
MITROPOLITUL GRECO-CATOLIC IOAN VANCEA - DEMN URMAŞ AL 
CORIFEILOR ŞCOLII ARDELENE 

Prof. Ioan VANCEA 
Sighetu/ Marmaţiei 

La 18 mai 2005 s-au împlinit 185 de ani de la naşterea mitropolitului 
Ioan Vancea. 

Cu ocazia înmormântării lui în cripta mitropolitană de la Blaj (31 iulie 
1892}, foaia bisericească politică "Unirea" din acest oraş scria că "marele 
mitropolit s-a mutat lângă nemuritorii săi înaintaşi: Petru Pavel Aron, 
Atanasie Rednic, Grigorie Maior şi Ioan Bob, ca acolo, împreună cu dânşii, 
să-şi aştepte slăvita înviere. El şi-a iubit clerul ca Aron. Dovadă, fundaţia 
făcută pentru cler la Sân-Miclăuş. 

A iubit ordinea şi disciplina la fel ca Mitropolitul de origine 
maramureşeană Rednic Dovadă, sinoadele ţinute sub arhipăstorirea lui; 
dovadă, mai ales, buna rânduială, rămasă pe urma lui în întreaga 
arhieparhie de Alba Iulia şi Făgăraş. 

A iubit poporul credincios şi tot neamul său (inclusiv ortodocsii) ca 
popularul vlădică Grigorie Maior. Toate luptele şi ctitoriile sale a numeroase 
şi însemnate, sunt pentru înaintarea acestui popor. 

A fost cruţător ca Bob. Fundaţiile, aşezămintele, binefacerile sale 
rivalizează cu acele ale lui Bob, ba le şi întrece." 

Istoricul, oratorul şi scriitorul Augustin Bunea arăta, făcând o 
socoteală sumară, că ele se cifrează la 460.000 coroane, egale cu lei aur, 
care-i înscrie numele printre cei mai mari binefăcători ai Bisericii şi 
Neamului. 

Mitropolitul Ioan Vancea se naşte la 18 mai 1820 în comuna Văşad 
(Bihor) din o familie nobilă, de fel din Buteasa (atunci Satu-Mare - acum 
Maramureş). 

Familia se trage însă din Năneşti - azi Onceşti, Maramureşul istoric, 
clasica ţară a descălecătorilor. 

Descălecarea familiei e destul de proaspătă. 
Mama mitropolitului, Floare Nistor spune în Gherla, vicarului 

maramureşean Tit Bud că are neamuri în părţile acelea. Despre familia 
Vancea se pomeneşte şi în diplomele nobililor români din Apşa - la 1406-
Vancea şi Alexandru - fiii nobilului Vlad. 

Tatăl său este Gheorghe Vancea. Gheorghe Vancea şi Floare Nistor 
au cinci copii: doi băieţi - George şi Ioan - mitropolitul şi trei fete: Maria, 
Floare şi Ana. 

Bucuria părinţilor şi fala neamului e Ioan. 
Întâiele două clase primare la face în comuna natală, celelalte, 

precum şi învăţământul secundar, liceul, îl urmează în Oradea Mare la 

319 

https://biblioteca-digitala.ro


institutul călugărilor _premontrei. Rămas orfan îşi poartă singur de gnJa, 
învaţă mult fiind întotdeauna cap de promoţie în clasa sa. De la început este 
bursier al fundaţiei făcute pentru seminarişti de episcopul lgantie Darabant. 
În condica seminariştilor (1836-1837) se notează la acest bursier vrednic că 
e un "tânăr de bună nădejde', iar mai târziu că se recomandă. 

La 12 august 1841 e primit în clerul eparhiei orădene şi trimis în aşa 
numitul "Stadt-Convict" (seminar teologic), mai târziu seminarul "Sancta 
Barbara" din Viena. în locul absolventului Dimitrie Grama. 

