
ÎNVĂŢĂMÂNTUL CONFESIONAL ORTODOX ÎN
TRANSILVANIA ŞI ÎN PROTOPOPIATUL UNGURAŞULUI

ÎN A DOUA JUMĂTATE A SECOLULUI AL XIX-LEA

COSMIN-CĂTĂLIN LAZAR*

ORTHODOX RELIGIOUS EDUCATION IN TRANSYLVANIA AND UNGURAŞ
DEANERY IN THE SECOND HALF OF THE 19th CENTURY.

ABSTRACT: This study proposes a research on Orthodox
religious education in Transylvania and inSalajcountyin the
second half of the nineteenth century.
The first part of the study presents theconfessional education
legislation drafted by the Transylvanian political forum,
during the reporting period. At the same time, it is also pre-
sented the application of this legislation by ecclesiastical
bodies in Orthodox parishes from Transylvania, through
the orders and circulars issued by the bishop Andrei Saguna.
Through the special care of the Orthdox bishop Saguna and
using as a base the political legislation, a well-organized con-
fessional education system is created, which is mainly sus-
tained by the church, through the community involvement.
What is noteworthy is the fact that Andrei Saguna seeks to
organize an institutionalized education, independent from
functional and confessional point of view, leaving it in the
care of the deans and priests, but still maintaining a perma-
nent and careful surveillance from his side. Transylvanian
Orthodox religious educational system thought by Şaguna
had exceptional results: in nearly 800 villages from
Transylvania were set popular schools, this being only one of
his tremendous accomplishments.
The second part of the study generally presents the situation
of the orthodox religious educational system in Unguraş
deanery villages, the only orthodox deanery in Sălaj in the
referred period. The orthodox people from Sălaj, deans and
priests have shown themselves responsive to their bishop’s
care for their children education. In this respect, it can be
noticed that in the first 2 decades after the 1850 synod held

in Sibiu, in nearly all religious communities from Salaj, in
Unguras deanery, were created and built schools through
the involvement of the parish committees. The involvement
of the people from Sălaj in sustaining the schools creation
does not stop here, as at the recommendation of their bishop,
they also took care of providing these schools with qualified
teachers and materials, but also taking care of their payment.
In a nutshell, all the hard work performed by the bishop
Andrei Şaguna, the deans, priests and orthodox people from
Transylvania, but also from Salăj, regarding the organiza-
tion and the support of the orthodox religious educational
system is nothing but the expression of their religious and
patriotic identity and also their desire for emancipation.

KEYWORDS: Andrei Şaguna, Transylvania, religious
education, schools, teachers.

REZUMAT: Studiul de faţă propune o cercetare asupra
învăţământului confesional ortodox din Transilvania, dar
şi din ţinuturile sălăjene în a doua jumătate a secolului al
XIX-lea.
În prima parte a studiului este prezentată legislaţia învă-
ţământului confeional elaborată de forurile politice tran-
silvănene în perioada de referinţă. În paralel se prezintă şi
aplicarea acestei legislaţii de către forurile ecleziale ortodoxe
transilvănene în parohiile ortodoxe din Transilvania, prin
ordinele şi circularele emise de ierarhul Andrei Şaguna.
Pe baza legislaţiei politice şi prin grija deosebită a mitro-
politului ortodox Şaguna se pun bazele unui învăţământ

*	 Preot ortodox la Parohia Ortodoxă Subcetate, Episcopia Sălajului; Doctorand la Facultatea de Teologie Ortodoxă Cluj-
Napoca, specializarea Istoria Bisericii Ortodoxe Române cu noţiuni de Paleografie, Universitatea Babeş Bolyai. Adresa
email: lazar.catalin1987@yahoo.com

www.muzeuzalau.ro / www.cimec.ro

COSMIN-CĂTĂLIN LAZAR

—  132  —

N

confesional bine organizat, susţinut în cea mai mare parte
de Biserică, prin implicarea comunităţilor bisericeşti. Ceea
ce este de remarcat este faptul că mitropolitul Andrei Şaguna
urmăreşte o organizare a unui învăţământ instituţiona-
lizat, autonom din punct de vedere funcţional şi confesi-
onal, lăsând în grija protopopilor şi a preoţilor organizarea
învăţământului confesional, cu supravegherea permanentă
şi atentă din partea sa. Învăţământul confesional ortodox
transilvănean gândit de Şaguna are rezultate excepţionale,
căci prin grija sa în aproape 800 de sate din Transilvania
s-au înfiinţat şcoli poporale, aceasta fiind doar una din reali-
zările sale monumentale.
A doua parte a studiului prezintă în linii mari situaţia învă-
ţământului confesional ortodox din satele protopopiatului
Unguraş, singurul protopopiat ortodox de pe meleagurile
sălăjene din perioada la care facem referire. Sălăjenii orto-
docşi, protopopi, preoţi şi credincioşi s-au arătat receptivi la
grija ierarhului lor de a avea şi copii lor parte de-o educaţie

solidă. Astfel se poate observa că în primele două decenii
după sinodul din 1850 ţinut la Sibiu, apoape în toate comu-
nele bisericeşti sălăjene ale protopopiatului Unguraş s-au
înfiinţat şi s-au ridicat şcoli prin implicarea comitetelor
parohiale. Implicarea sălăjenilor în susţinerea şcolilor nu se
opreşte aici, căci la recomandările venite din partea ierar-
hului lor, aceştia au avut în vedere şi dotarea şcolilor cu învă-
ţători calificaţi şi plata acestora.
Toată activitatea, toată truda ierarhului Andrei Şaguna,
a protopopilor, a preoţilor, cât şi a credincioşilor din
Transilvania, dar şi a celor sălăjeni, în ceea ce priveşte orga-
nizarea şi susţinerea învăţământului confesional ortodox,
nu este altceva decât exprimarea identităţii lor de neam şi de
credinţă, şi dorinţa lor de emancipare

CUVINTE CHEIE: Andrei Şaguna, Transilvania, învă-
ţământ confesional, şcoli, învăţători.

1. Învăţământul confesional ortodox în Transilvania
în a doua jumătate a secolului al XIX-lea

La finele secolului al XVIII-lea, în Transilvania nu exista un învăţământ organizat, lucru care dealtfel
rămâne aproape la fel şi la începutul următorului secol. Din cauza difuzării ideilor iluministe, învăţământul
elementar din Transilvania reuşeşte cu greu să primească o atenţie deosebită din partea autorităţilor
imperiale1.

Din această perspectivă, articolul 13 al Rezoluţiei adoptate la Marea Adunare Naţională de la Blaj din
data de 3/15 mai 1848, cuprindea hotărârea înfiinţării de şcoli româneşti de toate gradele.

În prima jumătate a secolului al XIX-lea organizarea învăţământului din Imperiul Austriac şi din
Transilvania, se baza pe Nova Ratio Educationis Publicae din 18062, prin care se propunea mai multe feluri
de şcoli, pornind de la cele primare până la cele universitare cu 7 ani de studiu.

Conform informaţiilor cuprinse într-o statistică a şcolilor din Transilvania întocmită în anul 1841,
învăţământul transilvănean se prezenta astfel: existau 2840 de sate şi 1628 de şcoli, din care doar 298 erau
şcoli româneşti3.

Începând cu perioada ce a urmat revoluţiei de la 1848, şi după reorganizarea învăţământului din
imperiu, s-a deschis calea dezvoltării educaţiei elementare transilvănene.

După şaptespreze ani situaţia se dovedeşte a fi una mai îmbucurătoare, căci în anul 1858, în
Transilvania existau 2398 de şcoli populare cu peste 90000 de elevi, din care 981 şcoli erau româneşti,
iar din acestea peste 600 de şcoli erau ortodoxe4. Se poate observa din aceste date un lucru important, şi
anume, că în aproximativ două decenii numărul total al şcolilor din Transilvania s-a dublat, iar cel al şcolilor
româneşti s-a triplat.

La mijlocul secolului al XIX-lea învăţământul românesc din Transilvania se limita doar la învăţă‑
mântul primar. Procesul de învăţământ era deficitar şi datorită faptului că şcolile primare lipseau din multe
localităţi, îndeosebi din cele rurale. Mai mult decât atât, timpul efectiv al şcolarizării era foarte redus, fiind

1	 Păcurariu 1986, p. 130.
2	 Albu 1971, p. 16.
3	 Ibidem, p. 13.
4	 Păcurariu 1986, p. 132.

www.muzeuzalau.ro / www.cimec.ro

—  133  —

ÎNVĂŢĂMÂNTUL CONFESIONAL ORTODOX ÎN TRANSILVANIA ŞI ÎN PROTOPOPIATUL UNGURAŞULUI
N

limitat doar la lunile de iarnă de peste an, deoarece în cealaltă perioadă a anului copiii luau parte alături de
familiile lor la munca câmpului. Problema cea mai mare era că deşi şcolarizarea era relativ restrânsă ca timp,
nu era nici calitativă, deoarece învăţătorii aveau o pregătire redusă, neavând nici măcar o metodă pedago‑
gică eficientă. Astfel s-au putut constata multe cazuri când un elev abia putea să scrie şi să citească după şase
ani de şcoală, iar unii din nefericire chiar după opt ani.

Învăţământul confesional a început să cunoască o dezvoltatare considerabilă în a doua jumătate
a secolului al XIX-lea, ca parte componentă a sistemului educaţional transilvănean. Şcolile care au fost
subordonate Bisericii au avut un rol important în asigurarea unei educaţii elementare pentru românii din
Transilvania. Prin grija purtată de mitropolitul Andrei Şaguna pentru învăţământul confesional ortodox
transilvănean, începând cu a doua jumătate a secolului al XIX-lea, foarte multe sate rămase ortodoxe după
Uniaţie au înfiinţat şcoli confesionale cu preţul unor mari sacrificii.

