
NOI DATE DESPRE MITROPOLIA TOMISULUI

1. BARNEA

Tomis (Constanţa), fosta capitală a provinciei romane tîrzii Scythia
Minor (Dobrogea), este poate cel mai vechi şi fără îndoială cel mai im­
portant centru paleocreştin de pe teritoriul României. Acest lucru este
confirmat de mărturiile izvoarelor literare şi de numărul mare al vesti­
giilor creştine din secolele III-VII 1, la care se adaugă mereu noi
descoperiri 2_

Cu privire la organizarea bisericească a provinciei Scythia Minor
se cunoa~te că pînă în t impul împăratului Anastasius (491-518), aceasta
era condusă de un singur episcoP., cu reşedinţa la Tomis. După înte­
meierea "noii Rome" şi a Patriarhiei ecumenice de Constantinopol,
episcopul de Tomis depindea direct de aceasta, fapt ce :a contribuit mult
la întărirea legăturilor culturale dintre regiunea Dunării de Jos şi capi­
tala imperiului bizatin.

în actul martiric al sfinţilor Epictet şi Astion, poposiţi din Asia
Mică la Halmyris (probabil Murighiol-Independenţa, jud. Tulcea), se
povesteşte că, înainte de a fi martirizaţi, către sfîrşitul secolului al III-lea,
în timpul împăratului Diocleţian, cei doi •martiri fu8€seră catehizaţi de
preotul Bonosus şi botezaţi de EvangeLicus, probabil episcop de Tomis.
O inscripţie fragmentară , găsită La ConstanţJa, menţionează pe un " mar-

·1 I. Barnea, L es monuments paleochretiens de Roumanie,. Cittit del Vatican(),
1977, passim ; Em. Popescu, Inscripţiile greceşti şi latine d in secolel e IV-XIII
descoperite în România, Bucureşti, 1976, nr. 7-16 şi 2v-80; Adrian Rădulescu et
Virgil Lungu, Le christianisme en Scythie Mineure ci la lumiere des dernieres
decouvertes archeologiques, in Actes du X l c Congres international d'archeologie
chretienne, Rome, 1989, p. 2561-2578 ; Epifa nie Norocel, Pagini din istoria veche
a creşti?lismului Ia r omâni, Buzău, 1986, passim; I. Barnea, aici mai sus, p. 269-275.

2 Virgil Lu ngu şi Constantin Chera, Monumentul cu frescă de la Tomis -
Constanta, in 1\faJazin I stori ::, XXII nr. 7jiulie, 1988, p. 4-5.

278 l. BARNEA

tir şi episcop" (Titus sau Phitus?) din timpul împăratului Licinius (circa
320 d.. Hr.) 3.

Primul episcop de Tomis sigur atestat de documentele istorice este
Betranio (Vetmnio), menţionat cu ocazia expediţiei din anii 367-369 a îm­
păratului Valens împotriva goţilor de la nord d e Dunăre. Lui i-au ur mat
alţi şase episcopi cunoscuţi : Gerontius sau mai probabil Te1·entius, care
a participat la sinodul al II-lea ecumenic :de la Constantinopol (381) ;
Theotim I (392-407) ; Timotei, care a luat par:te la sinodul al III-lea
ecumlenic de la Efes (431) ; Ioan (înainte de anii 448- 449) ; Alexandru,
care a semnat actele sinodului al IV-lea ecumenic de la Cllalcedon (451)
şi Theotim II, de la care ne-a rămas o frumoasă scrisoare în limba latină
către împăratul Leon (457-474).

În timpul lui Anastasius (491-518), dnd, datorită reformelor admi­
nistrative şi economice ale .acestui împărat, viaţa Imperiului în general,
~ i cea ur)Jană în special au cunoscut o perioadă de mare prospedtate,
scaunul episcopal de la Tomis, metropola provinciei Scythia Minor, este
înălţat la rangul de mitropolie, iar în oraşele de pe teritoriul acestei
provincii se înfiinţează alte 14 episcopa'te. Primul mitropolit al Tomisului
este Paternus, al cărui nume este înscris pe valorosul disc de argint aurit
din anul 498, păstrat la Muzeul Ermitagc din Petrograd. In •anul 520
Paternus a participat la sinodul întrunit la Constantinopol pentru ale­
gerea pe tronul patriarhal 1a lui Epifanie, semnînd al şaptelea între cei
20 de ierarhi care au fost prezenţi la acest sinod, sub titlul de "episcop
metropolitan al provinciei Scythia" : Patenms mise1·icordia Dei episcopus
provinciae Scythiae metropotitanus". Ultimul episcop de Tomis pe oare-1
cunoaştem este Valentinian (550-553), care, ca şi înaintaşii săi , între­
ţinea strînse legături cu Patriarhia de Constantinopol. In acelaşi timp,
Va lentinian ef!a în corespondenţă cu papa Vigilius al Romei. Deşi nu
avem dovada că se mai intitula "episcopus metropolitanus", ca înaintaşul
său Paternus, Valentinian şi-a păstrat probabil în continuare privilegiul
cîştigat de acesta faţă de ceilalţi episcopi din Scythia Minor v,.

