
EPISCOPUL MELCHISEDEC ŞTEFĂNESCU
- MEDALION -

MARIUS ALEXANDRU [STINA

Se împlinesc anul acesta 1 80 de ani de la naşterea şi I l O ani de la trecerea în
eternitate a episcopului cărturar Melchisedec Ştefănescu, una dintre cele mai
reprezentative personalităţi ale Bisericii Ortodoxe Române, definitorii pentru a doua
jumătate a secolului al XIX-lea, cel pe care Iosif Naniescu - mitropolit al Moldovei -
îl considera drept "cel mai învăţat Episcop al românilor"1 Din păcate, acum,
personalitatea celui care, în testamentul său spunea că: "am dorit în viaţa rrea
dezvoltarea spre bine a instituţiilor religioase din România (. . .), am iubit ştiinţa şi pe
oamenii devotaţi ei (. . .), am iubit poporul şi am dorit îmbunătăţirea soartei lui
rnaterialiceşte"2, este destul de puţin cunoscută, deşi despre înaltul prelat s-a scris un
număr mare de lucrări.

"Marele ierarh din galeria arhipăstorilor Episcopiei Romanului şi ai Bisericii
noastre, omul de înaltă cultură şi patriotul inflăcărat, episcopul Melchisedec
Ştefănescu"3 s-a născut la Gârcina, fiind "şi el un fiu de preot, din părţile Neamţului,
unde dragostea pentru călugărie era de vre-o jumătate de veac în inima tuturor
tinerilor de prin sate cari se credeau chemaţi la altă menire decât lucrul câmpului'.4

Asupra datei la care s-a născut Mihail Ştefănescu (numele de botez al celui care mai
târziu va deveni episcopul-cărturar Melchisedec) există mai multe opinii dar, folosind
unele informaţii oferite chiar de către înaltul ierarh, optăm pentru anul 1 822, poate
chiar la 12 februarie, aşa cum se specifică şi pe lespedea de marmură ce acoperă
mormântul său de la Roman5•

1 ApudAntonie Plămădeală, Dasciii de cuget şi simliJ"e românească, Bucureşti, 1981, p. 124.
2 Testamentul lui P.S. Meldlisedec, Epismp de Roman. Statutele şi Regulamentul interior al Epitropiei
fundaţiei Sale precum şi diferite donaţii tăcute acestei fundaţii până la 1916, Bucureşti, 1916, p. 5;
Constituţia Fundaţiei Episcopului Melcbisedec de ROIIIUl, în Cronica Episcopiei Ramamdui şi Huşilor
(mcrn.tinuare se va cita CERH). N, 1992, p. 431 .
3 t Tecdist, Mesaj cu prilejul wmemorării unui sewl de la moartea Episcopului Melcbisedec al
ROIIIIID.IIui, în CERH, N, 1992, p. 19.
4 Nicolae .krgl, Istoria Bisericii Româneşti şi a vieţii religioase a românilor, vol. H, Bucureşti, 1930, p. 251 .
5 în una dintre lucrHrile sale Melchisedec nota: "Aceasta s-a întârqllat în anul 1854, iarna, la începutu1 1unei
februarie. Eu eram profescr la Seminarul din Socola în vârstă de 32 de ani" (Melchisedec Ştefiines:u, Tratat
despre cinstirea şi închinarea iooanelor în Biserica Ortodoxă şi despre iooanele făcătoare de minuni din
România Ortodoxă, Bucureşti, 1890, p. 28). Biografii săi au mai propus şi alte date ale naşterii ep&opului,
dar nu exlli"'tă intbnnaţii certe în această privinţă (a se vedea, printre altele, Ioan Kalinderu, Episcopul
Melchisedec Discursu de recepţiune. Cu răspunsulu D-lui Dimitrie A. Stunl2a, Bucureşti, 1984, pas.'lim;
Ghermtie Nioolau, Biografie. Episcopul Melchisedec Şteranescu, în vol. Melchisedec. Zugrăvit de câţiva
dintre ucenicii săi, Bucureşti, 1939, p. 12, nota 2; Ioan Ivan, Contribuţia fraţilor şi surorilor episcopului
Melchisedec la sporirea vieţii religios·rmrale spirib..Jale pentru creştini în general şi a monahismului în

www.cimec.ro

60 Marius Alexandru lstina

Născut într-o familie profund religioasă, legată strâns de Biserica Ortodoxă
Română6, Melchisedec va creşte într-un mediu în care va învăţa de la părinţi
"sinceritatea, cinstea omenia, nobleţea de caracter, lupta pentru dreptate, darul de
cunoaştere al adevărului, apărarea celor în lipsă şi nevoinţă, virtuţi pe care le-a cultivat
întreaga-i viaţă"7 Aşa se explică şi faptul că, după ce a primit primele cunoştinţe la
şcoala sătească din Gârcina şi apoi la Piatra-Neamţ, dând dovadă de dragoste pentru
carte şi pentru învăţătura religioasă tânărul Mihail va fi trimis să studieze la Seminarul
de la Socola, vestita şcoală înfiinţată de mitropolitul Veniamin Costachi încă în 1 803.
În Condica disciplinară a Seminarului este notată înscrierea lui "Mihail Ştefănescu
primit în Seminar la 1 834, decerrbrie 3, în etate de 1 2 ani, fiul preotului Petru din
Gârcina, ţinutul Neamţului'.s Deşi pentru o scurtă perioadă va părăsi această instituţie
de învăţământ (194 1 - 1942), la 10 iulie 1 843 el absolveşte cursurile faimoasei şcoli
ieşene ţinând un discurs în latină9, dedicat arhimandritului Filaret Scriban, mentorul şi
protectorul său, discurs apreciat atât de profesorii, cât şi de colegii săi.