Directorul său de atunci, episcopul de mai târziu Vasile Ardeleanu, îi 
face o caracterizare care sună ca o prorocire: "Atât prin firea sa nobilă, cât şi 
prin cinstea moravurilor, prin evlavia, devotamentul, alesele sale însuşiri. 

precum şi prin distinsul progres dovedit în studii, cel dintâiu s-a făcut vrednic 
să fie primit cu toate voturile şi trecut în numărul clerului tânăr al acestei 
eparhii." 

I se dau şi 24 de florini (48 coroane = lei aur), bani de drum, până la 
Viena. 

După patru ani de teologie şi primul examen riguros în ştiinţele 
biblice şi limbile orientale (1844-1845), revine la centrul eparhiei şi-şi 

aşteaptă hirotonirea de preot. Aceasta are loc în 1 O august 1845 cu prilejul 
târnosirii (consacrării) bisericii din comuna natală Văşad (Ervăşad) cu hramul 
sfinţilor Arhangheli Mihail şi Gavril. 

Între celibat şi căsătorie alege pe prima, mai desăvârşită. Consideră 
că preoţia e meştug ceresc al cârmuirii sufletelor, cere puteri de îngeri, iar în 
preot trebuie să stăpânească ştiinţa, virtutea, puterea tainelor, să trăiască în 
umbra bisericii şi mai mult să fie auzit decât văzut şi simţit. Când se arată în 
mijlocul oamenilor s-o facă numai pentru a-i împărtăşi de binefaceri. Atunci 
va fi cinstit şi-i vor arăta toată încrederea. Dacă preotul este văzut 

gudurându-se pe lângă cei mari, cântând mesele şi petrecerile, ori făcând 
din parohie tarapana pentru îmbogăţirea sa şi a familiei sale, cum se 
întâmplă deseori la noi, atunci nu i se arată nici o cinste şi încredere şi popa 
e la fel de zeflimist ca jâdanul şi ţiganul. 

Preotul căsătorite copleşit de grijile familiare şi lumeşti, abia are timp 
şi energie pentru cele sfinte. 

După hirotonie e chemat în slujba cancelariei eparhiale ca protocolist 
şi arhivar. 

La 7 decembrie 1845 episcopul Ardeleanu îl trimite la institutul de 
înalte studii teologice, numit al Sfântului Augustin din Viena, unde era primită 
numai ramura preoţimii catolice din împărătia Habsburgilor, care se 
împodobeau cu titlul de doctori în teologie. 

Studiază la acest institut de înalte studii teologice Sf. Augustin din 
Viena din 7 decembrie 1845 până la 31 iulie 1848, când se întoarce acasă 
cu titlul de doctor, dar mai ales cu o mare comoară de cunoştinţe sacre şi 

320 

https://biblioteca-digitala.ro


profane.Teza de doctorat: „Tratat istoric dogmatic despre purcedarea 
Duhului Sfânt de la Fiul" - în limba latină. 

Tânărul Vancea combate opt obiecţiuni născocite de Filaret, 
mitropolitul pravoslavnic al Moscovei, în Dialogul său tradus în 1829 în 
poloneză şi apoi în latină. 

Între altele şi aceea că, dacă Duhul Sfânt nu purcede numai de la 
Tatăl, cum zic pravoslavnicii, ci şi de la Fiul, cum spun catolicii, atunci Duhul 
Sfânte nepotul Tatălui, iar Tatăl bunicul Duhului. 

Aşa ar fi dacă Duhul Sfânt ar purcede numai de la Fiul; însă 
adevărata credinţă creştinească arată că El purcede atât de la Fiul, cât şi de 
la Tatăl, cu o singură procesiune. Nu poate fi vorba la persoanele 
dumnezeieşti de o legătură ca aceea dintre nepot şi bunic sau invers. 

