
DE LA PETENŢI UNIŢI BISTRIŢENI
LA SUPPLEX-UL TRANSILVAN ORTODOX DIN 29. APRILIE 1761
ÎNCERCARE INTERPRETA TIV Ă
ASUPRA CÂTORVA MEMORII ECLEZIASTICE
DIN PERIOADA TEREZIANĂ TRANSILVANĂ

MarinPOPAN

Unirea ortodocşilor ardeleni cu Biserica Romei, săvârşită la cumpăna dintre două secole din speranţa şi
holărârea împăratului Leopold P n-a fost urmată de lumulturi naţional-confesionale sau tentative insurecţionale
de amploare din partea românilor până după încheierea păcii de la Passarowitz (1739). Cele trebuincioase vieţii
bisericeşti pentru orlodocşii români ardeleni vor fi fost aduse din Valahia olleană (Cisalutanische Walachei). 2

Schimbări esenţiale în rânduiala vieţii eclezial-comunilare n-au avut loc, astfel că proiectul Sacrei Uniri (Sacra
Unio) părea, mai ales în prima parte a episcopatului lui Inochenlie Micu Klein, o deplină reuşită a împăratului
Leopold P şi, nu în ultimul rând, a Curiei Papale. Practica petiţionară4 încă nu se făcea observată în mediile
ecleziale române din Transilvania iar stabilirea episcopiei unile la Făgăraş avea, dincolo de alte raţiuni adiacente,
o valoare simbolică de diviziune confesională faţă de Valahia Lransalpină. 5 Retragerea administraţiei austriece
din Oltenia a produs, în plan confesional, un efect neaşteptat, în sensul că orlodocşii din comilatele ardelene
- nelrecule la acea dală la catolicism- au resimţil din plin nevoia de cărţi liturgice, odoare şi veşminte preoţeşti.
Nu vor fi fost suficienti numărul de diaconi şi preoţi. Acuilalalea acestei stări de fapt transpare în punctul şapte
din memoriul ortodocşilor din Transilvania din 29. aprilie 1761 către Guberniul Marelui Principal:

«Nye rogem de Ak6perire pentru Popa Soffronye, ka schi luy Ee iEe engeduâske Elobod a envâlza prin
Czâr6 Popi neunilz en Iese Gretsaske».6

1 Ernst Christoph Suttncr, Die Toleranzgesetzgebung]oseph Il. und die Orthodoxie im Habsburgerreich, in: Im Zeichen der
Tolcranz, Herausgcgeben van Petor F.Barton, Wien, 1981, p.98

2 Ernst Christoph Suttncr, Die Toleranzgesetzgcbung ... "Jcnc Rumănen Siebenbiirgcns, dic dieser Entwicklung rcscrvicrt
gegeniiberstandcn, wcil ihncn am Fortbcstand ihrer gcistlichen Gemcinschaft mit dcn orthodoxen Rumăncn jenscits
dcr Karpaten sehr gelcgen war, hatten in dcn Jahrcn 1718-1739, als die sogenanntc "Klcinc Wallachei" von Oesterrcich
bcsetzt war, leicht die Mbglichkeit, mit dcm dortigcn orthodoxen Bistum zu verkehrcn. Dic Schwicrigkcitcn bcganncn,
als Ocstcrrcich jcnes Gcbict wiedcr aufgcbcn und an den Karpatcn einc Militărgrenze einrichtcn musstc."

3 Ernst Christoph Suttner, op.cit., p.96
4 Contrar opiniilor sugerate de unele lucrări istorice, marcate de interese de imagologic ideologică, rezultate din

reprezentări istorice rcducţionistc - cum că demersul românilor prin Supplcx Libellus Valachorum ar fi fost un demers
unic, determinat de situatia, altminteri singulară, a românilor excluşi concivilitătii receptc, practica pcti!ionară era o
traditie a dialogului politic dintre principele german şi supuşii siii. Petiţia era mijlocul cel mai direct prin care Principele
iubitor de popor cunoştea situaţia de fapt nu de puţine ori ascunsă de birocraţii locali. (Vezi: Gcrhard Koseleck,
Wărterbuch der geschichtlichen Begriffe, passim, sau Rolf Kutschera, Maria Theresia und ihre Kaisersohne, Wort und
Welt Verlag, Thaur bei Innsbruck 1990 passim).