După secolul al VI-lea nu mai cunoaştem ruei un ierarh la Tomis.
în secolul al VIII-lea, fosta metropolă a Sciţiei Minor este amin­
tită de patriarhul Nichifor al Constantinopolulu i cu vechiul său nume
Tomis, dar ca "sat" (xwpLov), acelaşi istoric folosind de exemplu pentru

3 I. Barnea, în Din i storia Dobrogei, II, Bucureşti, 1968, p. 380 ; idem, Les
monuments ... , p. 11, 12 şi 14 ; idem, Arta creştină în România, I, Bucureşti, 1979,
p. 10, 12 şi 44 ; Em. Popescu, op. cit., nr. 22.

" I. Barnea, Din ist. Dobrogei, op. cit., p. 457-459; idem, Les monuments ... ,
p. ~5-19; Idem, Arta creştină ... , p. 12-14; Em. Popescu, Die kirchliche Or gani­
sation der Provinz Scythia Minor vom vierten bis ins sechste Jahrhundert, în
Jahrbuch der Osterreichischen Byzantinistik, 38, 1988, p. 75- 94 (= Idem, Organi­
zarea eclesiastică a provinciei Scythia Minor în secolele IV- VI, hl Studii Teolo­
gice XXXII, 1980, nr. 7- 10, p. 590-605) ; idem, Ierarhia ecelsiastică pe teritor iul
României. Creşterea şi structura ei pînă în secolul al VII- lea, în Biserica Orto­
doxă Română, CVIII, 1990, nr. 1- 2, p. 152-154, 160-162 şi 163.

_DATE. NOI DESPRE MlTROPOLIA TOMISULUI 279

Mesembria termenul de "oraş" (7toA~c;) 5. Totuşi în secolul al IX-lea
provincia Scythia Minor continuă să fie menţionată ca "arhiepiscopile" 6.
Pe la mijlocul secolului al X-lea, împăratul Constantin Porfirogenetul,
descriind delta Dunării şi ţărmul de vest al Mării Negre, menţionează
localitatea Constantia (Kwva"r&v,~a:), fără să precizeze dacă era sat
sau ora~'· Nu mult mai tîrziu, croni1ca lui Skylitzes povestind bătălia
din! anul 971 de la Dorostolon (Silistra) dintre armata bizantină avînd
în frunte pe Iqan Tzimiskes şi oastea rusă condusă de Sviatoslav, cneazul
Klevului, ne informează că la împăratul bizantin s-au prezentat soli
,.din Constantia şi din celelalte fortăreţe situate di'ncolo de Istru" zk
Kwvcr-:-a:v<:ta:s kd -rwv ă.AAW\1 q>pouptwv Twv 7tEpa:v topuf.l~vwv-rou ''lcr't'pou)6 •

) 8. Aşa cum este formulat, textul povestirii ne îndeamnă să ne
gîndim mai degrabă la Constantiniana Daphne de pe malul stîng al
Dunării decit la Constanţa, fostul Tomis. Cunoaştem însă că aproape
toate fortăreţelc (q> po u p~a:) de la Dunărea de Jos, la care se referă cro­
nicarul bizantin, nu erau situate p_e malul stîng, ci pe cel drept al flu­
viului, iar despre Constantini1ana Daphne nu ştim precis nici unde se
afla, nici dacă r.nai exista în secolul al X-lea. De aceea, este de presupus
că textul lui Skylitzes se referă mai degrabă la Constanţa-Tomirs .