Școlile ortodoxe din Transilvania cunosc în timpul ierarhului Andrei Șaguna o adevărată perioadă de dez-
voltare. Începând cu anul 1846, pe când era doar vicar la Sibiu, Şaguna dispune ca preoţii să numească învăţători
pe cântăreţi, iar dacă nu să funcţioneze chiar ei ca învăţători, iar plata învăţătorilor să fie făcută de parohie.

La sinodul eparhial ţinut la Sibiu în 1850 se hotărâse ca învăţământul să intre în atribuţiile Bisericii.
Tot acum se aprobă folosirea manualelor editate de mitropolie şi de către şcolile săteşti. Cea mai reală reu‑
şită a acestui sinod a fost organizarea învăţământului pe trei niveluri prin şcolile reale, gimnaziale şi organi‑
zarea unei universităţi.

Se observă din protocolul acestui sinod că în ciuda situaţiei economice nefavorabilă, multe comuni‑
tăţi au reuşit să-şi ridice şcoli, unde se învăţa citirea, scrierea, învăţătura creştină şi datoriile supuşilor faţă
de împărat. Sinodul mai făcea referire şi la unele situaţii în care multe şcoli necesitau a fi îndreptate, având
nevoie de învăţători bine pregătiţi, de cărţi şi edificii şcolare.

Subliniindu-se necesitatea instruirii şi a educării tinerilor, dar şi a pregătirii temeinice a învăţătorilor,
sinodul din 1850 hotărea următoarele:

– Protopopul devenea inspector şcolar districtual, trebuind să raporteze periodic episcopului situaţia
şcolară;

– Şcoala clericală începând cu anul 1850, se transformă în institut teologic-pedagogic după modelul altor
seminarii, fiecare cleric fiind obligat să funcţioneze şi ca învăţător înainte de a fi hirotonit preot;

– Sinodul a aprobat manualele pentru şcolile săteşti.
Pe temeiul acestui program stabilit de Şaguna prin sinodul din anul 1850, se va dezvolta în a doua

jumătate a secolului al XIX-lea o adevărată politică şcolară care va avea în vedere cele trei niveluri ale pregă‑
tirii tinerilor, cu un accent deosebit pus pe şcolile săteşti. În sensul acesta, Şaguna a declanşat o campanie
de angajare a preoţimii în organizarea şi susţinerea şcolilor, dar şi în selectarea unor învăţători bine pregătiţi
pentru satisfacerea sarcinilor învăţătoreşti, prin aceasta el fiind considerat părintele învăţământului confesi‑
onal ortodox românesc din Transilvania.

Alături de câteva ordine guvernale ce s-au elaborate în perioada dintre revoluţia paşoptistă şi înche‑
ierea pactului dualist, la care s-au adăugat poziţia bisericească privitoare la învăţământul transilvănean
cuprinsă prin deciziile actului sinodal din 1850, s-a reglementat organizarea şi funcţionarea învăţământului
în şcolile elementare din Transilvania. Pe baza acestor ordine emise atât de autorităţile statale româneşti
cât şi de cele bisericeşti, în primăvara anului 1850, Transilvania obţine din partea Ministerului Austriac al
Educaţiei, recunoaşterea cererilor făcute de români, prin memoriul „Principiile pentru organizarea sistemului
de învăţământ din Transilvania”, document pe baza căruia guvernatorul Ludwig von Wohlgemuth a emis
ordinul din 19 aprilie care a stabilit responsabilitatea comună a Statului şi Bisericii în materie de educaţie,
recunoscându-se dreptul confesiunilor de a-şi organiza propriile reţele de învăţământ5. Acest ordin mai
prevedea ca preoţii, cânteriţii de strană şi slujitorii bisericeşti, deloc sau mai puţin înzestraţi să fie scutiţi sau
uşuraţi de greutăţile publice şi comunale.

5	 Brusanowski 2010, p. 89–90

www.muzeuzalau.ro / www.cimec.ro

COSMIN-CĂTĂLIN LAZAR

—  134  —

N

Print-o circulară elaborată în 1852 Şaguna punea în grija preoţilor transilvăneni următoarele sarcini:
– În fiecare parohie să se construiască şcoală iar unde nu există posibilitatea să se aducă la cunoştinţă

diecezei, insistându-se ca acestea să nu se asocieze cu alte comune bisericeşti;
– Învăţătorii să fie de credinţă ortodoxă;
– Învăţătorii vor preda după cărţile tipărite de tipografia diecezei;
– Pentru a ajunge cineva învăţător trebuie să obţină un atestat în ceea ce priveşte calităţile sale;
– Protopopii şi administratorii şcolari vor raporta pe viitor problemele şcolare episcopului, motivând

că treburile şcolilor se vor pretracta sub preşedinţia şi superinspecţiunea episcopului6.
Circulara aceasta relua de fapt principiul ordonanţei guvernamentale din 19 aprilie 1850, care pre‑

ciza că povăţuirea, inspecţiunea şi îndreptarea şcoalelor, este lucrul statului şi a Bisericii7.
Neînţelegerile iscate între istiţuţiile statale şi cele ecleziale privind limitarea competenţelor în pro‑

blema şcolară, au generat ordinaţiunea guvernamentală din 5 aprilie 1853, care reglementa până unde se
întindea jurisdicţia dregătoriei politice în chestiunile şcolare. Ordinul acesta reafirma de fapt principiul
confesional înscris în aprilie 1850 referitor la organizarea treburilor şcolare, conform căruia şcolile popo‑
rale intrau în raza de competenţă a comunelor bisericeşti. Prin ordinul acesta se interzicea amestecul dregă‑
toriilor politice în sistemul de învăţământ sau în organizarea internă a şcolilor poporale. Se amintea în acest
ordin şi faptul că inspecţiile şcolare aparţineau preoţilor şi protopopilor la nivel districtual.

În ceea ce priveşte ocuparea unui post de învăţător vacant, printr-o ordonanţă guvernamentală din 20 iunie
1852, se prevedea ca autoritatea şcolară să prezinte autorităţii politice pentru aprobare candidatul pentru postul
de învăţător vacant, pentru a se judeca şi purtarea politică a candidatului. Tot comunele bisericeşti, conform ordi-
nului din 1850, puteau hotărâ singure modul de prezentare a candidaturii pe un post de învăţător, precum puteau
stabili şi condiţiile ce se cereau unui candidat pentru a fi învăţator. Privitor la numirea unui candidat pe un post de
învăţător, autorităţile ecleziale primeau din partea autorităţilor politice obiecţii legate doar de atitudinea politică
a candidaţilor pentru posturile de învăţători.

Prin acest ordin guvernamental, autorităţile politice se obligau de asemenea să acorde ajutor la zidirea
edificiilor şcolare, la susţinerea frecvenţei regulate din partea elevilor şi la plata învăţătorilor de către comună.

O circulară dată de către Andrei Şaguna la data de 8 aprilie 1853, reglementa principiile cooperării
dintre stat şi Biserică în treburile şcolare. Se stabilea de asemenea şi ierarhia şcolară, dar şi sarcinile ce
trebuiau satisfăcute de parohi ca directori de şcoli, şi de protopopi ca directori districtuali, recomandând
totodată cooperarea cu autorităţile de stat. Conform acestei circulare se făcea cunoscut faptul că pentru
ocuparea unui post vacant de învăţător, candidaţii trebuiau să obţină un atestat de calificare de la episcop.
Prin această circulară Şaguna însărcina pe protopopii săi ca până la data de 1 octombrie să se îngrijească ca
toate posturile vacante să fie ocupate, iar candidaţii ce nu au cursul clerical sau pe cel pedagogic să fie trimişi
la episcopie pentru a susţine examenul în vederea eliberării atestatului de calificare8.

Print-un ordin de recrutare dat în anul 1852, învăţătorii erau scutiţi de miliţie (stagiul militar), iar în
vederea acestei decizii se eliberează în anul 1853 circulara cu numărul 810 prin care erau reluate hotărârile
guvernatorului Transilvaniei referitor la acest drept, şi prin care se preciza obligaţia de a se face cunoscut
autorităţilor districtuale atestatul de dascăl şi contractul încheiat cu şcoala, pentru a fi confirmate şi de
către autoritatea politică. Această prevedere era valabilă pentru cei care ocupaseră deja posturi de învăţători
dar care erau de vârsta recrutării. Cei care nu primeau aprobarea absolvirii de miliţie din partea autorită‑
ţilor politice districtuale, erau recrutaţi. Circulara aceasta mai stabilea şi procedura de ocupare a posturilor
vacante, prin împlinirea următoarelor etape:

– Prezentarea de către protopop a candidatului la postul de învăţător în faţa dregătoriei politice
pentru a-i fi cercetată acestuia purtarea politică;

6	 Tulbure 1938, p. 253–255
7	 Ibidem
8	 Ibidem, p. 256–260

www.muzeuzalau.ro / www.cimec.ro

—  135  —

ÎNVĂŢĂMÂNTUL CONFESIONAL ORTODOX ÎN TRANSILVANIA ŞI ÎN PROTOPOPIATUL UNGURAŞULUI
N

– Încheierea unui contract între învăţător şi comunitatea unde urma să-şi desfăşoare activitatea, în care
trebuia să se precizeze şi veniturile învăţătorului;

– Prezentarea învăţătorului la episcopie în vederea eliberării atestatului de calificare9.
Datorită sărăciei nu toate comunele parohiale au reuşit să ridice edificii şcolare aşa cum ceruse

Şaguna. Din această cauză, Şaguna se vede nevoit ca în anul 1853 să aprobe şcolile confesionale mixte, ca
pruncii ortodocşilor să poată învăţa şi ei în şcolile mixte unde învăţau şi cei greco-catolici. Astfel Şaguna
eliberează în 7 septembrie 1853 o nouă circulară prin care definea clar învăţământul confesional. Potrivit
episcopului credincioşii săi trebuiau sa aibă şcoli proprii, fară a avea vreun amestec cu celelalte confesiuni,
iar inspecţiile şcolare erau puse în grija preoţilor şi a protopopilor ca inspectori şcolari disctrictuali subor‑
donaţi direct episcopului. Prin circulara aceasta, episcopul îşi arăta mulţumirea pentru unele reuşite, remar‑
când progresul şcolar din eparhia sa realizat prin ridicarea, dotarea şi susţinerea unor şcoli, dar şi prin func‑
ţionarea lor cu învăţători calificaţi şi frecvenţa considerabilă a elevilor. Apreciind munca şi efortul preoţilor
şi a protopopilor săi, episcopul Şaguna a făcut apel către preoţi pentru a continua ridicarea şcolilor, dotarea
şi înzestrarea lor, şi numirea unor învăţători calificaţi. Punea mare accent pe frecventarea şcolilor, cerând
preoţilor să-şi îndemne enoriaşii să-şi trimită copii la şcoală în ciuda sărăciei care îi apăsa.