Imediat după încheierea studiilor la Seminarul de la Socola, tânărul Mihail
Ştefănescu devine, datorită calităţilor sale, dar şi sprijinului lui Filaret Scriban,
profesor "supleant" la catedra de Retorică, Pastoral� şi Istorie naţională, îndeplinind şi
misiunea de spiritual (inspector) al Seminarului. In acelaşi an, 1 843, el va opta şi
pentru haina monahală, altfel că la 24 decembrie, poate şi ca urmare a numeroaselor
exemple pe care i le oferise mediul familial, dar şi datorită unei atracţii personale
pentru viaţa de călugăr, el va părăsi viaţa laică, fiind tuns în monahism şi primind
numele de Melchisedec, pentru ca în anul unnător să fie hirotonit ierodiacon.

După un scurt exil la Mănăstirea Neamţ, Melchisedec, cu ajutorul aceluiaşi
Filaret Scriban, va începe în 1 848, ca bursier, studiile la vestita Academie Teologică
din Kiev, şcoală a cărei baze fuseseră puse de un alt vestit prelat român, mitropolitul

!>1JUiaL în CERH, N, 1992, p. 151 şi 156, nota 35; Al.M loniţă, Episcopul Melchisedec Ştef"anescu al
Romanului Viaţa şi activitatea, în CERH, N, 1992, p. 260.
6 Tatăl 1ui Melchisedec, Petru Ştefănescu, paroh la Gârcina, se trăgea dintr -o fumilie cu mulţi înaintaşi clerici,
iar mama sa era fiica preotului Ioan Focşa din Negreşti-Neamţ (intrând dupi moartea soţiei în cinul monahal).
Dintre fraţii, Vasile a fost preot şi protorq>, călugiirindu-se apoi şi sub numele de Valerian urcând până la
treapta de artriereu de scaun Ia Episcqlia Rcmanului, .loon (le.rrnim.- nurre1e m:nahal) a ajuns arbimmdrit,
surorile Sosana (Suzana) şi Elena (Evghenia) s-au călugiirit şi ele şi au ajuns, ciupi unele intOrmaţii, stareţe, iar
o altă soră, pe care o chema tot Elena, a tOst căsătorită cu un preot (Referitor la t3milia învăţatului episcop, a
se vedea în acest sens Gherrntie Nioolau. op.cit, p. 12, nota 2; Eugen Drăgo� Ierarhi şi pn:oţi de seamă la
Dunărea de Jos, 1864-1989, Galaţi, 1990, p. 23; IoodJim Vas1uianul, Pagini de cronică privind viaţa şi
acfuitatea episcopului Melchisedec Ştef"anescu in cadrul episcopiei Romanului şi Huşilor (1879-1992),
în CERH, N. 1992, p. 55; .Ioon lwn, �.cit, p. 142.
7 Eftimie Luca. LJ o sută de ani de la alegerea şi instalarea la Roman a epismpului Melchisedec
Ştefănescu (1879-1979), în Mitropolia Moldovei şi S11cevei (în continuare se va cita MMS), LV, 1979,
nr. 9-12. p. 731 .
8 Apud Veniamin fu:itan-Ploeşteanul, Episcopul Melchisedec. Ca şcolar in Semnarul de la Sooola, în
Biserica Ortodoxă Română (rn cmtinuare se va cita HOR, L, 1932. nr. 5, p. 342.
9 Crnstantin Mosor, Episcopul Melchisedec Ştefănescu. 150 de ani de la naştere, în HOR, XC. 1972,
nr. 3-4, p. 336; textul a fost inclus şi în Veniamin Po::itan-Ploeşteanul, op.cit. p. 251.

www.cimec.ro

Episcopul Melchisedec Ştefănescu. Medalion 61

Petru Movilă, şi la care se pregătise şi mentorul său. Aici va veni în contact cu şcoala
rusă de teologie, cu ortodoxia rusă, fapt care îl va marca ulterior căci, fără a fi un
filorus - aşa cum va fi acuzat pe parcursul vieţii - �1 va fi pennanent unul dintre cei ce
vor milita pentru unitatea ecumenică a ortodoxiei. In cei trei ani de studiu petrecuţi la
Kiev tânărul călugăr român a aprofundat temeinic disciplinele teologice propriu-zise,
dar se va arăta interesat şi de alte materii. Astfel, un loc aparte în preocupările sale îl
va ocupa istoria, dar şi disciplinele auxiliare, cercetând bibliotecile sau copiind unele
documente ce aveau tangenţă cu istoria românilor10• La tenninarea studiilor
academice, Melchisedec a prezentat o lucrare intitulată Probă de interpretare la
capitolul VII, 1-8, din profetul Isaia, lucrare unanim apreciată de cadrele didactice
kievene. El va obţine diploma de magistru în Teologie şi Litere1 1, distincţia supremă
oferită de Academia kieveană şi care nu mai fusese obţinută până atunci decât de un
singur român ce a studiat la Kiev - Filaret Sciban. Tot ca o recunoaştere a meritelor
sale, mitropolitul Filaret al Kievului, cu aprobarea locotenentului de mitropolit de la
Iaşi Mardarie Apamias, l-a hirotonit pe Melchisedec ierormnah la 3 octo11Drie 1851 ,
în Lavra Pecerska12• S-a afirmat despre el că "După Filaret Scriban, Melchisedec este
cel mai dotat dintre studenţii români care şi-au făcut studiile la Academia teologică
sau în alte şcoli teologice superioare din Rusia (şi a devenit) unul din cei mai
destoinici şi mai luminaţi ierarhi ai Bisericii Ortodoxe Române"13 iar faptele sale au
dovedit că această apreciere nu era doar o laudă lipsită de acoperire .. .