In ceea ·ce priveşte aşezarea feudal-timpurie de la Tomis-Constanţa.
în afară de cele cîteva menţiuni ale 1zvoarelor J..iterare amintite mai sus,
se cunoşteau pînă nu demult puţine documente arheologice şi numis­
matico-sfragistice 9_ Dar, în ciuda faptului că, din cauza suprapuneri!
metropolei antice şi a aşezării medievale de către oraşul modern, nu se
pot efectua cercetăPi sistematice de teren, numărul descoperirilor feudal­
timpuri'i a crescut simţitor in ultimul timp to. La acestea se adaugă două 1

.sigi-lii bizantine de plumb, din sec. X-XI, publicate recent în Catalogue
of Byzantine seaLs at Dumbarton Oaks and in the Fogg Museum at Art.
vol. I, edlted by John Nesbitt and rNicolas Oikonomides, Washington,
D.C., 1991, p. 180-181. Ambele sigilii aparţin la doi "mitropoliţi de ,
Tomis 11

•

Primul sig1liu (DO 55.1.4801) are d1ametrul de 20 mm şi greutatea
de 7,56 g. Pe avers (fig. l a), care este descentrat spre stînga, se vede o

5 Nikephoros, 'Icr"top(cx. cruv"tofJ.us , Leipzig, 1880 (Teubner), p . 41 şi 35.
I. Barnea, Din istoria Dobrogei, III, Bucureşti, 1971, p. 9.

0 J. Darrouzes Notitiae E'piscopatuum Ecclesiae Constantinopolitanae, Paris,
1981, p. 265, r. 45. J. Nesbitt - N. Oikonomides, Catalogue of byzantine seals, I, '
Washington, 1991, p. 180.

7 Constantine Porfyrogenitus, De administrando imperio, ed. Gy. Moravcsik
- R.J. Jenkins, Budapest, 1949, p. 62 (cap. 9, r. 99). I. Barnea, op. cit., p. 13.

8 Ioannis Scylitzae, Synopsis historiarum, ed. I. Thurn, Berlin-New York,
1973, p. 301 ; I. Barnea, op. cit., p. 73- 74 ; I. Nesbitt-N. Oikonomides, loc. cit.

9 I. Barnea, op. cit., p. 15 şi 20 ; idem, Byzantinische Bleisiegel aus Rumă­
nien, în Byzantina 13 (1985), p. 298.

10 Gh. Mănucu-Adameşteanu, Mărturii arheologice si numismatice privind
locuirea feudal-timpurie de la Tomis, comunicare la Sesiunea ştiinţifică Tomis­
Constanta - 2500 de ani de evoluţie neîntreruptă, cultttră si civilizaţie, 3-5 iunie
1991 (vezi în acest volum, Gh. Mănucu Adameşteanu, Tomis - Constantia -
Constanţa).

280 !. BARNEA

cruce cu două bare transversale, la intretăierea bar-ei mai mari cu· cea
vertkală aflîndu-se o cruce mică in forma de X. Crucea stă pe un pie:..
destal cu trei trepte, iar de la baza e'i se · înalţă de o parte şi · de alta
cîte un motiv floral (fle~u·on), ce se opreşte sub pr im3. bară transversală.
Totul se înscrie intr-un cerc alcătuit dintr-un rînd de ,.perle" (puncte
in relief), dublat de următoârea inscripţie, ·din care s-au ma'i păstrat
numai patru litere: [K(up~)z b (ol))&(e:~) -r<i>)a~> [o]ou/,(cp) = "Doamr1.e,
ajută robului tău". Pe reversul descentrat spre dreapta (fig. 1\J), sus, la
mijloc, se află un mic ornament alcătuit d1n patru puncte (perle) aşezate
în formă de romb, între două liniuţe orizontale, iar dedesu bt. in patru
rinduri, următoarea inscripţie, precedată de semnul cruci'i., continuare a

r. invocaţie i de pe avers : + 'Av~k-~-r~> fL·r1-rpo7toAt(-r·n)T6!J.zws =

"Lui Anicet, mitropolitul Tom!sului". Cu menţiune<:~ "nepublicat", s1gi­
' liul este datat în sec. X- XI, pe baza reprezentării crucii de pe avers şi

a car acterelor epigrafice ele pe r evers .
Al doilea s1giliu (DO 35.1.4805) are diametru! de 18 mm ş i greu­