Circulara mai specifica de asemenea că în comunele mixte, unde confesiunile nu aveau posibilitatea
să-şi ridice şcoli proprii se admitea înfiinţarea şcolilor mixte prin contribuţia ambelor confesiuni.

În urma unei cereri făcute de către Andrei Şaguna către autorităţile de stat, guvernatorul Transilvaniei
emite la data de 6 iunie 1853 un decret relativ10, referitor la şcolile confesionale mixte, prin care se stabileau
următoarele aspecte ce puneau în rânduială modul de funcţionare a şcolilor mixte, şi anume:

– În localităţile unde ortodocşii formau o parohie de sine stătătoare, comunele erau obligate să-şi facă şcoală
şi să o susţină, iar confesiunile minoritare aveau posibilitatea să-şi trimită copiii la şcolile de confesiune ortodoxă;

– În localităţile în care ortodocşii erau minoritari şi nu avea posibilităţile necesare de a susţine o şcoală,
puteau ca împreună cu cei de altă lege dacă se învoiau, să înfiinţeze şcoli, în urma primirii aprobărilor necesare
eliberate de dregătoriile ecleziale dar şi de către cele politice.

– În ceea ce priveşte înfiinţarea şcolilor mixte, era necesar să se încheie unui contract, prin care se prevedea
dreptul de proprietate al ambelor părţi şi evident sumele cu care au contribuit la ridicarea şi susţinerea şcolii
ambele confesiuni. Cheltuielile survenite în urma ridicării şi susţinerea şcolilor erau suportate de către ambele
confesiuni în funcţie de procentajul credincioşilor.

– Învăţătorii şcolilor mixte erau aleşi de întreaga comunitate, însă trebuiau să fie de religia părţii majori-
tară. Inspecţiile şcolare revenea evident dregătoriilor bisericeşti de care aparţineau învăţătorii. În cazurile în care
ponderea era egală, fiecare confesiune trebuia să aibă post de învăţător, iar inspecţiile erau făcute de dregătoriile
bisericeşti ale ambelor confesiuni într-o perioadă de timp egală;

– În cazurile şcolilor mixte, fiecare parte primea învăţătura religioasă de la propriul paroh11.
O nouă ordonanţă guvernamentală apărută la data de 30 iunie 1853, oferea acelaşi statut şcolilor

poporale şi gimnaziale ortodoxe şi tinerilor ortodocşi care învăţau la şcoli de alte confesiuni şi etnii.
Conform acestui decret, tinerii care erau de altă religie dar care învăţau în şcolile ortodoxe trebuiau
să asculte şi să primească învăţătura religiei lor de la parohul lor şi să frecventeze bisericile lor, iar în
vederea unei pregătiri religioase serioase, se cerea ca elevii de alte confesiuni ce frecventau o şcoală
ortodoxă, sau dacă era cazul invers, pentru a putea participa la examene erau nevoiţi să prezinte un
atestat obţinut de la parohul lor, prin care se făcea cunoscut progresul făcut de fiecare elev în învăţătura
religiei sale12.

9	 Ibidem, p. 261–263
10	 Ibidem, p. 263
11	 Bocşan, Gârdan, Leb 2009, p. 318–323
12	 Tulbure 1938, p. 264

www.muzeuzalau.ro / www.cimec.ro

COSMIN-CĂTĂLIN LAZAR

—  136  —

N

Pe baza acestei ordonanţe Şaguna va trimite preoţilor şi protopopilor o nouă circulară la data de 28
iulie 1853, prin care reglementa modul de învăţătură a religiei pentru tinerii care frecventau şcoli de alte
confesiuni.

Episcopia sibiană printr-o altă circulară eliberată la data de 10 august 1854, aducea o nouă regle‑
mentare cursurilor după gradul de vârstă şi nivelul de pregătire al copiilor, disciplinele ce trebuiau predate
în cele 3 clase şi modul de organizare a şcolilor poporale. Circulara prevedea de asemenea obligativitatea
învăţătorilor de a folosi în procesul educaţional numai cărţile editate de episcopie care aveau evident avizul
de aprobare din partea diecezei. Se sublinia şi faptul că preoţii parohi, ca directori ai unităţilor şcolare să
facă inspecţii lunare şi să consemneze fiecare inspecţie şi constatările survenite în urma inspecţiilor într-un
protocol şcolar. Circulara dorea să aducă evident o mai bună organizare în şcolile poporale13.

Printr-o altă circulară protopopii şi preoţii erau anunţaţi de ierarhul lor, că printr-o hotărâre guverna‑
mentală s-a aprobat funcţionarea a patru inspectori şcolari pentru şcolile transilvănene. Hotarârea guverna‑
mentală mai reglementa şi competenţele care intrau în atribuţiile inspecţiilor şcolare confesionale. Pentru
şcolile confesionale ortodoxe din Transilvania a fost numit inspector Pavel Vasici.

În anul 1857 printr-o nouă circulară, Şaguna aducea la cunoştinţă preoţimii şi păstoriţilor săi, hotărârea
guvernamentală cu privire la obligaţia frecventării şcolilor poporale. Deasemenea circulara aceasta prevedea şi
pedepsele pentru cei ce nu îşi trimiteau copiii la şcoală. Totodată, în această circulară erau prevăzute şi normele de
întocmire a protocoalelor şcolare atât la nivel de parohie, cât şi la nivel de protopopiat.

În anul următor, respectiv în mai 1858 mininsterul regesc de culte şi învăţământ a introdus o nouă instituţie
şcolară, şi anume inspectorii mireni de şcoli confesionale. După promulgarea acestei hotărâri, ierarhul Şaguna va
reglementa printr-o nouă circulară episcopală, emisă în iunie 1858, modul de alegere a inspectorilor mireni de
către preoţii parohi şi membrii sinodului parohial, dar şi modul de validare a acestor inspectori de către dregătoria
politică. Se cerea ca inspectorul mirean să aparţină confesiunii şcolii pe care o inspecta, şi după alegerea sa, acesta
trebuia să fie validat de judele comunal.

La începutul anului 1858 guvernul revenea cu o nouă normă care conţinea condiţiile ce se cereau a
fi îndeplinite de învăţători pentru a fi scutiţi de miliţie. Condiţiile necesare acestei scutiri erau următoarele:
învăţătorul să fie numit de către episcop print-un act oficial, adică fiecare învăţător să posede un certificat de
calificare şi să aibă studiile necesare ocupării unui post de învăţător. Mai mult decât atât, guvernul pe lângă
faptul că a emis această normă, a mai cerut ca până pe data de 20 februarie 1858 să se întocmească o statis‑
tică la nivel de eparhie cu toţi învăţătorii şi actele necesare pentru a putea fi scutiţi. În urma acestor directive,
episcopul Andrei Şaguna a însărcinat pe protopopii districtuali, să trimită cât mai repede pe învăţătorii de
sub jurisdicţia lor care nu aveau actele necesare obţinerii acestei scutiri la Sibiu, în vederea obţinerii certi‑
ficatelor de calificare.

Printr-o publicaţie de guvern emisă la 7 martie 1858, se stabilea pedepsirea părinţilor ce nu-şi tri‑
miteau copiii la şcoală, dar se specifica tot aici şi competenţele care reveneau instituţiilor administrative
în acest sens. Această publicaţiune guvernamentală aducea la cunoştinţă episcopiei că preoţii nu au trimis
prefecturilor conspectele cu cei care nu au trimis copiii la şcoală sau au trimis-o imprecisă sau incompletă,
acuzând preoţimea de o oarecare solidaritate faţă de enoriaşii lor în această privinţă.

Ca o măsură la aceste acuze aduse episcopiei, episopul Andrei Şaguna, în 12 martie 1859 va cere pre‑
oţilor într-un mod imperativ, ca în fiecare semestru să se trimită rapoartele cu frecvenţa copiilor la şcolile
confesionale din fiecare comună bisericească. Tot în anul 1859 episcopia făcea cunoscută către preoţime,
reglementarea guvernamentală din 1858 referitoare la adunarea unor ajutoare pentru comunele sărace în
vederea susţinerii zidirii de biserici sau de şcoli. Pentru realizarea unei astfel de colecte erau necesare urmă‑
toarele: avizul primit de la scaunul episcopal, de la dregătoria politică din raza în care se efectua colecta,
căruia i se aducea la cunostinţă informaţii despre persoanele care efectuau colecta, încercându-se prin astfel
de condiţii să se înlăture abuzurile posibile.

13	 Ibidem, p. 277

www.muzeuzalau.ro / www.cimec.ro

—  137  —

ÎNVĂŢĂMÂNTUL CONFESIONAL ORTODOX ÎN TRANSILVANIA ŞI ÎN PROTOPOPIATUL UNGURAŞULUI
N

În 1860 guvernul aproba iniţiativa episcopului de a se înfiinţa şcoli centrale, unde puteau a se concentra
contribuţiile mai multor comune sărace sau fără posibilităţi de a întreţine singure şcoli. Pe marginea acestei hotă-
râri Şaguna, printr-o circulară din 25 aprilie 1860, a cerut preoţilor săi să lămurească pe păstoriţii lor în vederea
avantajelor unor astfel de şcoli14.