Revenit în ţară, Melchisedec de dedică cariere didactice, dovedindu-se a fi un
profesor de excepţie, atât prin calităţile sale de dascăl, cât şi prin preocupările pentru
dezvoltarea învăţământului românesc, în special al celui teologic. Se va remarca de
aserreni prin sprijinul material oferit unor elevi meritoşi, dar şi prin traducerea şi
întocmirea unor manuale pentru şcolile teologice române.

După ce avusese un prim contact cu învăţământul, în postura "învăţătoriu la o
şcoală sătească boerească, la Şerbesci în ţinutul Neamţului"14 între 1 841 - 1842, el este
cooptat, după cum am arătat mai sus, în colectivul didactic al Seminarului Central de
la Socola, mai întâi ca profesor "supleant", iar din 21 septenDrie 1 844 devine ceea ce
azi am putea numi profesor titular, prin publicarea în Buletinul oficial al Moldovei a

10 ReprOOucân.d 1.Dl dcalm:nt din 1407 în Aperulicele la Chronica Huşilor, Melchiserlec Sl.lblinia că l-a
"copiat din Jurnalul Societăţii Alhoologi.ce din Odessa, pe când studiam toologia la Academia din Kiev"
(Melchisedec Ştelănest.,11, Chronica Huşilor şi a Episcopiei ru a5eDlinea numire. Dupre documentele
Episcopiei şi alte monumente ale ţerei, Bucureşti, 1 869, Apperulice, p. 3.
11 Originalul diplomei se atlă la Arhivele Naţionale Iaşi, colecţia Documente, �t m. 334116. Textul
dip1<::�rei a fa;t publiatt în Scarlat Pm:escu, 62 de ani de la moartea Epi<iwpului Mdchi<iedec, în MMS,
XXX, nr. 5-<i. p. 71-72 şi reluat în idem, Episcopul Mdchisedec. 80 de ani de la rmartea sa, în MMS,
XLVIll. 1972, nr. 5-<i, p. 383; Ettimie Luca, Episcopul Melcbisedec Şteranescu. Viaţa şi înfăptuirile sale,
Rcmm, 1982, p. 18.
12 Al. M Ioniţă, op.dt, p. 252.
13 Apud Coostantin I.emte, Opera teologică a Episcopului Mdcbisedec Şteranesru, în CERH, IV, 1992, p.
73.
14 Melchisedec Ştefănescu, Chronica Huşilor ... , p. 219.

www.cimec.ro

62 Marius Alexandru !stina

deciziei de nwnire a sa ca profesor de Retorică, Pastorală şi Istorie naţională15. În anii
cât a funcţionat ca profesor la Seminarul Veniamin (1 843-1 848; 1 85 1 - 1856) şi la
Seminarul din Huşi (1856-1 860) el va preda şi Ermeneutică, Studiile biblice, Istoria
bisericească, Omiletică, ebraică, latină, Teologie dogmatică, Patrologie, fie ca titular,
fie suplinind lipsa cadrelor didactice, toate aceste cursuri fiind susţinute la un înalt
nivel ştiinţific şi pedagogic16 Mai mult, ca urmare a calităţilor dovedite, în urma
demersurilor episcopului Meletie Istrati al Huşilor, cel care la 12 ianuarie 1 856
devenise arhimandritul Melchisedec, va deveni rector (director) al Seminarului
din Huşi. În decretul de numire semnat de domnitorul Grigore Alexandru Ghica,
datat 5 martie 1 856, se specifica: "După propunerea ce ni s-a făcut de Epitropia
Seminarului eparhial Huşi, în privirea funcţiei de rector la acel Seminariu, ce se
găseşte vacantă, şi în privirea ştiinţelor cu care eşti înzestrat, Domnia Noastră întărim
pe Cuvioşia ta în arătata funcţie în care vei păşi de îndată şi, povăţuit de principiile
aşezământului şi ale programului acelui Seminariu, să te sârguieşti cu tot zelul a le
pune în lucrare, ca să-ţi atragi a noastră domnească mulţumire"17• Iar Melchisedec nu
a înşelat aşteptările, dovedindu-se, pe lângă un foarte înzestrat pedagog, şi un bliD
organizator, găsind soluţii pentru ridicarea nivelului învăţământului la această
instituţie - reînnoirea corpului profesoral, îmblDlătăţirea condiţiilor de învăţătură,
rezolvarea problerrelor financiare privind salarizarea profesorilor sau întreţinerea
elevilor, dotarea materială - fapt ce a atras simpatii, dar şi unele antipatii18•

Activitatea lui Melchisedec ca pedagog nu a îmbrăcat doar forma
organizatorică sau funcţionarea la catedră. Bun cunoscător al învăţământului teologic
românesc, al necesităţilor acestuia, el îşi dă seama de nevoia acută de manuale şi cărţi
religioase pentru uzul tinerilor învăţăcei - seminariştii. Hotărât să vină în
întâmpinarea acestei nevoi reale şi presante, Melchisedec începe, încă din perioada
când funcţiona ca profesor la Seminarul Veniamin de la Socola, să traducă lucrări
străine, dar şi să întocmească lucrări originale.