La vârsta de 35 de ani e consilier eparhie. La hirotonirea lui ca 
episcop în 3 decembrie 1865 e prezent cardinalul Viale Preia, fost nunţiu 
apostolic la Viena, arhiepiscop în Bologna, trimis de Papa Pius IX să 

inaugureze noua mitropolie a Blajului, precum şi episcopiile ei. O înscăunare 
de canonici noi înălţătoare decât a lui Vancea nu pomeneşte istoria 
capitulelor noastre catedrale. Hirotonirea e făcută de episcopul de Oradea 
Mare- Iosif Sălăjanul (Papp Szilagyi). 

Cuvântarea episcopului Pop Sălăjanul e rapsodică şi plină de avânt 
şi foarte rar s-a rostit la Români o cuvântare plină de atâta simţire înaltă, 
creştinească şi naţională. 

(E de faţă canonicul Ioan Andreco Homorodeanul, episcopul catolic 
latin (romano-catolic) - Francisc Szaniszlo din Gherla, prefectul, ofiţeri, un 
general, funcţionari, cler, popor. 

Înscăunarea ca episcop se face la 28 ianuarie 1866, iar cuvântarea o 
ţine Macedon Pop prepozitul copitulor. Vancea rosteşte patru cuvântări: una 
latineşte pentru Papa Pius IX, alta româneşte pentru Suveran, a treia 
nemţeşte pentru reprezentanţii Armatei, a patra ungureşte pentru oaspeţii 
unguri. 

Omagiile clerului tânăr le prezintă Victor Mihalyi de Apşa, profesor de 
teologie, iar mai târziu mitropolit la Blaj. 

Ca episcop în 1866 şi 1867, cercetează ţinuturile: Năsăud, Beclean, 
Dej, Gherla. Înfiinţează tipografia diecezană. Pentru susţinerea seminarului 
teologic obţine de la guvern subvenţia anuală de 14.180 florini= 28.360 
coroane= lei aur. Obţine un ajutor anual de 1 O.OOO florini=20.000 coroane= 
lei aur, pentru cele 94 de parohii desmembrate de la episcopia ruteană de 
Munkacs. Cumpără o casă cu 9.000 coroane= lei aur, o grădină de 2.300 
florini - unde mută vechea şcoală normală grănicerească de la Năsăud. 
Obţine un post de director spiritual pentru robii din închisoarea Gherla, 
tipăreşte cel dintâi Schematism eparhial (1867), zideşte noi localuri de şcoli 
în foarte multe parohii, introduce examenul presinodal sau curai pe care 
trebuie să-l treacă fiecare preot înainte de a fi numit într-o parohie. 

321 

https://biblioteca-digitala.ro


La 11 septembrie 1868 episcopul Vancea salută pe Mariano 
Falcinelli, nunţiu apostolic în Viena, care-l vizitează. 

Papa Pius IX îi dă titlul de conte roman, prelat al Casei Sfinţiei Sale şi 
asistent al tronului papal. 

Înscăunarea de mitropolit 

La 7 septembrie 1867 moare mitropolitul Alexandru Sterca Şiuluţiu. 
Episcopul Vancea, cu tact, înţelepciune şi energie stârneşte pe lângă guvern 
să se respecte dreptul clerului român unit de a-şi alege mitropolitul. Ca atare 
baronul Iosif Eotvăs, ministrul de Culte, face propunerea regelui-împărat, 

Franz Josef I, în acest sens. La 11 august 1868, în prezenţa comisarilor 
regeşti Dr. Alexandru Dobre, episcopul Lugojului şi Alexandru Bohăţel, 

căpitanul districtului; se întruneşte sinodul electoral: Vancea obţine 59 de 
voturi, Timotei Ciparin 49 de voturi, iar canonicul Ioan F. Negruţiu - 36 
voturi. 

E numit Vancea prin diploma regală împărătească din 21.10.1868, şi 
prin Bula papală din 21.12.1868. 

Înscăunarea o face episcopul Lugojului Dobra, din porunca Papei 
Pius IX. 