După instaurarea dualismului austro-ungar, desfăşurarea învăţământului în Transilvania a fost regle‑
mentată prin legea baronului József Eötvös din anul 1868. Printre primele reglementări ale legii se afla
obligativitatea frecventării şcolii de către copiii între 6 şi 12 ani şi instituirea cursurilor de repetiţie pentru
copiii până în 15 ani. Această lege a reprezentat cadrul de organizare al instituţiilor şcolare precum: şcolile
confesionale, şcolile particulare, şcolile comunale, şcolile populare elementare şi superioare, şcolile cetăţe‑
neşti şi preparandiile15.

În cazul şcolilor confesionale, legea prevedea condiţiile pe care trebuiau să le îndeplinească edificiile
şcolare, fixa durata anului şcolar (8 luni), disciplinele obligatorii de studiu (învăţătura religioasă şi morală,
scrisul şi cititul, aritmetica şi cunoaşterea unităţilor de măsură, noţiuni de limbă, fizica şi istoria naturală,
geografia şi istoria patriei, noţiuni de agricultură şi grădinărit, drepturile şi îndatoririle cetăţeneşti, cântul,
educaţia fizică), dotarea şcolilor cu table, hărţi, globuri şi alte materiale didactice, impunea pregătirea de
specialitate pentru învăţători, acorda dreptul comitetelor parohiale de alegere şi salarizare a învăţătorilor
impunând un prag minim în ultimul caz16. Aceste prevederi amănunţite ale legii a stârnit critici din partea
naţionalităţilor la adresa legii încă din faza de proiect, considerându-se că se limitează dreptul Bisericii de a
dispune de şcolile proprii17.

Prin legea şcolară din 1868, guvernul maghiar se îndatora în principiu a se îngriji ca „în institutele de
învăţământ ale statului cetăţenii fiecărei naţionalităţi din ţară să se poată instrui în limba lor maternă până la
gradul de unde începe cultura academică superioară”18. Deşi legea enunţa principiul libertăţii naţionalităţilor
de a studia în limba proprie în instituţiile şcolare ale statului, aceste dispoziţii nu au fost aplicate în practică,
întrucât, după cum am precizat mai sus, şcolile de stat aveau limba de predare limba maghiară. Şcolile con‑
fesionale înfiinţate şi întreţinute de naţionalităţi erau dispreţuite, iar guvernul urmărea diverse căi de com‑
batere a înfiinţării şi funcţionării lor19. În consecinţă, putem observa că însăşi prevederile legii ascundeau
capcane pentru şcolile confesionale româneşti. Astfel, legea urmărea să smulgă de sub controlul Bisericii
învăţământul popular supunându-l unui control riguros din partea statului.

S-au înfiinţat, în acest scop, comisii şcolare şi corpul inspectorilor de stat, iniţial câte un inspector la
2–3 comitate, iar din 1876 câte un inspector pentru fiecare comitat20. Vizitele acestor inspectori de stat s-au
înteţit mai ales din a doua jumătate a deceniului al 8-lea al secolului al XIX-lea, când expira termenul legal
acordat şcolilor confesionale de a se pune în acord cu cerinţele legale.

În a doua jumătate a secolului al XIX-lea asistăm, în Transilvania, la o luptă între Stat şi Biserică pe
tărâmul instrucţiunii publice pentru dominarea acestui sector, funcţionarea şcolilor elementare româneşti
fiind condiţionată din două direcţii: dinspre stat, pe de o parte, şi dinspre instituţia bisericească, pe de altă
parte21. Şcolile confesionale au fost înfiinţate de comunităţi la imboldurile Bisericii, iar pentru a reduce
rolul acestora în instrucţia primară, statul a instituit prin lege şcolile de stat cu predare în limba maghiară.
Aceste şcoli de stat nu au adus rezultatele aşteptate din partea statului, deoarece şcolile confesionale se aflau
sub protecţia autonomiei bisericeşti, care a constituit o piedică în expansiunea statului asupra sectorului
instrucţiunii publice. Desfiinţarea autonomiei bisericeşti pe cale legală nu era posibilă deoarece această

14	 Tulbure 1938, p. 312–314
15	 Brusanowski 2010, p. 214–222
16	 Ibidem, p. 15
17	S ularea 2008, p. 69
18	 Brote 1865, p. 83
19	 Ibidem, p. 87
20	 Retegan 1994, p. 16
21	 Cârja 2007, p. 131–132

www.muzeuzalau.ro / www.cimec.ro

COSMIN-CĂTĂLIN LAZAR

—  138  —

N

măsură ar fi afectat şi celelalte confesiuni, astfel că s-au căutat măsuri care să privească doar învăţământul
confesional românesc. O astfel de măsură a constat în interzicerea manualelor care se ocupau de istoria
românilor prin mai multe ordonanţe ale Ministerului între anii 1873–187522.

În anul 1875 la Budapesta şi-a început mandatul guvernul lui Ştefan Tisza instalând la conducerea
Ministerului Cultelor şi Învăţământului pe contele Trefort considerat a fi ministrul cu care începe politica
de maghiarizare prin intermediul şcolii. În timpul său au fost adoptate trei legi: legea 28 din 1876, legea 18
din 1879 şi legea 30 din 1883. Pe lângă faptul că noul ministru introduce principii inovatoare şi benefice
pentru organizarea învăţământului (conturarea personalităţii inspectorului şcolar, proceduri disciplinare
contra învăţătorilor neglijenţi faţă de datoria lor sau cu probleme de comportament), prin legea din 1876
a întărit controlul statului asupra şcolilor confesionale, iar în anul 1879 a introdus obligativitatea studierea
limbii maghiare în şcolile populare motivându-se prin necesitatea deschiderii accesului cetăţenilor nema‑
ghiari în funcţiile publice23. Faptul că odată cu acesta începe în realitate politica de maghiarizare este trădat
de însăşi una din declaraţiile sale: „Eu nu vreau să maghiarizez cu forţa pe nimeni, totuşi trebuie să declar
deschis că în Ungaria statul nu poate exista decât ca stat maghiar”24.

Măsura era îndreptată evident înspre şcolile primare nemaghiare iar efectele ei se revărsau asupra
învăţătorilor care erau obligaţi să predea o limbă pe care o cunoşteau prea puţin. Dacă rezultatele privind
studierea limbii maghiare erau considerate necorespunzătoare, şcoala respectivă risca să fie scoasă în afara
legii şi învăţătorul înlăturat. Învăţătorilor care se aflau în funcţie din 1872 şi care se angajau până în 1881
li s-a dat termen limită anul 1883 pentru a obţine un atestat de limbă maghiară, din acel an nici o şcoală
nemaiputând angaja învăţător fără un astfel de atestat. Planul de învăţământ din anul 1880 prevedea ca
limba maghiară să se studieze nu ca o limbă străină ci în paralel cu limba maternă la aproape toate discipli‑
nele începând cu clasa a II-a25.

În anul 1881 printr-un proiect de lege, se prevedea că statul pe lângă dreptul de super-inspecţie,
avea şi dreptul de a dispune asupra şcolilor medii confesionale, astfel încât se restrângea dreptul confe‑
siunilor asupra şcolilor întreţinute de ele la atribuţiile de a administra averea şi de a menţine disciplina
în cadrul lor. Aceeaşi lege mai prevedea retragerea dreptului confesiunilor de a recurge la caritatea
creştină în caz de neajunsuri, iar ajutorul urma să fie de la stat, însă un ajutor care i se va părea oportun
statului. Spre exemplu, statul a stabilit salariul minim pe care un învăţător trebuia să-l primească de
la o comunitate. Dacă acea comunitate nu reuşea să asigure suma minimă, statul intervenea pentru
întregirea salariului, însă cu pretenţia de a dispune pe mai departe asupra şcolilor şi învăţătorilor. Mai
mult decât atât, pentru a spori dependenţa faţă de stat a şcolilor confesionale, învăţătorii de la aceste
şcoli au fost obligaţi să devină membri ai instituţiilor de pensionare ale statului şi nu altor instituţii
particulare26.

Prin aceste măsuri de subordonare a instrucţiunii publice, guvernul maghiar urmărea de fapt o poli‑
tică de maghiarizare. Aceste intenţii au ieşit la suprafaţă prin măsurile luate după instaurarea dualismului
pentru impunerea limbii maghiare în toate sectoarele statului. Calitatea de învăţător calificat era dată înce‑
pând cu deceniul al nouălea al secolul al XIX–lea de cunoaşterea limbii maghiare. Mai mult decât atât,
pentru a marca mai bine subordonarea şcolilor faţă de stat, cel puţin în teorie, legea Trefort a transferat cea
mai mare parte a prerogativelor Comitetului Şcolar comitatens către Comitetul Administrativ comitatens27.
Măsuri pentru impunerea limbii maghiare au fost adoptate în anii următori pentru şcolile medii în 1883
(legea şcolilor medii) şi pentru grădiniţe în 189128 (legea azilelor de copii).

22	S ularea 2008, p. 93.
23	 Ibidem, p. 101
24	S oroştineanu 2007, p. 8
25	S ularea 2008, p. 103
26	 Brote 1865, p. 100
27	S ularea, op. cit., p. 100
28	 Mârza 2011, p. 38–42

www.muzeuzalau.ro / www.cimec.ro

—  139  —

ÎNVĂŢĂMÂNTUL CONFESIONAL ORTODOX ÎN TRANSILVANIA ŞI ÎN PROTOPOPIATUL UNGURAŞULUI
N

O altă lege importantă din a doua jumătate a secolului al XIX-lea a fost adoptată în anul 1893 cu pri‑
vire la salarizarea învăţătorilor. Articolul de lege XXVI/1893 prevedea ca salariul anual al învăţătorilor titu‑
lari să nu fie mai mic de 300 de florini, iar al celor suplinitori de 200 de florini, la aceste sume adăugându-se
locuinţa şi grădina şcolii29. În realitate, legea venea să completeze prevederile din 1868 în privinţa salarizării
învăţătorilor. Noutatea era că în suma minimă impusă de lege nu se mai putea calcula locuinţa dascălului şi
venitul grădinii, iar o dată la 5 ani fiecare învăţător trebuia să primească 50 de florini ca spor de vechime30.
Totodată legea lăsa în continuare dreptul comunităţilor de a plăti salariile învăţătorilor şi în produse agri‑
cole, cu câteva restricţii faţă de prevederile anterioare anului 1893.