Se poate observa că, în ceea ce priveşte manualele destinate învăţărnântului
religios din spaţiul românesc (căci aceste manuale au fost cunoscute şi a:.1 circulat în
toate teritoriile româneşti). el aborda în aceste manuale proble�re ca: obiectele de cult,
istoricul sfintelor slujbe, probleme de dogmă şi teologie dogmatică, arheologie

15 Coostantin C. Dirulesru, Episcopul Mdcbisedec. Studiu asupra vieţii şi activităţei lui Cu un portret şi
escerpte din COl'\!Spondenţă, Bucureşti, 1908, p. S; Eftirnie Luca, Episcopul Melchisedec
Şteranescu p. 1 S; Al.M Ioniţă, op.cit., p. 15.
16 Coostantin Ma;oc, Acţiuni ale episcopului MelcbUedec Ştefănescu pentru promovarea şi progresul
învăţământului teologic de toate gradele, în CERH, IV, 1992, p. 80.
17 Eftimi.e l..uai, Episcopul Melcbisedec Şteranescu. .. , p. 19; Al.M Ioniţă, op.cit., p. 253.
18 Cel mai elocvent exemplu este cel al lui Calinic MicleDJ, locotenent de episcop la Huşi, care îl acuza pe
Melchisedec în fuţa domnitorului Alexandru Ioan Cuza că încearcă să scoată seminarul de sub autoritatea
episcopală Dar, ca o recunoaştere a rrmtelcr lui Meldrisedec, el va fi a!l a! îl va înlocui pe Calinic în funcţia
de locotenent de epiocop al eparhie din Huşi (Constantin Mosor, Acţiuni ale episcopului MdcbUedec
Ştefănescu. .. , p. 80-81).

www.cimec.ro

Episcopul Melchisedec Ştefănescu. Medalion 63

biblică, istorie, drept canonic. Fără a prezenta toate titlurile manualelor publicate sau
rămase în manuscris, putem aminti aici Manualul de tipicu sau fonnulariul slujirii
de Dumnezeu a Bisericii Ortodoxe (Iaşi, 1 855), Teologia dogmatică a Bisericii
Ortodoxe Catolice de Răsărit, extrasă din scrierile părinţilor şi din Învăţătura
Sfintei noastre Biserici. Publicată În limba română pentru şcolile mai înalte
clericale din principatul Moldovei (laşi, 1 855), Catihisul ortodoksu (laşi, 1 856),
Teologia Pastorală (Bucureşti, 1962), Dritu kanoniku sau Evanghelia sau Viaţa şi
învăţătura Domnului nostru Iisus Christos dupre cei patru evanghelisci; pusă În
şiru chronologicu şi parafrazată (manuscrise). Valoarea acestor manuale a fost
recunoscută în epocă. Astfel, manualul de Teologie Pastorală a fost admis de
comisia sinodală, în 1979, drept carte didactică, "fiind cea mai bună din câte există
până acum în limba română. Atât sistema cât şi modul expunerii materiilor, după
opinia comisiei, nu lasă nimic de dorit"19

Putem, în acelaşi timp, urmărind titlurile manualelor scrise de Melchisedec, că
acesta nu a întocmit nici un manual în care să trateze în mod special istoria
bisericească. Deşi acest fapt poate să pară bizar peiltru cineva ce se va dovedi foarte
preocupat de acest doJreDÎu În cursul carierei sale, el a fost explicat de Mircea
Păcurariu20 prin aceea că preocupările de istorie ale lui Melchisedec prind contur mai
târziu, iar pe de altă parte că un asemenea manual nu ar fi fost necesar datorită
existenţei traducerii, realizată de Veniamin Costachi, a Istoriei bisericeşti întocmită
de Meletie al Atenei, ca şi a lucrării lui Filaret Scriban, apărută la Iaşi În 1871, având
ca temă Istoria bisericească a românilor pe scurt. Dacă a doua parte a explicat].ei
lui Mircea Păcurariu poate fi acceptată, prima este contestabilă, deoarece de la
Melchisedec �a rămas în manuscris un manual de Istorie Universală, ş� în acelaşi
timp, el a predat istorie nat].onală şi istorie bisericească, a avut preocupări de istorie
chiar pe timpul studiilor de la Kiev.

Începând cu numirea sa ca locotenent de episcop la epa.rhia Huşilor, la
începutul anului 1 86 1 , în viata lui Melchisedec, în cariera sa eclesiastică, se deschide
un nou capitol. Începe astfel Penoa.da în care el va da întreaga � a capacitătilor
sale de teolog şi istoric, în care va scrie principalele sale opere. In acelaşi timp, el va
continua să dovedească impresionante calităt]. de organizator şi administrator,
des�rând în epa.rhiile pe care le-a condus o activitate deosebit de rodnică, unele
realizări ale sale rămânând peste timp ca un semn al destoiniciei acestui înalt prelat
român. a celui despre care un ucenic al său, Veniamin Pocitan-Ploeşteanul afirma:
"Aproape întreaga organizare modernă a Bisericii noastre se datorează în bună parte
priceperii şi stăruinţelor lui Melchisedec. Mai mult. Chiar şi cele ce s-au făcut după
1 892 sunt propuneri făcute tot de el"21 Melchisedec se dovedeşte astfel a fi unul
dintre cei mai importanţi ierarhi ai Bisericii Ortodoxe Române din secolul al XIX-lea,

19 ApudAI.M Ioniţă, op.cit., p. 300.
20 Mircea Păcumriu, Melcbisedec Ştefănescu istoric bisericesc, în CERH, N, 1992, p. 67.
21 Veniamin Pocitan-Ploeşteanul., Mekhi<iedec ca membru al Sf. Sinod (1861-1892), Bucureşti, 1939, p. 90.

www.cimec.ro

64 Marius Alexandru lstina

remarcându-se atât la eparhiile pe care le-a condus, cât şi în cadrul Sfântului Sinod,
implicat în toate activităţile de natură religioasă ale ţării.