5 Suttner, op.cit., p.95 "Dcm absolutistischcn Zcitgcist gemiiss hieltcn es die Militiirbcfchlshabcr fiir angezeigt, das
orthodoxischc Kirchenwesen im Grenzraum schlichtwcg zu untcrbinden- dies um so mehr, als sic die orthodoxcn Priester,
Mbnche und Gliiubigcn, die dem rumiinischen Bischoft Sicbenbiirgens wegen dcr Union mit Rom die Gcfolgschaft
verwcigcrten, als "Aufsiissigc" cinstuftcn, die ihrer "legitimcn kirchlichcn Obrigkeit" den Gchorsarn vcrweigcrten".

r. Supplex-ul privind dreptul la libera exprimare liturgic-confesională a ortodocşilor români către Gubcrniul rcgcsc al
Marelui Principat al Transilvaniei intitulat: "Pontomuriile Istantzii tse sau dat ku numelye ... Rumunyesk Neunit, ku
răszpunzurile Emperetest komiszii" din 29 aprilie 1761 documentul având locaţia arhivală în:
Arhivele Naţionale Cluj Napoca, Fond Primăria Bistriţa, Scria Confesională

Revista BistriJei, XIX, 2005, pp. 195-209

195

http://cimec.ro / http://complexulmuzealbn.ro

Nevoia de preoţi învăţaţi cum se cuvine întru cinstirea altarului printr-o erudiţie, nu în ultimul rând,
pilduitoare oamenilor se simţea însă şi în satele greco-catolice bistriţene, mai ales celor din satele «lăturenilor»
precum, spre pilda ilustrării lucrurilor şi întâmplărilor, mărturiseşte Petru Dobra în memoriul său către Sfatul
cetăţii Bistriţa:

<<Accidit, dari in quibusdam Pagis Popas debiles, partim Senio fractos, partim vero alio defectu laborantes;»7

In paginile aceluiaşi memoriu redactat în formă aleasă Petru Dobra insista, pe mai departe, asupra limitării
numărului de preoţi deoarece se va fi constatat că unele sate aveau mai mulţi preoţi slujitori şi va fi fost - prin
urmare- necesară restrângerea numărului acestora:

«Sequitur et illud, omnino numerum Poparum quidem rationabiliter esse, restringendum»8

Viaţa multora era strânsă, unii preoţi- în contra poruncilor vechi- trebuiau să mai pună mâna pe coarnele
plugului, să ducă-n trai, dacă mai luăm în socoteală obligaţiile de robotă, asemănător celui dus de credincioşii
ţărani. 9 Mişcarea lui Visarion Sarai în părţile Hunedoarei a re aprins mândria confesională identitar ortodoxă. 10 In
mediile intelectuale româneşti în formare, cu precădere între Uniţi, nu printre ultimii fiind graţie gravaminelor
sale Inochentie Micu Klein, se conturează un exerciţiu petiţionar comparatist care punea în balanţă avantajele
şi neajunsurile Unirii. Ezitările comitatens-districluale ale punerii în practică a privilegiilor ecleziale aprobate
de Habsburgi11 au dat glas multor gravamine şi plângeri despre soarta nedreaptă a românilor uniţi, pe când
Sârbii, posesorii anticei şi străbunei legi, erau uzufructuarii, unor frumoase privilegii conferite de Leopold I şi
întărite de Maria TheresiaY Aceste luări de poziţii pe care, în contextul epocii peliţionare tereziene, le putem
evalua drept deloc realiste au tulburat sufletul naţional românesc, naţiunea13 fiind adesea percepută chiar de
Petru Dobra drept« o plebe nesocotită şi schimbătoare» («temeraria et inconstans Plebs»)14

