniş, Vale, Silivaş and Săcălaia
gathered themselves in a group leaded by the Greek-Catholic priest Eusebiu Cutcan. This
group proclaimed itself the successor of “PKMSA” and participated in redeeming actions
against the over eager party activists in the surrounding villages. Even few altercations
with the Security took place. In the same time the priest Eusebiu Cutcan was involve in
the actions initiated by the Greek-Catholics in order to ensure the surviving of their
church in the catacombs: clandestine divine service, the mission to make the priest
changed to Orthodoxy to retract, the connections to clandestine hierarchy etc.

 217

D. Dobrincu, Rezistenţa armată anticomunistă în centrul Transilvaniei

E. Cutcan was caught at 1950 and submitted to the terrible investigations by the
Security, jugged, convicted and thrown in the communist prisons until the pardoning
decrees from the sixties of the last century.

 218

	Dorin Dobrincu
	6. Concluzii