Arhirnandritul Melchisedec a fost numit locotenent de episcop al eparhiei
Huşilor prin decret domnesc, la 1 5 ianuarie 1 861 , fiind instalat o zi mai târziu22• El îi
unna în această însărcinare lui Calinic Miclescu Hariupoleos. În anul următor numirii,
la 30 decembrie, Melchisedec Ştefănescu a fost hirotonit arhiereu în cadrul unei slujbe
desfăşurate în Catedrala mitropolitană din Iaşi23, primind cu acest prilej titlul de
"Tripoleos", vechi scaun eparhial de sub jurisdicţia Patriarhiei de Constantinopol.

Prin întreaga activitate desfăşurată la Huşi, Melchisedec va reuşi să redreseze
această eparhie, pe care o găseşte într-o situaţie grea, mai ales din punct de vedere
material. Lipseau fondurile, cărţile de cult, chiar şi veşmintele necesare desfăşurării
slujbelor religioase. Noul locotenent de episcop reuşeşte totuşi să aducă un suflu nou,
atât prin instaurarea de ordine şi disciplină în eparhie, cât şi prin grija faţă de biserica
episcopală "Sf. Apostoli Petru şi Pavel", faţă de Seminarul eparhial sau faţă de
reşedinţa episcopală24•

Prezenţa sa în fruntea scaunului de la Huşi nu a fost de lungă durată. Cum în
urma Tratatului de pace de la Paris judeţele Cabul, Ismail şi Bolgrad au revenit între
graniţele Moldovei, s-a resimţit nevoia organizării bisericii de aici şi integrării ei
După o perioadă de provizorat (lO februarie 1 857- 1 864), a fost adoptată o lege
specială, la 17 noiembrie 1 864, prin care se hotăra înfiinţarea Episcop iei Dunării de
Jos, su�apă Mitropoliei moldovene, cuprinzând judeţele Ismail, Bolgrad, Covurlui
şi Brăila In fruntea acestei episcopii nou înfiinţate a fost numit, tot ca locotenent de
episcop, în decembrie 1 864, Melchisedec Ştefănescu, cel care dăduse deja dovada
calităţilor sale şi care, fapt foarte important ţinând cont de configuraţia etnică din
zonă, era un bun cunoscător al limbii ruse. Nicolae Iorga vede în actul înfiinţării noii
episcopii unul care nu ţinea cont de tradiţia bisericească, iar alegerea lui Melchisedec
în fruntea acestei eparhii o consideră a fi o recompensă pentru aceasta pentru
serviciile aduse regim.Ilui lui Cuza. Iorga afirma, referindu-se la această problemă:
"Tot fără a cere vre-un torros patriarllal, ori a chema vre-un sinod de ţară, pe cale pur
laică, se întemeie la 1 864, cu judeţele căpătate de curând în Basarabia, afară de Cabul,
trecut la Huşi, dar cu Covurluiul şi Brăila, - după indicaţiile lui Melchisedec, care ştia
din studiile sale ce a fost Mitropolia «Proilavului», episcopia cea nouă a Dunării de
Jos, răsplătindu-se cu ea, pentru rrnlte şi însemnate servicii, pe Melchisedec"26•

Instalat oficial la începutul anului 1865, în cadrul unei entuziaste cererronii, la
care au participat oficialităţi, reprezentaţii celor două mi.tropolii, agenţi consulaei şi

22 Saniat Pcrcescu, Epi�ropia Huşilor. Pagini de istorie, Rcm:m, 1990, p. 96.

23 Crnstantin C. Dirulescu, op.cit, p. 12; Mirre.a Păcunuiu, Listele aonologiw ale ierarhilor Bi<iericii

Ortodoxe Române, înBOR, XCIII, 1975, nr. 34, p. 340; Satrla1 Pm:escu, Episcopia Huşilor ... , p. 96.

24 Alexandru Ciurea, Biserica Sfinţii Apostoli Petru şi Pavel Din Huşi, înMMS, XXXIV, 1958, nr. 34, p. 293.
25 Mirre.a Păcurnriu, Istoria Bisericii Ortodoxe Române, voi. lll, Bucureşti, 1981, p. 125.

26 N. l<rgţt, op.cit. p. 293-294.
www.cimec.ro

Episcopul Melchisedec Ştefi\nescu. Medalion 65

popula�a27, Melchisedec va păstori noua eparhie, ce-şi avea reşedinJa la lsrnail, până
în anul 1 879. Venit iniţial ca locotenent de episcop la noua eparhie, el va fi numit, în
mxl necanonic, episcop titular prin decretul domnesc din 1 1 mai 1 86528, dar îşi va
prezenta demisia, arătând că "Datoria către Tron şi Patrie, pe care le iubesc din suflet;
datoria către părinţii mei obosiţi de bătrâneţe, care afară de mine nu au alt rezim,
datoria către amici, care aveau drept a se bucura de bucuria mea, totul a venit în
coliziune cu datoria către conştiinţă şi chemarea mea de slujitor al Bis�ricii lui Hristos
cel răstignit pentru noi", considerând neconformă numirea sa cu dreptul canonic29 Cu
toate acestea, în urma discu��,.'i personale cu domnitorul Al.l. Cuza, îşi va retrage
demisia, acceptând greaua sarcină la care fusese chernafO.