Din cele arătate până acum, s-a observat că un aport important la dezvoltarea învăţământului româ‑
nesc din Transilvania a avut şi Biserica, care a încercat mai ales prin ilustrul ierarh Andrei Şaguna să dez‑
volte un învăţământ confesional ortodox, prin care să se făurească identitatea confesională şi naţională a
românilor transilvăneni, ca şi contraofensivă împotriva măsurilor puterilor politice, care în mod sporadic
spre sfârşitul secolului al XIX-lea încercau să pună amprenta unei maghiarizări acerbe asupra transilvăne‑
nilor începând cu şcoala şi continuând apoi în toate ramurile societăţii transilvănene.

2. Învăţământul confesional ortodox în protopopiatul
Unguraşului în a doua jumătate a secolului al XIX-lea

După cum am văzut până aici în timpul păstoririi lui Şaguna, atât prin administraţia de stat cât şi prin
cea eclezială, s-au pus bazele unei reale legislaţii şcolare care a avut roade însemnate şi în protopopiatului
Unguraşului. Protopopiatul Ortodox Românaşi în secolul al XIX-lea se prezintă ca fiind un adevărat bas‑
tion al ortodoxiei de pe meleagurile sălăjene. Protopopiatul era instituţia eclezială superioară, prin care se
făcea legătură între parohie şi forurile superioare bisericeşti, respectiv episcopia şi mai apoi mitropolia de
la Sibiu. Parohiile care formau Prototopopiatul Unguraşului erau situate în regiunea Sălajului de azi, fiind
situate în zona lărgită a văilor Almaş şi Agrij.

Înfiinţarea şcolilor confesionale în comunităţile săteşti de sub jurisdicţia protopopiatului Unguraş, a
presupus cheltuieli în plus pentru membrii acestor comunităţi, mai ales că în perioada de referinţă, venitu‑
rile locuitorilor din satele sălăjene proveneau în mare parte din agricultură, fiind foarte mici, neacoperind
nici măcar necesităţile prioritare ale vieţii. Cu toate greutăţile, societatea rurală sălăjană a înţeles şi a conşti‑
entizat importanţa educaţiei tinerilor.

Motivaţia celor afirmate până acum, stă în faptul că atât protopopii, preoţii dar şi credincioşii proto‑
popiatului Unguraş, s-au dovedit a fi receptivi în ceea ce a privit ridicarea şi susţinerea edifiiciilor şcolare,
la care se adăuga şi salarizarea învăţătorilor. Toate acestea cereau multe sacrificii din partea sătenilor, dar
sălăjenii au avut curaj şi s-au înscris şi ei în acel avânt de consolidare a unui învăţământ confesional ortodox
al cărei suflu şi promotor a fost ierarhul lor Andrei Şaguna.

Dorinţa de a cunoaşte şi de a învăţa i-a împins pe sălăjeni să-şi aducă aportul lor la ridicare şi susţi‑
nerea şcolilor. Lipsa unei educaţii serioase este vădită de faptul că în Sălaj, chiar la finele secolului al XIX-lea
şi în primele trei decenii ale secolului al XX-lea erau puţini sălăjeni ortodocşi intelectuali, viaţa pentru mulţi
sălăjeni care trăiau atunci consumându-se strict în sfera satului natal. Dovadă a acestei situaţii stă o statistică
întocmită la data de 14 decembrie 1921 de către protopopul Unguraşului Ioil Ghiuriţan, care consemna că
la acea dată în protopopiatul condus de el erau 34 de intelectuali, din care 18 erau preoţi, 10 învăţători şi 6
funcţionari31.

Sălăjenii ortodocşi au fost receptivi la împlinirea hotărârilor sinodului din 1850, căci până la finele
secolului al XIX-lea aproape toate comunele parohiale din tractul Unguraş aveau şcoli cu învăţători calificaţi.

29	 Ibidem, p. 44
30	 Brusanowski 2010, p. 321
31	 Pop 2002, p. 143

www.muzeuzalau.ro / www.cimec.ro

COSMIN-CĂTĂLIN LAZAR

—  140  —

N

Rezultatele sinodului de la Sibiu din anul 1850 s-au simţit imediat şi în protopopiatul Unguraşului,
căci în timpul păstoririi lui Şaguna s-au înfiinţat şcoli aproape în toate parohiile protopopiatului Unguraş.

În tabelul de mai jos se observă anii în care s-au înfiinţat şi ridicat şcolile din parohiile protopopiatului
Unguraş32:

Şcoala Anul înfinţării Anul ridicării
Bălan 1849 1849
Bodia 1860 -
Dol 1850 1870
Sâmpetru 1850 1850
Gălpâia 1850 -
Jac 1855 1855
Miluan 1860 -
Păuşa 1857 -
Racâş 1851 1874
Stâna 1850 1850
Treznea 1848 1847
Unguraş 1848 -

De-a lungul anilor s-au mai ridicat mai multe şcoli confesionale ortodoxe, din care amintim câteva
din şcolile care n-au fost amintite în tabelul de mai sus, precum: Baica (1884), Bodia (1908), Cubleşul
(1868), Gălpâia (1894), Zimbor (1890), Miluan (1883), Păuşa (1870), Stâna (1874), Tămaşa (1881) şi
Unguraş (1898)33.

Print-un conspect eparhial al tuturor şcolilor ortodoxe înfiinţate în Transilvania, raportul emis de
către Protopopiatul Românaşi este unul complet. Din raportul acesta se pot extrage diferite informaţii cu
privire la şcolile confesionale ortodoxe din tractul Unguraş, cu privire la anul construcţiei şcolilor, materi‑
alul folosit la ridicarea lor, numărul încăperilor şi amplasarea şcolilor în cadrul comunităţii din care făcea
parte34:

– În Fizeş-Sânpetru (azi Sânpetru Almaşului) s-a construit şcoală din lemn cu trei încăperi între anii
1852–1853 prin contribuţia locuitorilor. Este amplasată în mijlocul comunităţii în apropierea bisericii pe
un teren cumpărat de la un localnic cu suma de 48 de florini. Cheltuielile au fost estimate la 128 de florini
fără materialul de construcţie strâns cu ajutorul locuitorilor.

– În Racâş şcoala a fost construită în anul 1857 din lemn cu trei încăperi, amplasată în mijlocul loca‑
lităţii lângă biserică pe un teren al acesteia. Cheltuielile de construcţie au ajuns la 400 de florini.

– În Bălan şcoala a fost zidită din piatră între anii 1850–1854 cu 5 încăperi pe un teren donat de o
localnică. Valoarea clădirii este estimată la 1200 de florini.

– În Jac, edificiul şcolar s-a făcut în anul 1852 din lemn cu trei încăperi pe un teren cumpărat de la un
localnic cu 30 de florini. Costurile de construcţie au fost de 200 florini.

– În Treznea şcoala s-a construit în anul 1850 în apropierea bisericii. Are două încăperi, iar costurile
s-au ridicat la 80 de florini.

– În Bozna şcoala s-a ridicat între anii 1852–1853 pe un teren din mijlocul localităţii cumpărat cu 16
florini. Este din lemn, are trei încăperi, iar cheltuielile s-au ridicat la 71 de florini.

– În parohia Bodia s-a construit şcoală din lemn cu trei încăperi în anul 1857, cheltuielile fiind de 121
florini fără munca locuitorilor.

– În Păuşa şcoala s-a construit în anul 1857 din lemn cu trei încăperi pe un teren cumpărat cu 40 de
florini. Cheltuielile au fost de 200 florini.

32	Ş aguna 2009, p. 44
33	 Pop 2002, p. 100
34	Ş aguna 2009, p. 51–55

www.muzeuzalau.ro / www.cimec.ro

—  141  —

ÎNVĂŢĂMÂNTUL CONFESIONAL ORTODOX ÎN TRANSILVANIA ŞI ÎN PROTOPOPIATUL UNGURAŞULUI
N

– În Unguraş (azi Românaşi) şcoala funcţionează într-o casă repartizată de autorităţile administra‑
tive în anul 1849 spre acest scop.

– În Dol şcoala a fost construită din lemn în anul 1857 cu trei încăperi, cheltuielile depăşind 171 de
florini.

– În Miluan şcoala s-a edificat între anii 1857–1858 cu o cheltuială de 300 florini pe un teren al bise‑
ricii în centrul localităţii. Construcţia este din lemn cu trei încăperi.

– În localitatea Stâna şcoala se afla în ruină, însă s-au luat măsurile pentru reconstruirea ei.
– În parohiile Hida, Gălpâia, Romita şi Sântă Măria s-au închiriat case private pentru desfăşurarea

activităţilor didactice.
Din martie 1866 protopopul Unguraşului pe atunci Petru Roşca, este anunţat că din hotărârea

mitropolitului preoţii vor fucţiona ca şi directori de şcoli, protopopii rămân inspectori, iar mitropolitul va fi
inspector suprem. Prin această hotărâre se specifica că, Consiliul eparhial trebuia să aleagă un asesor şcolar
căruia îi reveneau în grijă toate problemele de ordin şcolar în întreaga eparhie35.

La început, dascălii şcolilor confesionale ortodoxe erau slab pregătiţi, iar din cauza veniturilor mici
erau nevoiţi să presteze şi alte meserii cum ar fi trasul clopotelor, cântatul la strană sau alte activităţi. Ei erau
angajaţi de către comitetul parohial, iar la angajare se semna un contract de ambele părţi în două exemplare,
în care se specifica obligaţiile fiecărei părţi.