tatea de 5,84 g . Suprafaţa plumbului este mai mică decit matriţa sigi­
liului, din care cauză parte din legenda şi figura de pe avcrs şi unele
lHere din legenda de pe revers au căzut în afară. Acest sigiliu de ase­
menea n-a fost publicat mai înainte. A versul este descentrat spre sti~aa.
iar reversul spre dreapta. Ambele feţe sunt decorate cu cîte un chenar
circ ular alcătuit dintr-un rînd de perl-e. In chenarul de pe avers (fig. 2 a)
se înscrie bustul Sfîntului Nicolae reprezentat din faţă .. purtînd n'i.mb în
1urul capului şi ţin înd cu mîna stîngă, la piept, Evanghelia .. Mîna
dreaptă, făcînd de obicei gestul de binecuvîntare , nu se vede. De ase­
menea a dispărut lnscripţia în formă de coloană din partea stîngă, unde
se afla începutul numelui Sfîntului : ['O(&y~os)N~J. păstrîndu-se
numai cele trei litere din dreapta : - k6/,(~os), toate împreLmă
arătînd că figura îl înfăţişează pe "Sfîntul Nicolae". Pe revers (fig. 2.b),
sus, la mijloc, se află , ca şi pe primul sigiliu, un ornament constind
din patru puncte (perle) aşezate în formă de r omb, flancate de cîte o

·liniuţă orizontală. sub care se înscrie următoarea legendă în patru r in-
' duri, precedată de semnul crucii : + Do:a~).dcp fJ. ['lJ J-r po7toA(kn) T6JJ.E [ws]

,,(+ Doamne ajută) lui Vasile, mitropolitul Tomisului". Sigiliul este datat
în secolul al XI-lea.

De observat că ambii ierarhi, Anicet şi Vasile, au păstrat şi folo­
sesc vechea tHulatură de "mitropolit de Tomis'(, nu .de Constantia, cum

Fig. 1. - S ig iliul lui :\nicet, mitro-po­
litul '.romisului

Fig. 2. - Sigiliul lui Vas ile, mih·opo­
litul Tomisului

DATE. NOŢ DESPRE MITROPOLIA TOMISULUI 281

avem -dovada sigură că se numea din secolul al X-lea fosta colonie
milesiană şi metropolă a provinciei Soythia Minor. Aceasta este un in­
dic1u al continuităţjj aşezării şi al păstrării caracterului ei urban chiar
în perioada de decădere din cursul sec. VII-IX. Acelaşi lucru pare să
rezulte şi din unele descoperiri întîmplătoare aparţinînd acestei perioade.
După revenirea stăpîniri! bizantine la Dunărea de Jos, în timpul îm­
păratului Ioan Tzimiskes (971). şi a 0rganizări i in această regiune a thc­
mei Paristrion (Pm·adun~von), vechiul Tomis a cunoscut o nouă Derioadă
de prosperitate şi relaţii~e lui cu capitala imperiului bizantin ~-au in­
tensificat, ca t oate că, din motive poUico-administrative. centrul de
greutate al noii provincii s-a mutat la Domstolon (Silistra, Bulgaria).
Cele două sigili i, găsite cel mai probabil la Istanbul, sunt puternice do- \'
vezi în acest sens . Ele an:M1 că, paralel cu mitropoliu nou infi inţată la

1

Dorostolon, capitala themei Paristrion 11 , a continuat s~1 existe mitropo­
lia veche! capitale Tomis, ambele depinzind direct de Patriarhia ecu- '
menică de Constantinopol. De mitropolia de Tomis vor fi depins în
sec. X-XII episcop!iie din jumătatea de nord a Dobrogel, i::lr de cea
de Dorostolon cele din jumătatea de sud a aceleiaşi provincii şi unele
din partea de nord-est a Bulgariei, inglobată la thema Paristrion. In
acest caz, trebuie să admitem că în aceeaşi perioadă de timp, Axiopolis
(Hinog, Cernavoda. jud. Constanţa) era sediul unui epbcop, nu al unui
mitropolit, fără să putem preciza dacă el depindea de noua mitropolie 1

de Dorostolon sau mai curînd de vechea mitropo~ie de Tom'is, de care
depinsese şi în perio~a paleocreştină . Probabil din ca·uza invaziei cu­
mane din anul 1095, ep1scopul de Axiopolis a fost transferat pe scaunul
metropolitan de la Abydos, pe coasta de vest a Asiei Mici, in strîm­
toarea Dardanelelor (Hellespontului), fi ind înălţa t la rangul corespun­
zător noulu'i sediu 12.