Datorită faptului că Episcopia Dunării de Jos era o eparhie nou înfiinţată,
problerrele care trebuiau rezolvate erau rmltiple, tmbilizându-i întreaga capacitate de
organizator şi înalt prclat. De la început s-a ocupat de ridicarea unei catedrale
episcopale şi a unei reşedinţe, a orga.niz4t eparhia împărţind-o în protopopiate, a
organizat seminarul eparhiei. Tot timpul cât s-a aflat în fruntea acestei episcopii s-a
preocupat de întretinerea şi renovarea bisericilor, dar şi de starea materială, dar şi �
morală a clerului. In acelaşi timp a făcut diverse donaţii în bani, obiecte de cult, cărţi
religioase etc. 31

Din nefericire, anii 1 877- 1 878 aduc pentru ţara noastră importante evenimente,
legate de desfăşurarea războiului de independenţă şi a Congresului de la Berlin. Acest
fapt se va reflecta şi asupra lui Melchisedec, care va relua munca de întemeietor de
episcopie, dacă putem spune (U)1fel. În condiţiile în care prin tratatul de pace din 1 878
România pierdea sudul Basarabiei, s-a impus necesitatea mutării Episcopiei Dunării
de Jos de la Ismail la Galaţi şi a reorganizării acesteia. Era necesară, ca şi în trecut la
Ismail, ridicarea unei catedrale şi amenajarea unei reşedinţe episcopale, a unui nou
seminar, astfel încât, pentru a doua oară în cariera sa eclesiastică Melchisedec pleacă
din nou de la zero. Nu a mai apucat însă să-şi termine munca de reorga.niz4re,
deoarece la 22 februarie 1 879 a fost ales, iar la 26 februarie recunoscut drept episcop
al vechii eparllii a Romanului, care devenise vacantă la 20 iunie 1 878 prin decesul
episcopului Isaia Vicol32•

27 Crnstantin C. Dia.t1esru, op.cit., p. 12; Eugen Drăgo� Aspecte ale vieţii biseriaşti din Episoopia
Dunării de Jos în anii 1864-1886. în Monumente istorice şi izvoare creştine. Mărturii de străveche
existenţă şi de continuitate a românilor pe teritoriul Dunării de Jos şi al Dobrogei, Galaţi, 1987, p. 266;
Satrlat Prn:escu. Episoopia Ruşilor ... , p. 96.
28 Al.M loniţă, op.cit., p. 256-257.
29 Vezi latn Kalinderu, op.cit.. anexa B, p. 71 -76.
3° C'rnstantin C. Dia.tlesa.t., op.cit., p. 15-16; Al.M loniţă, op.cit., p. 383.
31 A se vedea pt.'ll.lru activitatea sa în această eparhie , printre altele, Anghel Crnstantinesa.t., Monografia
Episwpiei Dunării de Jos, Bucureşti, 1906, p. 292; Constantin C. Diculesa.t., Din wrespondenţele
Episoopului MelchisedL'C, culese, adnotate şi însopte de o prefaţă, Bt.lcu(eşti, 1909, 23; Paul Mihai, Din
corespondenţa episwpului Melchisedec, în BOR, LXXVll, 1959, nr. 5-6, p. 515; Min:ea Păcurariu,
Basarabia. Aspecte din istoria bisericii şi neamului românesc, Iaşi, 1993, p. 74.
32 Min:ea Păcunmu, Listele a-unologke-, p. 336.

www.cimec.ro

66 Marius Alexandru !stina

Deşi ctitorită încă din vremea lui Alexandru cel Bun, episcopia romaşcană se
găsea într -o stare destul de critică. A doua eparhie a Moldovei ca importanţă
religioasă după Mitropolia de la Iaşi fusese lipsită între 1 85 1 - 1 873 de titular, iar
înaintaşul lui Melchisedec în scam1, deşi bun gospodar, nu reuşise să elimine toate
neajW1Surile datorate perioadei cât episcopia fusese girată de locotenenţi . Episcopia se
afla, după cum afirma Melchisedec, 'în cea mai deplorabilă stare" datorită faptului că
"ea a fost văduvită de episcop peste 20 de ani. Nimic nu poate fi mai fatal pentru
Biserică, în toate privirile, decât aceste nenorocite prelm1giri de vacanţe ale
administraţiei eparhiale!"33 Starea episcopiei Romanului la venirea lui Melchisedec
aici, ca şi modestia acestui prelat, 1-au făcut pe Nicolae Iorga să scrie: "Aici a trăit el
treisprezece ani (t 1 6 mai 1 892), în vechile chilii dărâmate de lângă biserica lui Rareş,
fără a se plânge de îngustimea traiului său, nici a-şi cere clădiri mai potrivite şi cu
demnitatea lui de episcop şi cu valoarea lui personală. Îmbrăcat simplu, străin de
lumea mireană a claselor mai înalte, purtând cu mândrie veşmântul roşietic de şiac
mănăstiresc, Melchisedec a dus o viaţă care poate fi W1 exemplu oricui"34 La cele
spuse de Iorga am adăuga doar că, în perioada în care a fost episcop al Romanului,
Melchisedec a reuşit unele realizări notabile.