, şi au dat apă la
moară multor «băsnuilori» privilegiali nemeşi şi saşi tol timpul gata să-i acuze pe români că au trecut interesaţi
şi fără sinceritate la Biserica Romei. Firul evenimenţial se torcea mai departe cu ani şi zile, se părea că se va
ajunge, fiecare confesiune românească alât cea neunilă cât şi cea unită, cultivându-şi priorităţile sale, la un
dualism confesional paşnic între Uniţi şi Ortodocşi care-şi aştepta institutionalizarea legală la nivelul Marelui
Principat. Deveniţi «recepţi» prin actul Cnirii greco-calolicii români, până şi preoţii se loveau de diverse piedici
ale comitatelor sau districlelor săseştP 5 în sensul lergiversării punerii în aplicare a diverselor hotărâri care

7 ("S-a întâmplat, să fie arondaţi unor sate popi slabi, în parte apăsa[i de bătrâneţe, în parte având alte defecte") Notă:
Textul redat în traducerea autorului articolului,

8 "Se adaugă şi faptul că numărul Popilor per ansamblu trebuie redus în mod judicious" în:
Memoriul lui Petru Dobra către Sfatul bistriţean (Bistritzer Rat)
5 Septembris 1747, Rândurile nr.30-32 Descrierea documentului: Grafie latină Limba: Latina
Locatia documentului: Arhivele Nationale Cluj Napoca, Fondul Primăria Bistriţa, Seria Confesională, Seria 2A/Fasc.111 (2-4)

9 Ferdinand Zieglauer, Die josephinische Reformbewegung in Siebenbiirgen in dcr Zeit fosef Il. und Leopold Il. Wien 1881,
p.543 Privitor la conditiile de viaţă ale preotului valah Ferdinand Zieglauer scrie: " .. gar manche Popen fiihrten das
kummerliche Dasein, mussten selbst ihren karglichen Acker bestellen, sclbst die Hand an die Pflug legen." ("ba chiar
anumiţi popi duceau o viată lipsită, au trebuit [ei înşişi] să cultive putinul pământ, chiar şi mâna s-o pună pe [coarnele]
plugului"] p. 525

10 Dumitru Staniloaie, Din Urmările Edictului de Toleranta in Tara Hategului in: "Omagiu Fratilor Lapedatu" Bucureşti,
1936, P. 841 Vor fi fost mărturii care argumentează o adevărată cronologie a disputelor confesionale în Ţara Hategului
de trecere la Unire şi revenire la ortodoxie căci autorul scrie în felul următor:
"Când voiu avea mai multă vreme, nu voiu lipsi a scoate din acest material documentar expunere mai închegată».

11 Suttner, op.cit., 99
12 Suttner, ibidem, sq
13 Iată că Gubernium Regium numeşte pe români drept "Norodul Rumunyesk" fiind abandonată şi de privilegialii

transilvani denominaţia condescendentă de "plebs", "plebs Valachica". (Vezi lntitulatio la documentul: "Pontomuriile
Istantzii tse sau dat ku numelye ... Rumunyesk N6unit, ku rszpunzurile Emperetest komiszii" din 29 aprilie 1761
documentul având locaţia arhivală în: Arhivele Nationale Cluj Napoca, Fond Primăria Bistriţa, Seria Confesională

14 Memoriul lui Petru Dobra către Sfatul bistriţean (Bistritzer Rat)
5 Seplembris 1747 Descrierea documentului: Grafie latină de mână Limba: Latina Locatia documentului: Arhivele
Naţionale Cluj Napoca, Fondul Primăria Bistrita, Seria Confesională, Rândul 26 Seria 2A/Fasc.111 (2-4)

15 Poschner, op.cit., p.28 "Die griechischen katholischen Pfarrer des Bistritzer Distriktes beklagen sich, dass cler Bistritzer
Magistrat sie zu einer Gebirgsweidetaxe verhalten wolle. Dies stellt das Gubernium ein und fordert zugleich die sofortige
lnformation, warum die Ausscheidung cler Pfarrgriindc noch nicht ausgefiihrt worden sei."