Mitropoliile de Tomis şi Dorostolon au contir.uat să existe proba­
bil atîta timp cît a dăinuit şi thema Paristrion, adkă pină b răscoala
Asăneştilor (1186) sau poate chiar pînă la instalarea la Constantinopol a
stăpîniril imperiului latin (1204). După această dată, la Dunărea de Jos
a luat fiinţă o puternică colonie grecească, rezultat al populaţiei or to­
doxe rcfugiate din Constantinopol şi din alte local'ităţi ocupate de lati­
nii catolici. Centrul spiritual al fostei thcme Paristr1on a devenit ora­
ş ul Vicina (Disiwr), .,localitate aşezată nu departe de gura Dunăr'ii pînă
lo mare, 40 rnlle". Aici se pare că chiar de la inceput şi-a avut sediul
un mitropolit. care îndeplinea şi funcţ'!a .de condu<'ător administrativ,

.depinzînd de Partiarhia ecumenică refugiată la Niceea (1204-1261) .
. După alungarea latinilor diTh Constant'inopol şi revenirea stăpînirii b i­
zantine la gurile Dunării (1262), autoritatea mitropo~itului de Vic'ina a

li P. Diaconu, Despre organizarea eclesiastică a regiunii Dunării de Jos (u.l­
tima treime a secolului X - secolul XII), in Studii Teologice X LII (1990), nr. 1,
p. 113- 120.

11 Emilian Popescu, Ştiri noi despre istoria Dobrogei în secolul al Xl-lea :
Episcopia de Axiopolis, în Monumente istorice şi izvoare aeşiine, Galaţi, 1987,
p. 125:.._147.

282 l. BARNEA

;fost dublată <le un guvernator · (Kzcpa),~) al oraşului. ca reprezentant
al imperiului bizantin. Mitropolia de Vicina a dăinuit pînă la 1359, dnd,
după cum se ştie , ultimul el titular, Iachln t Kritopoulos, a fost trans­
ferat de Patriarhul ecumenic la Curtea de Argeş, devenind primul m'i­
tropolit al Ţării Româneşti (Ungro-Vlahiei) 13.

NOUVELLES DONNEES CONCEHNANT L'EGLISE ME1'ROPOLITAINE
DE TOMI

Tomis, capitale de la province romaine du Bas-Emp ire Scythia Minor, est
peut-etre le plus a ncien et sans doute le plus important centre paleochretien de
la Roumanie. Des le III-e s. jusque vers l a fin du V-e s. l'eglise de Sr.ythie Mi­
neure avait ă sa tete un eveque unique siegeant â Tomis. Mais sous le regne
d'Anastase (491-518}, quand les centres urbains de l'Empire roma in manifestaient
une prosperite florissante, dans les villes de Scythie Mineure on a cree plusieurs
sieges episcopaux, Tomis devenant residence d'un metropolite. Le premier metr o­
polite de Tomis a ete Paternus et le dernier connu, jusque maintenant, Valenti­
nien (550-553).

Les evenments de la f in du VI-cs. et surtout les attaques repetees des
Avaro-Slaves ont mene ă la dtkadence des villes de la province et de l 'tglise de
Scythie Mineure. Mais les grandes cites du littoral et de la rive droite du Danube
Inferieur ont mieux resiste. C'est ce que demontrent a ussi deux sceaux byzantins
en plomb decouverts dernierement dans la grande Collection ele Dumbarton Oaks
et publies en 1991 dans le premier volume du Catalogue de la dite Collection
par J. Nesbitt (:t N. Oikonomides. Les deux sceaux appartiennent a deux "me­
lropolites de Tomis" du x -e - XI-es, Anicet et B asile ('Auf.kr,-.os ka;t B:xcr().e:~os)
mconnus jusqu'a present et que nous reproduisons ci-dessus (fig. 1, et 2), d 'apres
les photos du volume ment10nne.

13 I. Barnea, Din ist. Dobrogei, op. cit., p. 164 şi 386- 387 ; I. Rămur~anu,
Mitropolia Vicinei şi rolul ei în păstrarea ortodoxiei in ţinuturile româneşti, in
De la Dunăre la Mare, ed. a II-a, Galaţi, 1979, p. 149- 169 (cu bibliografta).