Cu ajutorul fratelui său V alerian - arhimandrit de scaun - a reuşit repararea
bisericii episcopale şi curăţirea picturii acesteia, în acelaşi timp în care au fost
terminate lucrările de restaurare a reşedinţei episcopale, ce demaraseră pe timpul lui
Isaia Vicol. Au fost construite, în curtea episcopiei, spaţii pentru cancelarie, consistor,
arhivă, pentru funcţionarii episcopiei şi pentru servitorii acesteia. A fost terminată şi
construirea turnului clopotniţă de la intrarea în curtea episcopiei, turn început în
timpul episcopului Leon (17 69- 1786), şi pentru terminarea căruia Melchisedec a
contribuit cu suma de 12.000 lei, statul doar cu 5.000 le?5 Tot lui Melchisedec i se
datorează achiziţionarea unei clădiri pentru seminarul e�arhial, şi construirea a două
aripi la aceste clădiri, ajungându-se la clădirea actuală 6, în care, după revoluţia din
decembrie 1989' funcţionează din nou un seminar religios, numit "Sfântul Gheorghe"
nume pe care îl alesese Melchisedec pentru seminarul romaşcan din vremea sa.

Unele din dorinţele şi năzuinţele sale nu au putut fi realizate pe timpul vieţii.
Astfel, deşi a cumpărat un teren în apropierea episcopiei, nu a reuşit să-şi ridice acolo
o capelă, aşa cum nu a reuşit nici să înfiinţeze "o instituţiune de educare a copiilor
mici ai poporului romaşcan", şi nici "o şcoală de cântăreţi bisericeşti�pentru formarea
cântăreţilor trebuitori pe la bisericile din comm1ele urbane şi rurale" Aceste dorinţe
testamentare au fost puse în practică de epitropii fundaţiei Melchisedec.

33 Melchisedex: ŞtclăncsctL Chronica Romanului şi a Episcopiei de Roman, compusă după documente
naţional-române şi streine, edite şi inedite, voi. II, Bucureşti, 1875, p. 1 5 1 . Pentru amănunte în aceast.'i
privinţă, a se vedea şi Constantin Erbiceanu, Discurs funebru, în BOR. XVI. 1892, nr. 3. p. 235-250; Gh.
Mirm, Acfuitatea episcopului Melchisedec Ştelanescu pe plan economic-gospodăresc şi administrativ
bisericesc, în CERI!, IV, 1992, p. 127.
34 N. lcrgp, op.cit., p. 252.
35 Gh. Mirm, op.cit., p. 128.
36 C.C. Diculescu, Episcopul Melchisedec. •• , p. 74.
37 Teo.1amentul lui P.S. Melchisedec. ••. p. 7-8.

www.cimec.ro

Episcopul Melchisedec Ştefănescu. Medalion 67

Înaltul ierarh Melchisedec Ştefănescu a dovedit, după cum am arătat mai sus,
în cei peste 30 de ani de activitate la Huşi, Ismail, Galaţi şi Roman, calităţi deosebite
de administrator, prelat şi apărător al credinţei strămoşeşti. Activitatea sa pe plan
bisericesc nu se opreşte însă aici. Un important capitol din viaţa şi activitatea lui
Melchisedec îl constituie cea din cadrul Sfântului Sinod, organismul conducător al
ortodoxiei româneşti. Încă de la înfiinţarea Sinodului general în 1 865, şi apoi după
constituirea Sîantului Sinod al Bisericii Ortodoxe Române, Melchisedec va activa în
acest organism suprem, dovedind o bună cunoaştere a problemelor cu care se
confrunta biserica, participând în mod activ la soluţionarea acestor probleme,
propunând soluţii pentru depăşirea unor momente de criză. El a fost considerat
"sufletul discuţiilor din Sfântul Sinod şi autorul aproafse al tuturor regulamentelor şi
hotărârilor ce s-au luat în acest suprem for bisericesc" 8, sau, după afirmaţia lui Iuliu
Scriban, Melchisedec a fost "creierul bisericii noastre (. . .), piatra din capul unghiului
() A l A tr "39 . . . , un vas aş nem ecut

Printre cele mai importante realizări ale sale în cadrul Sfântului Sinod s-au
numărat participarea la organizarea bisericii româneşti pe fundamente canonice,
istorice şi dogmatice, la unificarea bisericilor din Moldova şi Muntenia, la realizarea
regulamentelor necesare funcţionării în bune condiţii a acestei instituţii fundamentale
a statului. De asemeni, a fost unul dintre principalii artizani ai recunoaşterii
autocefaliei Bisericii Ortodoxe Române de către patriarhia constantinopolitană,
recunoaşterea realizată în 1 885, în urma unui conflict de durată între biserica
românească şi cea constantinopolitană.