Ca mitropolit îşi dă seama că două căi îi stau deschise pentru 
înaintarea trebilor bisericeşti: vizitele canonice şi sinoadele. Între 1869 şi 
1871 face numeroase vizite prin vicariatul Făgăraşului. E primit excelent şi 
de fraţii români ortodocşi: Brodu, Avrig (Sibiu), Porumbacul de Jos 
(Făgăraş). 

Primul sinod arhieparhial îl convoacă şi conduce în zilele de 20-22 
octombrie 1869. Asemenea sinod nu s-a ţinut din 1833, iar al doilea sinod îl 
ţine în 1882 şi al treilea în 1889. 

Înainte făcuse o fundaţie de 5.000 florini (1 O.OOO coroane= lei aur), 
pentru ajutorul preoţilor ajunşi la neputinţă prin boli, Statutul pentru 
administrarea acestor fonduri, Statutele fondului orfanilor şi al văduvelor de 
preoţi. Aceste măsuri au contribuit la propăşirea arhieparhiei în cele 
spirituale şi materiale. 

În 1880 face o nouă împărţire a protopopiatelor. 
În 1873 organizează un congres mixt pentru organizarea şi 

reglementarea şcolilor primare din arhieparhie, înfiinţând Fondul şcolar 

arhiepiscopesc donând 6.000 florini (12.000 coroane). 
La acest fond se varsă taxele primite pentru dezlegări, cu prilejul 

cununiilor. Fondul ajută aproape toate şcolile primare în primejdie de a fi 
desfiinţate. 

În 1875 convoacă un Congres, la Blaj, pentru înzestrarea parohiilor 
sărace, Statutul pentru reglementarea şi înzestrarea bisericilor. A fost 

322 

https://biblioteca-digitala.ro


sprijinit de George Bariţiu, colonelul baron David Ursu din Mărgineni 
(Făgăraş). 

Convoacă sinoade provinciale pentru organizarea şi întocmirea 
instituţiilor, arătând că Biserica Română Unită are un cod propriu de legi. 

Sinodul Ecumenic Vatican 

La 9 noiembrie 1869, însoţit de secretarul său dr. Victor Mihalyi, fost 
profesor de teologie, episcop şi apoi mitropolit şi el , Vancea pleacă la 
sinodul ecumenic de la Vatican unde de la 22.11.1869 până la 30.06.1870 
dezvoltă o activitate deosebit de remarcabilă. 

De sute de ani, din zilele lui Visarion, arhiepiscop de Niceea, unul din 
cei mai de seamă părinţi ai Sinodului ecumenic din Florenţa, 1438, nici un 
chiriarh răsăritean nu arată mai temeinică pregătire teologică şi canonică 

decât mitropolitul Românilor Uniţi: Ioan Vancea. 
El ia cuvântul de mai multe ori în timpul Sinodului, nu din mâncărime 

de limbă, ci pentru că are lucruri de seamă de spus. 
Vorbeşte la teza despre învăţătura catolică împotriva multor rătăciri 

care sunt ale ,,raţionaliştilor" moderni. Unele sunt expuse în formularul 
sinodal prea amănunţit, altele prea pe scurt şi în aşa fel încât par a fi 
încuviinţate de Sinod. Face şi unele observaţii stilare (de stil). 

Întâlnindu-se cu cardinalul Capalti, preşedintele comisiei sinodale 
pentru chestiuni disciplinare, susţine că aşezămintele, datinile, disciplina 
Bisericii răsăritene de veacuri a trecut în sângele viaţa credincioşilor încât 
ele nu pot fi schimbate, cu atât mai puţin înlăturate. 

De aceea interesele mai înalte ale creştinătăţii cer ca ele să se 
păstreze neatinse. 

La o nouă întâlnire cu Capalti, Vancea îi arată că Biserica română 
unită are să se dezvolte în cadre general creştine, însă după o legislaţie a ei 
proprie. 