Tot comitetul parohial se obliga să achite plata pe un an de zile, uneori şi în rate sau în bucate în
valoarea sumei stabilite. De asemenea comitetul parohial se ocupa şi cu asigurarea locuinţei învăţătorului,
cu toate cele de trebuinţă, inclusiv cu lemnele de foc pentru iarnă36. Şi pe învăţătorii sălăjeni, începând cu
anul 1859 guvernul îi scutea de dările către stat, dacă aceştia erau numiţi de episcop şi dacă aveau atestat de
calificare, iar la numire le era cercetată şi purtarea politică.

Până în anul 1870 pe plan şcolar protopopiatul Unguraşului a dat rezultate chiar foarte bune, care au
fost apreciate de episcop37.

O dată cu legea şcolară din 1868 şi din cauza sărăciei, lucrurile încep să se schimbe. Apar unele pro‑
bleme de ordin material. În majoritatea şcolilor spaţiul devine insuficient, majoritatea nefiind dotate după
necesităţi, iar mulţi dintre părinţi nu aveau posibilătăţi să-şi trimită copii la şcoală şi să plătească dascălul.

Din unele acte emise de o parte dintre comunităţile protopopiatului Unguraş, după anul 1850, se
exprimă intenţia sălăjenilor de a susţine o şcoală în folosul copiilor şi a viitorului lor. Se observă astfel,
că parohiile îşi dădeau singure aportul la înfiinţarea şi susţinerea şcolilor, prin intermediul unor „obligaţii
veşnice”, aşa cum au fost intitulate actele de către obştile săteşti. Aceste acte nu se prezentau ca o intenţie
exprimată verbal sau în scris, ci erau demersuri clare în susţinerea şcolilor. Se demonstrează prin aceste acte
interesul comunităţilor săteşti pentru educaţie, care în majoritatea lor: au achiziţionat terenuri pentru vii‑
toarele construcţii şcolare şi pentru grădina şcolii, lemne şi alte materiale de construcţii necesare38.

Iată cum arată textul unui astfel de act, întocmit de parohia Bodia la anul 1853 „…având noi sub-
scrişii locuitori ai satului Bodia în cunoştinţă şi luare aminte înaltele orânduieli împărăteşti şi ministeriale
în treaba înfiinţării şcolilor poporale şi creşterii tinerimii ieşite precum şi însăşi noi de sine cunoscând lipsa
adevărată de un edificiu de şcoală pentru învăţarea pruncilor şi a pruncelor noastre, cu întreaga învoială a
obştii noastre din Bodia de religia greco-răsăriteană ţiitoare am jertfit din locul comun aşa numit la Strajă ca
de 16 stânjeni cuadraţi, cu veşnică legătură a fiecăruia dintre noi, ca pe acest loc să se zidească şcoală în cât
se va putea mai corespunzătoare numărului poporului nostru, ca în această şcoală în limba noastră română
şi după religia noastră strămoşească greco-răsăriteană să se propună şi predea învăţătura. Din anul mai sus

35	 Direcţia Judeţeană a Arhivelor Naţionale Sălaj, Fond Protopopiatul Ortodox Românaşi, dosar 56, f. 1, (în continuare DJAN
Sălaj)

36	 Tulbure 1938, p. 101–102
37	 Nicolae,Gârdan, Leb 2009, p. 343
38	 DJAN Sălaj, Fond Protopopiatul Ortodox Românaşi, Dosar 12, f. 1–9

www.muzeuzalau.ro / www.cimec.ro

COSMIN-CĂTĂLIN LAZAR

—  142  —

N

pomenit, luna noiembrie, 15, am început la zidirea şi îndeplinirea acestei case. Prin aceasta dăm întru ştiut şi
facem cunoscut tuturor celor de acum şi celor din viitorime precum acest edificiu de şcoală, care după ce acum
s-a săvârşit s-a dat sub paza preotului nostru confesional şi mai departe protopopului, episcopului şi celorlalţi
înainte stătători ai Bisericii noastre cu veşnică legătură a noastră, a fiilor şi altor următori ai noştri în acest sat
al nostru, precum că acest edificiu numai spre învăţătura şi creşterea morală a tinerimii noastre ca şcoală să se
poată folosi”39.

Acte de genul acesta, au fost întocmite şi de alte parohii ale protopopiatului Unguraş, cum ar fi:
Miluan în 1847 şi reînnoită în 1858, Treznea în 1850, Jac în 1851, Bozna şi Păuşa în 1852, Bodia în 1853,
Stâna în 1858 (în acest caz se ia angajamentul că grădina cumpărată în anul 1823 şi casa zidită acolo în ace‑
laşi an se vor folosi doar în scopul educaţiei copiilor)40, Bălan în 185041.

Cu toate greutăţile, comunităţile săteşti au făcut eforturi pentru a întemeia edificii şcolare corespun‑
zătoare. Grăitoare sunt în acest sens rândurile preotului din Jac, care la anul 1880 se adresa Consistoriului
diecezan de la Sibiu, astfel: „Comuna greco-orientală Jac […] pe lângă toate nevoile şi sărăcia cu care se luptă,
s-a nevoit încă în anii trecuţi de şi-a ridicat în sânul ei una şcoală confesională bine proporţionată42. Aceste rân‑
duri fac parte dintr-o scrisoare al cărei scop era obţinerea unui ajutor financiar din partea consistoriului
pentru finalizarea edificiului şcolar. Exista o practică în rândul comunităţilor săteşti în a cere ajutoare finan‑
ciare din partea autorităţilor ecleziastice atunci când se aflau în timpul construcţiei unei şcoli sau a unei
biserici. În anii 1876 şi 1878 cinci localităţi din cadru Protopopiatului Ortodox Românaşi au obţinut din
partea Consistoriului de la Sibiu ajutoare financiare pentru finalizarea construcţiilor şcolare, în valoare de
50 sau 100 de florini43 fiecare în parte.

O anchetă desfăşurată în acelaşi protopopiat în anul 1911 cu privire la istoricul şcolilor confesionale
dezvăluie faptul că în 16 din 17 parohii datează ca instituţie câte o şcoală confesională din primele două
decenii de după revoluţia din 1848, deşi în unele cazuri construirea şcolii s-a realizat ceva mai târziu44.
Acelaşi document înregistrează şi anul construirii edificiului şcolar în localităţile protopopiatului, situaţia
prezentându-se astfel: în primul deceniu după revoluţie edificii şcolare s-au construit în localităţile Bălan,
Fizeş Sâmpetru, Stâna, Treznea şi Jacu; între anii 1861–1880 comunităţile din Cubleş, Dol, Păuşa, Dânc şi
Rachiş au depus eforturi pentru zidirea unei şcoli; iar în ultimele două decenii ale secolului al XIX-lea s-au
edificat şcoli în Baica, Miluan, Tămaşa, Jimborul Mare, Gălpâia şi Unguraş.

În protopopiatul Unguraş spre sfârşitul secolului al XIX-lea vom întâlni şi o şcoală confesională mixtă
şi anume cea de la Ciumărna, aici existând o comunitate greco-catolică însemnată.

Comunitatea bisericească din Ciumărna, spre sfârşitul secolului al XIX-lea, în ceea ce priveşte tre‑
burile şcolare era afiliată la parohia învecinată Stâna din anul 1892 conform unui protocol încheiat între
cele două comunităţi45. O dată cu începutul anului şcolar 1895–1896 locuitorii ortodocşi din Ciumărna
au refuzat să-şi mai trimită copiii la şcoala din Stână, motivând că învăţătorul nu-şi respectă angajamentul
semnat în urmă cu trei ani (respectiv 1892), potrivit căruia acesta trebuia să-şi angajeze un ajutor care să
supravegheze activităţile educative ale elevilor din Ciumărna.

Din corespondenţa protopopului Pavel Roşca cu autorităţile consistoriale reiese situaţia dificilă în
care era plasat acesta, fiind prins între ordinele venite de la Sibiu, care cereau aplicarea angajamentului
amintit şi refuzul credincioşilor din Ciumărna de a-şi trimite copiii la şcoală. Situaţia se complică şi mai mult
în momentul în care locuitorii din Stâna au refuzat orice fel de colaborare în viitor cu cei din Ciumărna, pe
baza că vor susţine singuri şcoala din satul lor.

39	 Ibidem, f. 6
40	 Ibidem, f. 1–9
41	 Idem, Dosar 13, f. 8
42	 Idem, Dosar 51, f. 8
43	 Ibidem, f. 3–4
44	 Pop 2002, p. 99–100
45	 DJAN Sălaj, Protopopiatul Ortodox Românaşi, Dosar 75, f. 9

www.muzeuzalau.ro / www.cimec.ro

—  143  —

ÎNVĂŢĂMÂNTUL CONFESIONAL ORTODOX ÎN TRANSILVANIA ŞI ÎN PROTOPOPIATUL UNGURAŞULUI
N

Date fiind condiţiile acestea, în a doua parte a anului 1896, s-au făcut demersuri serioase în vederea
înfiinţării unei şcoli confesionale mixte în satul Ciumărna.

La 16 septembrie 1896 protopopul ortodox Pavel Roşca aducea la cunoştiinţă Consistoriului eparhial
de la Sibiu, că mergând împreună cu protopopul greco-catolic în Ciumărna, locuitorii de ambele confesiuni
de acolo au ajuns la acordul comun în privinţa susţinerii unei şcoli confesionale mixte46. Din protocolul
încheiat între cele două părţi pe baza învoirii lor, reiese angajamentul luat pe 10 ani de susţinere a unei şcoli
confesionale cu caracter ortodox stabilit evident în baza principiului majorităţii confesionale propus de
către Şaguna, numărul credincioşilor ortodocşi din Ciumărna fiind mai mare decât al celor greco-catolici.

Unele informaţii arată că şi locuitorii din Stâna au urmat exemplul celor din Ciumărna, între anii
1898–1900 în prima localitate fiind menţionată existenţa unei şcoli confesionale mixtă cu caracter ortodox,
care avea învăţător de confesiune ortodoxă, în persoana lui Ilie Rus47.