Melchisedec Ştefănescu nu a fost însă doar un om al bisericii, ci şi un om al
cetăţii, profund implicat în transformările prin care trecea ţara sa, ataşat dezideratelor
naţionale ale poporului său. Unul dintre biografii săi menţiona că: "Melchisedec în
activitatea sa publică n-a slujit numai instituţia pentru care se pregătise. Nu s-a limitat,
adică, la o lucrare intra eclesiam. El a fost un cleric militant, un cleric cetăţean,
prezent activ în vâltoarea evenimentelor şi frământărilor de la jumătatea secolului al
XIX-lea (. . .). Se poate afirma, fără exagerare, că el a fost (. . .) printre puţinii clerici
care a avut intuiţia limpede a epocii, care au desluşit căile noi pe care avea să meargă,
impetuos, poporul nostru'.40

În aceste condiţii nu trebuie să mire implicarea acestuia în lupta pentru
realizarea unirii, ca şi în cea pentru independenţă. Despre cel care a fost membru al
divanului ad-hoc, se aprecia că "a avut un rol determinant în crearea programului
teoretic al unirii cât şi al strategiei de realizare practică a ei" înţelegând prin aceasta
"faptul incontestabil că în tot ce a gândit, a conceput şi a exprimat marele episcop,
găsim ecoul tuturor premiselor care orientau atunci, ca şi astăzi, poporul român spre

38 Apud Scarlat Prn.:escu. Episcopia Romanului, Rcxrnn, 1984, p. 303.

39 Iuliu Sa-i ban, Episcopul Melchisedec in amintirea lumii, în 01ronica Romanului, XIX, 1942, nr. 5-6.

p. 152-156.

-10 Scarlat Prn.:escu., Un dnturar naţionaL Episcopul Melchisedec, în CtRH. IV, 1992, p. 205-2ili.
www.cimec.ro

68 Marius Alexandru lstina

unitate'.41 Deşi, poate, această aserţiune este puţin exagerată, nu se poate nega că,
prin tot ceea ce a făcut pentru unitate 42 şi independenţă na�onală, Melchisedec a fost
unul dintre purtătorii de cuvânt ai poporului în momente extrem de importante pentru
istoria României - IIDrrrntu unirii din 1 859 şi cel al cuceririi independenţei din 1 877.

Nu putem încheia fără a aminti, foarte pe scurt, şi rolul pe care Melchisedec l-a
avut în istoriografia românească, şi în special în studiul istoriei bisericii române43
Deşi a fost considerat de majoritatea cercetătorilor, ca fiind unul dintre "modeştii
solda� de jertfă", după cum îl numea Nicolae Iorga pe cărturarii preocupa� de
restitu�le mărunte44, cu toate acestea, fără activitatea unor asemenea istorici nu s-ar fi
putut realiza acumulările necesare trecerij de la monografii la sinteza istorică, fapt
recunoscut chiar de AD. Xenopol într-o recenzie la Chronica Huşilor45

Meritul lui Melchisedec este acela, după cum afirma şi Mircea Păcurariu, de
realizare a J'rirnelor monografii istorice referitoare la institu�i sau personalită�
ecleziastice De aserreni, cel care a scris Chronica Huşilor şi Chronica
Romanului cuprinde prin opera sa numeroase ştiinţe auxiliare ale istoriei, considerate
de către el ca fiind necesare pentru o cunoaştere cât mai bună a trecutului. Şi datorită
acestui fapt el va fi de altfel ales rreiiDru al Academiei Române, ceea ce deiiDnstra
că Melchisedec era totuşi un istoric de valoare, un cercetător serios, chiar dacă nu a
strălucit prin opere de largă respira�e aşa cum au reuşit unii dintre contemporanii săi.
El a fost totuşi "primul istoric de seamă al Bisericii Ortodoxe Române, el realizând
pentru istoria noastră religioasă ceea ce reuşise Nicolae Bălcescu cu câteva decenii
mai înainte pentru istoria politică şi socială (. . .). Este un deschizător de drumuri, un
cărturar care a pus bazele şcolii noastre de istorie bisericească. Raportată la vremea în
care a trăit şi a activat şi la concluziile la care au ajuns ultimele cercetări în dorreniu
gândirea episcopului Melchisedec, concep� sa despre istoria neamului face dovada
nu numai a unei minţi luminate ci şi a unui entuziast patriot'"'7

Poate cel mai bine Melchisedec Ştefănescu a fost portretizat de către marele
istoric Nicolae Iorga, care afirma că acesta a fost: "clericul de o largă cultură, cu o
chemare ştiinţifică netăgăduită; om cinstit, modest şi binefăcător. . . o adevărată
podoabă a bisericii'.48.

41 Irnel Dcru, Unitatea de neam, de limbă şi de conştiinţă românească în gând-rea şi activitatea
Episcopului Melchisedec Şteranesru, în CERH, N, 1992, p. 132-133.
42 A se vedea, Marius Alexandru Istina, Episcopul Melchisedec Şteranesru şi unirea din !859, în Cmpica,
XXVJ/2. p. 89-96.
43 Pentru o bibliogrnfie completă, a se vedea Al.M. lcniţă, op.cit., p. 41 1-413; în a:ea ce priveşte qJern
istorică a lui Melchisedec a se vedea Marius Alexandru Istina, Câteva consideraţii privind opera istorică a
episcopului Melchisedec Şteranescu, în Carpica. XXVll. 1998, p. 191-212.
44 Apud Al. Zub, De la istoria critică la criticism (istoriografia mmână la finele secolului XIX şi
Îna!putul sewlului XX, B�1i, 1985, p. 8.
45 1dem Junimea Implicaţii istoriografice, Iaşi, 1976, p. 289.
46 Mircea Păcurdriu, Melchisedec Ştefănescu istoric bisericesc, în CERH, N, 1992. p. 68.
47 Al.M loniţă, op.cit.. p. 362.
48 Apud M Păcurnriu, op.cit., p. 72.

www.cimec.ro