Cardinalul încuviinţează acest punct de vedere, iar Vancea cu Iosif 
Pop Sălăjanul de la Oradea, prezintă un memoriu asupra motivelor pentru 
care ritul şi disciplina Bisericii de rit bizantin au să rămână întregi, neatinse, 
neştirbite. 

Mitropolitul I. Vancea primeşte toate asigurările că hotărârile 

disciplinare ale acestui Sinod nu vor avea în vedere pe clericii şi credincioşii 
săi. 

Prezintă în scris observaţiile sale cu privire la partea întâi din 
formularul (schema) despre Biserica lui Hristos. Dă dovadă de o rară 

agerime şi de o uimitoare cunoaştere a limbii latine. Cere înlocuirea 
adverbului „ci" (centem) cu „deci"(igitur) pentru că aceasta e consecutiv şi se 
potriveşte mai bine cu încheierile scoase din premisele anterioare, decât 
disjunctivul „ci", care arată excepţie şi separare. 

323 

https://biblioteca-digitala.ro


Cere înlocuirea expresiei „legiferam" cu „legislativam", fiindcă sufixul 
„ter-a-um" arată că cineva poartă, cară, duce ceva (crucifer) pe când sufixul 
„lativus -a, -um" arată creaţie, înfăptuire, adică exact ce vrea să exprime 
formula sinodală în chestiune. 

Cere înlocuirea expresiei „sempiternus" cu „aeternus", fiindcă cea 
dintâi priveşte mai mult viitorul, pe când o a doua e mai generală, 

cuprinzând trecut şi viitor deopotrivă, e mai proprie definiţiei din chestiune. 
Exemplele pot continua. 

Toate intervenţiile sale privind clarificarea textelor Sfântului Sinod au 
fost admise, stârnind admiraţia unora şi îngâmfarea prostească a unor înalţi 
preoţi. 

În 30.03.1870, în a 37-a şedinţă generală, discutându-se despre 
credinţa catolică, mitropolitul I. Vancea rosteşte o clasică cuvântare pentru 
care primeşte felicitările preşedinţiei Sinodului. El a cerut să se vorbească 
întâi despre întemeierea Bisericii, apoi despre credinţa catolică, fiindcă 

aceasta e propovăduită de cea dintâi: una e efect, cealaltă e cauză. 
Cea mai deosebită contribuţie la lucrările Sinodului ecumenic de la 

Vatican, e cuvântarea rostită în şedinţa generală din 2 iunie 1870. 
Dovedeşte cu argumente că după părerea răsăritenilor, patru sunt 

elementele (părţile) constitutive ale Bisericii: Simbolul de credinţă, Pravila 
(canoanele}, ritualul şi ierarhia. Episcopi şi arhiepiscopi din toată lumea îl 
felicită. 

Arhiepiscopii din Paris, Lens, Avignon, Milano, MCmchen, Kalocsa, 
Lemberg (Lwow}, Pancovici, episcopul de Munkacs, apoi o numeroasă 
delegaţie de episcopi îi exprimă omagii pentru iscusinţa cu care motivează 
că nu e oportună - deşi de fapt este - proclamarea dogmei despre 
infalibilitatea papală. 

Pentru a slăbi efectul cuvântării lui Vancea, ia cuvântul cardinalul 
francez Ioan B. Pitra, renumit orientalist, care face observaţii exagerate. În 
şedinţa următoare Vancea îi dă o memorabilă replică, pentru care e felicitat 
de arhiepiscopul Alexandru Franchi, fost nunţiu apostolic în Madrid, 
arhiepiscopul francez de Alby etc. Cardinalul Pitra se înclină în faţa dovezilor 
aduse de Vancea, dovedind prin această înclinare nu numai ştiinţă, ci şi 
smerenie, însuşire rară la cei învăţaţi. 