196
http://cimec.ro / http://complexulmuzealbn.ro

garantau concivilitatea românilor. 16 Pe când unitii români faceau diverse plângeri pe plan local pentru diverse
pricini ori vexatiuni - spre exemplu un anume preot uniti' Popa Lup scrie aceluiaşi sfat oppidan cum că un
anume «villicus Franck» îi ceruse prestarea obligatiei de robotă în contra privilegiilor tereziene de care el va

face mentiune -

«lmo hujus Dominus Senator et Villicus Cibbis Franck me ad Robbotales labores peragendos adigere, el
acceptum a me titulo poenalitatis ob neglectam ejusmodi laborum Praestationem Pignus nonnisi trium
Florenorum exsolutione mihi restituere velit.»18

ortodocşii se simţeau amenintati in extenso de facerile, tergiversările ori malversaţiunile Guberniului la
nivelul întregului Mare Principat al Transilvaniei:

«Al Schâptelye
Cserem aperaire dje kum ennaintje emprotive tuturor i)upererilor kajre n6a de la majri czeri pentru
kredincze nye vin»

Cu toate că rânduiala porţiei canonice catolice a fost recunoscută preoţilor uniti, punerea în practică
a prevederilor tereziene se lăsa mult aşteptată. 19 În districtele săseşti sibiene rămânerea la ortodoxie a
conservat vechile raporturi de putere intracomunitare între saşi şi români. Protecţia oferită de saşi românilor
şi de nobilii unguri reformati s-a manifestat atât pe plan locaF0 cât şi dietal. In districtul Bistritei Sfânta
Unire a cunoscut succese importante cu exceptia Văii Bârgăului şi unor comunităţi disparate situate pe văi
mai puţin accesibile. Ridicarea în conditia confesională a preotilor români s-a manifestat pregnant după
întemeierea Regiment ului de granită nr.Z năsăudean concomitent cu succesele şcolare şi sociale în apropierea

16 Decretul imperial data la 9. Septembrie 1743 şi publicat de Gottfried Poschner în: Programm des evangclischen
Obcrgymnasiums A.B. zu Bistritz, Bistritz, 1884 p.25-26 confirmă dreptul legal al preotului unit la casă şi loc de casă
parohială:

"Fundus seu locus internus in quolibet pago, ubi valachi uniti resident, pro ecclesiis et domibus parochialibus , si
numerus unitorum valachorum id exigat et ejusmodi fundum vei nullum, vei minus exiguum haberent, convenienti in
quantitate rescindatur et assignetur". E foarte probabil ca acel Popa Lup să fi citat acest decret imperial care precede cu
decenii îndemnarca sa petitionară din 1771la care ia pozi~ie doi ani mai târziu (nota bene!) aşadar în 1773 Episcopul de
Făgăraş Grigorie Maior. Nu cunoaştem reactia oficială a Sfatului bistri!ean, putem însă formula ipoteza conform căreia
petitia preotului recept român va fi fost tergiversată dacă nu "sine die" atunci "multa die", altfel spus cu mult peste
termenele fireşti ale răspunsului epistolar.

17 Stim asta din rescriptul episcopului unit de Făgăraş Grigore Maior către Rat-ul bistritean:
Memoriul trimis Sfatului bistritean (Bistritzer Rat) de Episcopul unit de Făgăras Grigore Maior
Datare: 1 August 1773Descrierea documentului: Grafie latinăLimba: Latina
Locatia documentului: Arhivele Nationale Cluj Napoca, Fondul Primăria Bistrita, Seria 2A/Fasc.111 (2-4) Confesională,
Rândul întâi:
1 «Popa Juon parochus Uni tus fungens ex Possessione Dumitricza
2 questus nobis est: > > >))