În anii următori comunitatea din Ciumărna s-a confruntat cu probleme importante ale învăţămân‑
tului care au provocat neînţelegeri la nivelul celor două grupuri confesionale: spaţiul folosit pentru desfăşu‑
rarea activităţilor didactice şi stabilirea salariului învăţătorului. În momentul încheierii pactului între orto‑
docşi şi greco-catolici în privinţa susţinerii în comun a învăţământului în localitate nu exista clădire pentru
şcoală. Încă din acel moment locuitorii au făcut demersuri pentru zidirea unei şcoli, dar situaţia materială
grea a celor mai mulţi i-a condus spre soluţia închirierii unei case pentru şcoală. Protocolul şedinţei senatului
şcolar din 20 mai 1899 arată că analiza situaţiei materiale a locuitorilor i-a îndemnat să predea edificarea şi
susţinerea şcolii în seama autorităţilor de stat48. Prevăzând implicaţiile acestei măsuri asupra statutului şcolii
consistoriul de la Sibiu, sub a cărui autoritate se afla şcoala, a cerut protopopului mai multă implicare pentru
a convinge locuitorii să menţină caracterul confesional al şcolii: „În firul relaţiunei P.O.D.Tale […] privitoare
la starea atât de critică în care se află şcoala noastră din Ciumărna mai cu seamă din cauză că credincioşii noştri
dimpreună cu cei gr.cath. nu se resolvesc a aduce jertfele trebuincioase pentru facerea unui edificiu şcolar corespun-
zător, P.O.D. Ta eşti poftit ca în conţelegere cu protopresbiterul gr.cath. să continui cu stăruinţele, încercând din nou
a îndupleca pe oameni ca să facă pregătirile de lipsă pentru aducerea şcolii într-o stare corespunzătoare făcându-i
din nou atenţi la însemnătatea cea mare a şcolii confesionale bine înzestrate pentru creşterea religioasă-morală şi
pentru bunăstarea copiilor lor în viitor şi comunicându-le că dacă nici în urma acestor repetite admonieri nu vor
îndeplini sfânta lor datorinţă faţă de copiii lor impusă şi prin legile atât cele bisericeşti cât şi cele ale statului, atunci
va trebui să se ia măsuri de silă, care se vor şi lua”49. Problema construirii unui edificiu şcolar a reapărut în anul
1901 când raportul inspectorului regal califica spaţiul folosit pentru învăţământ drept necorespunzător.

Pe baza unor informaţii extrase din diferitele documente de specialitate editate până în prezent, în
continuare vom încerca să facem o scurtă prezentare a învăţătorilor care au activat în şcolile confesionale
ortodoxe din protopopiatul Unguraş în a doua jumătate a secolului al XIX-lea:

– În Baica, conform unui conspect general al învăţătorilor din episcopia ortodoxă a Ardealului,
întocmit în anul 1858 în urma unui ordin guvernamental emis la 29 Ianuarie 1858, care menţiona învă‑
ţătorul fiecărei localităţi a protopopiatului Unguraş, de asemenea studiile sau calificativele acestora, cât şi
numărul elevilor care frecventau cursurile şcolilor poporale, se aminteşte că aici funcţiona Gabriel Domşa,
învăţător capabil cu 19 elevi50. La anul 1864 apare acelaşi învăţător tocmit cu plata de 30 de florini, 30 de
vicii de bucate şi 3 orgii de lemne51. La anul 1865 funcţiona acelaşi învăţător52. La anul 1870 funcţiona aici
învăţătorul din Hida, Dimitrie Puşcaş, lucru care arată că ambele şcoli aveau învăţător comun53. La anul

46	 Ibidem, f. 26 şi 31
47	 Calendarele pe anii comuni dela Christos, 1898–1900, p. 91
48	 DJAN Sălaj, Protopopiatul Românaşi, Dosar 75, f. 37
49	 Ibidem, f. 39
50	 Cherescu 2008, p. 40–41
51	 Filip 2013, p. 555
52	 Pop 2009, p. 101
53	 Fillip 2013, p. 555

www.muzeuzalau.ro / www.cimec.ro

COSMIN-CĂTĂLIN LAZAR

—  144  —

N

1882, funcţiona aici învăţătorul Ioan Ferghetea, care preda şi la şcoala din filia Chendremal54. Acesta a fost
învăţător aici până la anul 1896, căci începând anul 1897 şcoala de aici este comună cu cea din Hida55.

– În Bălan, la anul 1852, funcţiona învăţător Ioan Rodina, absolvent al cursurilor pedagogice din Sibiu.
La anul 1864 este amintit învăţător aici tot el, cu plata de 95 de florin şi 6 orgii de lemne. Din partea aceleiaşi
şcoli apare ca participant la conferinţa învăţatorilor din anul 1870, acelaşi învăţător. În perioada 1881–1887
funcţionează aici pe postul de învăţător preotul capelan Ioan Jorja (Jorza), fiul parohului de aici Ioan Jorja
(Jorza) Senior56. Între anii 1888–1891 este amintit învăţătorul Simeon Rotariu, iar la anul 1893 îşi începe aici
activitatea de învăţător Ioan Georgea, acesta fiind probabil un membru al familiei preoţilor de aici57.

– În Bodia, conform conspectului din 1858, funcţiona învăţătorul Ştefan Bican cu studii teologice şi
pedagogice, care învăţa aici în anul amintit pe 13 elevi. În anul 1865 funcţiona dascălul Ioan Jurja, absolvent
a patru clase normale, dar care nu avea calificare de învăţător, fiind plătit cu 50 de florini, 40 de vicii de
bucate şi 3 orgii de lemne. La anul 1870 este amintit învăţătorul George Miluănean, care funcţionează aici
până la anul 188858. În anul 1889 este amintit învăţătorul Vasiliu Hodiş, iar la anul 1890 este amintit Vasiliu
Pecea. În anul 1896 şcoala de aici este afiliată şcolii din Bozna59.

– În Bozna, în anul 1865, este este consemnat ca învăţător Gavril Puşcaş60 care funcţionează aici până
la anul 1896.

– În Dâncu, este amintit Ioan Roşca, care activează aici între anii 1883–1891, urmat apoi de Vasiliu
Roşca între anii 1892–190861.

– În Dol, la anul 1865 este amintit învăţătorul Ananie Pop62. În anul 1882 este amintit aici învăţătorul
Georgiu Pop63, care funcţionează aici până în anul 1887, iar între anii 1888–1893 preotul de aici Gavril
Curea funcţiona şi ca învăţător. În anul 1893 îşi începe aici activitatea de învăţător titular Simion Rotariu64.

– În Fizeş Sânpetru (azi Sânpetru Almaşului), în anul 1858 este amintit învăţătorul Vasile Hodiş, în
anul 1865 Dimitrie Puşcaş65, iar în anul 1870 Vasile Petrulea care funcţionează aici până în anul 190266.

– În Gălpâia conform conspectului din 1858, aici funcţiona învăţătorul Dimitrie Epurariu absolvent
al şcolii pedagogice, cu 23 de elevi67. În 1865 este menţionat învăţătorul Vasile Petrulea, iar între anii 1881–
1883 Petru Bria68. În 1884 postul de învăţător apare vacant, iar între anii 1885–1887 este ocupat de Ioan
Rodina. Între anii 1888–1896 revine pe postul de învăţător Petru Bria69.

– În Hida este amintit în conspectul din 1858 Ioan Duca ca învăţător capabil cu 30 de elevi, care activează
aici până în anul 1883. În 1884 este menţionat învăţătorul Simion Ciorăslan. Între anii 1885–1887 postul de
învăţător este ocupat de Petru Bria, iar în anul 1889 este menţionat Ilie Rus. Nu mai sunt menţionaţi alţi învăţă‑
tori până la finele secolului, lucru care ne face să credem că postul de învăţător a fost ocupat de preoţii de aici.

– În Jac în anul 1858 este menţionat învăţătorul Vasile Popovici, iar în 1865 Petru Bria, menţionat şi
la anul 1870. Între anii 1881–1882 este consemnat învăţătorul Teodor Păuşan, iar între anii 1883–1884 Elie
Gog, urmat de Nistor Rus până în anul 1900.

54	 Calendariu pe anul comun dela Christos, 1882, p. 82
55	 Cosmuţa 2014, p 686
56	 Filip 2013, p. 556
57	 Cosmuţa 2014, p. 687
58	 Filip 2013, p. 556
59	 Cosmuţa 2014, p. 688
60	 Pop 2009, p. 101
61	 Cosmuţa 2014, p. 691
62	 Pop 2009, p. 101
63	 Calendariu pe anul comun dela Christos, 1882, p. 82
64	 Filip 2013, p. 558
65	 Ibidem
66	 Cosmuţa 2013, p. 693
67	 Cherescu 2008, p. 40–41
68	 Filip 2013, p. 558
69	 Cosmuţa 2014, p. 693

www.muzeuzalau.ro / www.cimec.ro

—  145  —

ÎNVĂŢĂMÂNTUL CONFESIONAL ORTODOX ÎN TRANSILVANIA ŞI ÎN PROTOPOPIATUL UNGURAŞULUI
N

– În Jimborul Mare (azi Zimbor) în anul şcolar 1881/1882 este menţionat învăţătorul Dimitriu
Câmpean, acesta fiind menţionat din nou între anii 1885–190070. În anul 1883 funcţiona aici ca învăţător
preotul locului Gavril Mureşan, iar în anul 1884 postul de învăţător este ocupat de Ioan Duca71.

– În Miluan (azi Miluani) în 1858 era aici dascăl Vasile Gogu, învăţător cu studii teologice cu 40 de
elevi72. La anul 1865 este menţionat învăţătorul Epurariu Dumitru73. La anul 1870 este amintit învăţătorul
Ioan Nosa, iar în anul şcolar 1881/1882 Vasile Groza, urmându-i între anii 1882–1883 Teodor Păuşan. În
anul 1884 este amintit ca învăţător Ioan Rodina, căruia i-a urmat între anii 1885–1890 Ioan Duca. În ultimul
deceniu al secolului al XIX-lea postul de învăţător de aici apare vacant.