La cererea preşedenţiei Sinodului ecumenic Vancea săvârşeşte o 
liturghie românească. Diaconi sunt Ioan Sobo şi secretarul mitropolitan 
Victor Mihalyi, amândoi absolvenţi ai Colegiului grecesc Sf. Atanasie din 
Roma. 

Este pentru întâia oară când se slujeşte o liturghie românească în 
văzul şi auzul unui sobor ecumenic. 

Episcopul Gibons din Carolina de Nord - S.U.A. îl roagă pe Vancea 
să-i răspundă la zece întrebări, iar răspunsurile date de Vancea să poată să­
i combată pe pocăiţi şi pe alţi rătăciţi din America. 

324 

https://biblioteca-digitala.ro


A cerut Sfântului Sinod, la 6 februarie 1870, ca parohia românească 
din Maramureş să fie scoasă de sub ascultarea episcopului rutean de 
Munkacs şi trecută sub aceea a episcopului român unit de Gherla. Şi a 
izbutit. 

Preţuind marile servicii aduse de mitropolit Bisericii şi Neamului 
Românesc, deputaţii români din parlamentul maghiar îi trimit o telegramă de 
„Recunoştinţă filială adevăratului Arhipăstor, zelosului apărător al vechii 
doctrine şi tradiţiunilor în adevăr catolice, apostolice. 

Neînfricatul defensor al drepturilor Bisericii greco-catolice, Providenţa 
divină vă proteagă (ocrotească)! Spiritul Sfânt vă asiste!" 

Pleacă din Roma şi soseşte în pace la Blaj, această „mică Romă" a 
tuturor românilor, centrul Renaşterii naţionale. 

Canonicul Victor Bujor, un biograf al mitropolitului, cercetând arhiva 
parohială şi protopopească din Cluj, găseşte peste 30 de pastorale şi 

circulare dintre 1873-1889. În aceste acte se atrage atenţia asupra 
problemelor şcolare, nevoia de a susţine şcolile confesionale româneşti cu 
orice jertfe, de a ţine adunări de comitete şcolare şi ale părinţilor elevilor, de 
a sprijini cu abonamente foile bisericeşti şi şcolare din Blaj sau Observatorul 
lui G. Bariţiu tipărit la Sibiu. Se stabilesc raporturile de reciprocitate între ritul 
catolic românesc şi cel romano-catolic (ritul latin). 

Conduce primul pelerinaj românesc la Roma din care fac parte 
episcopi români uniţi. Papa îi dă cuvântul înaintea tuturor. Cuvântarea lui 
Vancea, Papa o numeşte „prea nobila ta cuvântare" şi-i cere manuscrisul. 

Vancea hirotoniseşte doi episcopi: Mihail Pavel ca urmaş al său în 
scaunul de la Gherla şi pe Victor Mihalyi, episcopul Lugojului - 1875. Laudă 
activitatea lui Mihail Pavel în cei 16 ani de muncă ca notar consistorial al 
episcopiei de Munkacs, ca paroh în Slatina şi ca vicar episcopesc în 
Maramureş - Sighet. 

Academia Teologică din Blaj 

În 1737 se mută reşedinţa episcopiei de la Făgăraş la Blaj. 
lnochentie Micu Klein are grijă ca pe lângă mănăstirea de călugări să pună 
temelia a trei şcoli: şcoala de obşte (primară}, cea latinească - liceul şi 
seminarul (învăţământul superior). 

Petru Pavel Aron deschide aceste şcoli în 1754, încât Blajul devine 
cea mai importantă reşedinţă culturală a Românilor de pretutindeni. 

Aici ia naştere mişcarea iluministă, culturală, politică, naţională 

denumită Şcoala Ardeleană. 

Fără această Renaştere naţională azi vorbeam orice limbă numai 
româneşte nu. 

Absolvenţi ai şcolilor din Blaj întemeiează Şcoala Normală Unită din 
Oradea la 1784 (episcop Moise Dragoş), Seminarul Român Unit în 1792 

325 

https://biblioteca-digitala.ro


(episcop lgnaţie Darabant), Liceul Român Unit din Beiuş în 1828 (episcop 
Samuil Vulcan); Seminarul de la Socola - laşi, Bârlad, Focşani, Craiova, 
Braşov, Brad, Năsăud, Şcoala de Sf. Sava - Bucureşti - 1818 - Gh. Lazăr 
din Avrig etc. 

În 1879 Vancea amplifică învăţământul vechii Academii Teologice din 
Blaj, adăugând la studiile teoretice şi materii practice. În 1888 introduce 
filosofia creştină, Liturgică şi Oratoria sacră. Numeşte profesori cu titluri de 
doctori, ridicând Academia din Blaj la nivelul vechilor facultăţi teologice ale 
Apusului. 

Prezidează personal examenele tuturor studenţilor. 
Sporeşte fondul de pensie al profesorilor, construieşte săli noi, de 

gimnastică, măreşte capacitatea internatului de băieţi de la 60 la 120. 
Şcoala superioară de fete creată la 1855 de Timotei Cipariu, Vancea 

o ridică la rangul de şcoală superioară cu opt clase, prevede o capelă pentru 
fete afirmând că: "o femeie fără credinţă e ca o floare fără miros." 

În timpul arhipăstoriei sale, peste 20 de ani, zideşte locaş propriu 
pentru Şcoala Normală şi Şcoala de aplicaţie, se zidesc 307 clădiri şcolare 
dintre care 113 din piatră ori cărămidă, restul din lemn, înfiinţează în 195 de 
parohii-şcoli, înalţă 109 biserici noi dintre care 69 din cărămidă sau piatră, iar 
40 de lemn; 178 de case parohiale, din care 46 din piatră şi cărămidă. 

Face prima canalizare a oraşului Blaj şi primele trotuare. 

Viaţa politică 

Preşedintele Consiliului de Miniştri al Ungariei, L6nyai Menyhert, îl 
roagă să-i prezinte un memoriu cu privire la doleanţele românilor, Vancea îi 
atrage atenţia ministrului ungur că el este numai unul din copiii bisericeşti ai 
Românilor, celălalt este mitropolitul ortodocs Andrei Şaguna, iar nu capul lor 
politic şi nu are nici o calitate să prezinte asemenea memorii. 

La insistenţele ministrului, Vancea convoacă şi prezidează două 

conferinţe la Blaj (1872) unde vin G. Bariţiu, avocatul Ilie Măcelănoiu din 
Miercurea Sibiului şi dr. Ioan Raţiu, avocat în Turda. 

Memoriul îl redactează Bariţiu în calitate de secretar-referend şi 
cuprinde 12 puncte principale tipărite în „Observatorul" din Sibiu şi alte 
publicaţii. 

În cuvântul său mitropolitul Vancea consideră că adevărata politică 
începe când recunoaştem şi existenţa „altora". 

Sănătos e numai Statul în stare sătgească în sinteze superioare 
contradicţiile dintre vechi şi nou, conservatorism şi progres, autoritate şi 

libertate, credinţă şi ştiinţă, propriu şi străin. 
Egoismul nu e politică. Politica e unirea „eului meu cu eul altora ca şi 

mine. Politica e mai cu seamă purtarea de grijă de drepturile, de posibilitatea 
de a trăi a altora. Aceasta poate avea o binefăcătoare înrâurire asupra celor 

326 

https://biblioteca-digitala.ro


din preajma noastră, numai ea poate sparge pădurea duşmanilor vechi şi să 
creeze acea atmosferă de simpatie, fără de care nu există raporturi 
adevărate între om şi om, între neam şi neam, între ţară şi ţară, între 
continent şi continent. A nu te gândi decât la tine şi la clipa trecătoare e izvor 
de cumplită greşeală politică". 