– În Păuşa în conspectul din 1858 este menţionat învăţătorul Teodor Blaşiu cu calificativul capabil,
iar la anul 1865 este menţionat învăţătorul Vasile Lupu. În 1870 este pomenit numele învăţătorului Ioan
Morariu care activează aici până în anul 1887. Acestuia îi urmează între anii 1888–1898 Teodor Păuşan. În
ultimii doi ani ai secolului şcoala este afiliată şcolii din Unguraş.

– În Racâş în anul 1858 este menţionat învăţătorul Elisie Pintea. La anul 1865 postul de învăţător era
ocupat de preotul Ioan Domşa. La anul 1870 este menţionat din nou Elisie Pintea care ocupă postul de învă‑
ţător până în anul 1890. Între anii 1890–1897 postul de învăţător de aici este vacant. Între anii 1897–1899
postul este ocupa de Vasile Ferghete.

– În Sântămăria în 1858 este amintit învăţătorul Gabriel Puşcaş cu studii pedagogice74. În anul 1865 este
pomenit învăţătorul Morariu Ioan75. În anul şcolar 1881/1882 fucţionează aici ca învăţător Dimitriu Ghiuruţan,
iar în anul şcolar 1882/1883 Vasile Groza. Între anii 1884–1900 este menţionat din nou Dimitriu Ghiuriţan76.

– În Stâna la anul 1858 este menţionat pe postul de învăţător Gabriel Olariu, în 1865 Ioan Pop, iar
în 1870 Graţian Trif, care este menţionat şi în anul 1884 ca învăţător, atât în parohia Stâna cât şi în filia
Ciumărna77. Între anii 1881–1883 în Stână este menţionat învăţătorul Nistor Rus, iar în filia Ciumărna
Teodor Filip. În 1885 În ambele unităţi funcţiona Ilie Rusu. În anul 1889 postul de învăţător era ocupat de
capelanul Georgiu Olariu. În anul 1890 revine la post Ilie Rusu, care funcţiona aici şi în anul 1898, când aflăm
că şcoala era mixtă (învăţau şi greco-catolicii), însă învăţătorul era ortodox, datorită faptului că majoritari în
şcoală erau de confesiune ortodoxă. Acestă situaţie se prezintă până la anul 190078.

– În Treznea în anul 1858 este aminti învăţătorul Anania Laslău, cu calificativul capabil şi 26 de
elevi79, iar la anul 1865 este pomenit învăţătorul Ioan Jita. În 1870 este menţionat învăţătorul Anania Labo,
iar în anul şcolar 1881/1882 Elia (Ilie) Gogu80. După el activează aici până în anul 1884 Gavril Curea, reve‑
nind la post până la finele secolului acelaşi Elia (Ilie) Gogu81.

– În Unguraş în anul 1858 este pomenit învăţătorul Ioan Popa, cu studii pedagogice şi cu un număr de
30 de elevi în parohie şi cu 10 elevi în filia Vaşcapău (azi Poarta Sălajului). În anul 1865 în parohie este men‑
ţionat învăţătorul Dumitru Stan, iar în filia Vaşcapău este amintit Ioan Curea82. La anul 1870 este pomenit
învăţătorul Ioan Ferghete. În ultimele două decenii ale secolului al XIX-lea, aici au funcţionat patru învăţători:
Graţian Trif (1881–1883), Teodor Păuşan (1884–1887), Ioan Morariu (1888) şi Vasile Hodiş (1890–1892)83.

70	 Filip 2013, p. 559
71	 Cosmuţa 2014, p. 696
72	 Cherescu 2008, p. 40–41
73	 Pop 2009, p. 101
74	 Filip 2013, p. 560
75	 Pop 2009, p. 101
76	 Cosmuţa 2014, p. 700
77	 Filip 2013, p. 561
78	 Cosmuţa 2014, 701
79	 Cherescu 2008, p. 40–41
80	 Filip 2013, p. 562
81	 Cosmuţa 2014, p. 704
82	 Pop 2009, p. 101
83	 Filip 2013, p. 562

www.muzeuzalau.ro / www.cimec.ro

COSMIN-CĂTĂLIN LAZAR

—  146  —

N

După alte surse cercetate, se pare că învăţătorul Vasile Hodiş ar fi activat aici până în anul 1894. Din 1895 nu
se mai cunoaşte alt învăţător, posibil ca acest post să fi fost ocupat de preotul locului84.

În cercetarea de faţă s-a încercat a se aduce puţină lumină în ceea ce priveşte organizarea învăţămân‑
tului confesional ortodox din Tansilvania şi din protopopiatul Unguraş, care după cum s-a observat a prins
contur prin strădaniile vrednicului de pomenire Andrei Şaguna, sfântul ierarh transilvănean, care a vegheat
nu doar la restaurarea vieţii bisericeşti a ortodocşilor din Transilvania, ci şi la emanciparea românilor tran‑
silvăneni prin invitaţia la educaţie şi cultură, dar şi prin exprimarea identităţii de neam şi de credinţă.

Biblio grafie

Izvoare inedite:
Direcţia Judeţeană a Arhivelor Naţionale Sălaj, Fond: Protopopiatul Ortodox Românaşi.

Izvoare edite:
Şaguna 2009 – A. Şaguna, Corespondenţa III, Ediţie, studiu şi note de: N. Bocşan, I.V. Leb, G.V. Gârdan, Presa Universitară

Clujeană, Cluj-Napoca, 2009.

Carte:
Albu 1971 – N. Albu, Istoria şcolilor româneşti din Transilvania între 1800–1867, Editura Didactică şi Pedagogică, Bucureşti, 1971.
Brote 1865 – E. Brote, Chestiunea românilor din Transilvania şi Ungaria, Bucureşti, 1865.
Brusanowski 2010 – P. Brusanowski, Învăţământul confesional ortodox român din Transilvania între anii 1848–1918, vol. I,

Presa Universitară Clujeană, Cluj-Napoca, 2010.
Cârja 2007 – I. Cârja, Biserică şi societate în Transilvania în perioada păstoriri mitropolitului Ioan Vancea, Editura Presa Universitară

Clujeană, Cluj-Napoca, 2007.
Mârza 2007 – D. Mârza, Învăţământ românesc în Transilvania. Şcolile Arhidiecezei de Alba Iulia şi Făgăraş la sfârşitul secolului al

XIX-lea şi la începutul secolului al XX-lea, Centrul de Studii Transilvane, Cluj-Napoca, 2011
Păcurariu 1986 – M. Păcurariu, Politica statului ungar faţă de Biserica Românească din Transilvanioa în perioada dualismului 1867–

1918, Sibiu, Editura Institutului Biblic şi de Misiune al Bisericii Ortodoxe Române, 1986.
Pop 2002 – D. Pop, Biserică şi societate în Sălaj. Protopopiatul Ortodox Românaşi, Editura Caiete Silvane, Zalău, 2002.
Retegan 1996 – S. Retegan, Sate şi şcoli româneşti din Transilvania în a doua jumătatea a secolului al XIX-lea, Editura Dacia, Cluj-

Napoca, 1994.
Soroştineanu 2007 – V. Soroştineanu, Şcoala confesională românească din Arhiepiscopia ortodoxă a Transilvaniei, Ed. Universităţii

„Lucian Blaga”, Sibiu, 2007
Sularea 2008 – D. Sularea, Şcoală şi societate. Învăţământul elementar confesional în episcopia greco-catolică de Gherla, Presa

Universitară Clujeană, Cluj-Napoca, 2008.
Tulbure 1938 – Gh. Tulbure, Mitropolitul Şaguna. Opera literară. Scrisori pastorale. Circulări şcolare. Diverse, Sibiu, 1938.

Volume de specialitate:
Bocşan, Gârdan, Leb 2009 – N. Bocşan, G. V. Gârdan, I. V. Leb, Între centru şi periferie. Mitropolia şi protopopiatul Românaşi în

epoca Şaguna, în Instituţiile Bisericii Ortodoxe Române din Transilvania (1850–1918), Studii, Editori N. Bocşan,
M. Eppel, I.V. Leb, G.V. Gârdan, Presa Universitară Clujeană, Cluj-Napoca, 2009, p. 285–350.

Calendareiul pe anul comun dela Christos, 1882. Întocmit după gradurile şi clima Ungariei şi a României. Anul al treizeci şi unulea,
Editura şi tipariul tipografiei archidiecesane, Sibiu,1882.

Calendariul pe anul comun dela Christos, 1899. Întocmit după gradurile şi clima Ungariei şi a României. Anul al patruzeci şi optulea,
Editura şi tipariul tipografiei archidiecesane, Sibiu,1899.

Calendariul pe anul comun dela Christos, 1900. Întocmit după gradurile şi clima Ungariei şi a României. Anul al patruzeci şi nouălea,
Editura şi tipariul tipografiei archidiecesane, Sibiu, 1900.

Cherescu 2008 – P. Cherescu, Biserica şi şcoala în Mitropolia Ardealului –sec. XIX, Studii de demografie istorică bisericească, Ed.
Universităţii Oradea, Oradea, 2008.

Cosmuţa 2014 – C. Cosmuţa, Protopopiatul Ortodox Român Unguraş (1881–1921). Unităţi administrative bisericeşti, suflete, clerici
şi învăţători, în Credinţă şi viaţă în Hristos, Anuarul Episcopiei Sălajului 2013, Editura Episcopiei Sălajului „Credinţă
şi viaţă în Hristos”, Zalău, 2014, p. 681–707.

Filip 2013 – D. A. Filip, Preoţi şi învăţători ai Protopopiatului Ortodox Românaşi în a doua jumătate a secolului al XIX-lea, în
Credinţă şi viaţă în Hristos, Anuarul Episcopiei Sălajului 2012, Editura Episcopiei Sălajului „Credinţă şi viaţă în
Hristos”, Zalău, 2013, p. 553–562.

84	 Cosmuţa 2014, p. 705

www.muzeuzalau.ro / www.cimec.ro