Testamentul 

Pentru ca aşezămintele centrale să aibă un izvor de venit, mitropolitul 
a cumpărat moşia de la Sân-Miclăuş şi Căpâlna cu suma de 85.821 florini 
(171.642 lei aur). 

După moartea lui devine fundaţie arhiepiscopească. 
Cumpără o casă acolo la Oradea, toate reprezintă suma de 184.367 

florini= 368. 734 lei aur. 
Administratorul moşiei ce formează Fundaţia Vancea de la Sân­

Miclăuş şi Căpâlna e răsplătit cu 2% din venitul curat anual. Celelalte 98% 
se împart în cinci părţi egale: pentru profesorii mai săraci şi şcolilor din Blaj; 
pentru preoţii bine meritaţi în răspândirea şi întărirea Sfintei Uniri; pentru 
studenţii români uniţi urmând dreptul, agricultura, metalurgia şi silvonistica 
(silvicultura); pentru candidaţii de învăţători, absolvenţi ai Şcolii Normale 
române unite din Blaj şi pentru elevele Şcolii Superioare de fete din 
localitate, îndeplinind condiţiile prevăzute; pentru tineri meseriaşi români 
uniţi. 

Două din 15 părţi se capitalizează. 
Îşi dă marele său suflet în mâinile Ziditorului în 31 iulie 1892. 
Vin să-i dea cinstea cea mai de pe urmă elita intelectualităţii 

româneşti, indiferent de religie: episcopii Mihail Pavel şi Victor Mihalyi, 
canonicii de rit romano-catolic Iosif Todor şi Al. Fabian, ai mitropoliei 
ortodoxe române din Sibiu: Harian Puşcariu, Nicanor Frateş, Ioan Popiu, 
Onisifor Ghibu, Matei Voileanu, Remus Roşca - trimişii Astrei; Iosif Hossu, 
dr. Ioan Raţiu, Theodor Mihali, Francisc Hossu Longin şi peste 300 de preoţi. 

Al. Gramma a ţinut unul dintre cele mai frumoase discursuri: „Dacă 
voi tăcea eu atunci vor vorbi pietrele. Atunci vor striga pietrele din 
grandioasa basilică a Sfântului Petru din Roma, unde pentru întâia dată, în 
faţa episcopatului întreg din cele cinci continente, în glasul sonor al marelui 
nostru Mitropolit, a răsunat glasul unui Arhiereu român, care prin erudiţiunea, 
elocinţa, pietatea şi iubirea Bisericii sale a excelat între atâţia bărbaţi iluştri, 
adunaţi la epocalul Sinod a toată lumea, ţinut în Vatican la 1869-1870. 

Franz Iosif I, prin secretarul Persini, trimite înalta sa condoleanţă. 
Veni-va timpul, când tot Românul va înţelege, de unde i-a venit 

mântuirea şi fiecare Român cinstit va mărturisi că, luminarea, cultivarea, 
vaza, mântuirea naţiunii sale a venit de la Unirea Românilor cu Biserca 
Mamă şi cu scaunul lui Sân-Petru de la Roma, care a primit limba liturgică 

327 

https://biblioteca-digitala.ro


românească şi, făcând-o limbă de cult dumnezeesc, o face nepieritoare, 
dăinuind până la capătul veacurilor". 

Memoriei Mitropolitului Vancea 
„ Te-ai dus, ne-ai lăsat puternic scut: 
Un nume sfânt şi mare pe vecie. 
Nu ne clătim, că-i din granit făcut, 
Sub paza lui, orice furtuni să vie" 

Ion Agârbiceanu 

Mitropolitul greco-catolic Ioan Vancea 

P.S. Ca şi cardinalul Ştefan Vancea, autorul primei istorii a Ungariei (Cronica 
Anonimă) mitropolitul Ioan Vancea îşi are obârşia în Maramureşul istoric. 

328 

https://biblioteca-digitala.ro