18 "acel [?acord pronominal greşit N.A.] Domn Senator şi administrator [?] Franck vrea să mă-npingă să prestez mai
multe lucruri de robotă şi după ce a luat de la mine, ca urmare a neprestării respectivelor munci sub titlu de
pedeapsă , zălog nu vrea să mi-I restituie decât cu plata a trei florini": Notă documentară: Pe acest "Villicus Cibbis
Franck" numit de document îl putem identifica cu ajutorul unui alt document data! în anul 1770 publicat de
Gottfried Poschner în: Programm des evangelischen Obergymnasiums A.B. zu Bistritz, Bistritz, 1884 p.19 ca "Johann
Frank villicus R.kath." într-o evidenţă cerută de Guberniu pentru conscriptionarea tuturor funcţionarilor din oraşe.
Prin urmare ştim că acest Johann Frank era de confesiune receptii romana-catolică ceea ce face cu atât mai greu
de inteles atitudinea acestui fată de un preot Greco-catolic Popa Lup fiind mentionat în rescriptul episcopului de
Făgăraş unit Grigore Maior (Vezi Memoriul trimis Sfatului bistritean (Bistritzer Rat) de Episcopul unit de Făgăras
Grigore Maior
Datare: 1 August 1773 Descrierea documentului: Grafie latină Limba: Latina
Locaţia documentului: Arhivele Naţionale Cluj Napoca, Fondul Primăria Bistrita, Seria Confesională
Seria 2A/Fasc.111 (2-4)

19 Poschner, op.cit., p.28
20 Poschner op.cit., p.28 Se poate adăuga la această constatare istorică faptul că, cel puţin la nivelul districtual bistriţean,

Sfatul oppidan Bistrita a adoptat tactica temporizării cererilor preoţilor uniţi atât din motive confesionale în sensul
frânării ascensiunii catolice în mediulluteran cât şi comunitar-juridice datorită presiunilor exercitate de primarii saşi
care, se pare, nu erau deloc dispuşi să dea Joc de casă preotilor români, fie ei şi uniţi.

197
http://cimec.ro / http://complexulmuzealbn.ro

de uzufructul concivilităţii. Dreptul pentru construcţia bisericilor unite din piatră a aprins seria disputelor
petiţionare între saşii bistriţeni şi unele comunităţi unite româneşti din districtul Bistriţei. 21

Directorul cauzelor fiscale Petrus Dobra ia act de atitudinea Rat-ului oppidan Bistriţa aducându-i aminte
de decretele imperiale privind privilegiile preoţilor uniţi. 22 Faptul că Petrus Dobra va fi făcut referire la decretul
imperial din 1743, publicat de Gottfried Poschner, nu lasă loc de îndoială de vreme ce respectivul decret este,
demersului său petiţionar, antedatat cu patru ani. Acest memoriu s-a făcut şi a fost adresat, poate nu este
inutil să amintim, în interioritatea funcţionărescă-statală a Marelui Principat.23 Decretul imperial din 1743,
citat de Poschner4 exprimă cu claritate şi în manieră explicită dreptul preotului unit pentru loc de casă şi casă
parohială şi ni se pare nimerit în acest context să-1 reproducem:

"Fundus seu locus internus in quolibet pago, ubi valachi uniti resident, pro ecclesiis et domibus parochialibus,
si nurnerus unitorum valachorum id exigat, et ejusmodi fundum vel nullum, vel minus exiguurn haberent,
convenienti in quantitate rescindatur et assignetur."25 (9 Septembrie 1743 Arhiva Bistriţa)
"Funduşul sau locul intravilan din oricare sat, unde locuiesc români uniţi, bun pentru biserici sau case
parohiale, dacă credincioşii uniţi cer aceasta, de ei nu vor fi având un asemenea funduş deloc ori prea
mic, să fie delimitat şi dat spre folosinţă."26

În contra publicatului şi amintitului decret Petrus Dobra nu face decât să repete pe ton imperativ
abandonarea vechilor dar atât de actualelor - illo tempore - praclici încercând să îndemne la faptă, Rat-ul
Bistriţei oppidane, bună prin apelul la datoria statală în apărarea "Sfintei Uniri" în contra "impostorilor"("imp
ostores") din Principatul transilvan dar şi celor de peste munţi, din Moldova cu precădereP

21 Poschner, op.cit., p.27 Istoricul sas al secolului positivist, activ ca- "Gyrnanasialprofessor" -la Bistri~a. Gottfried Poschner
se referă la un memoriu al românilor vermeşeni care cer loc de casă pentru preotul lor în comună. Deşi nu se cunoaşte
răspunsul Primăriei Bistrita- aşa Poschner- din textul memoriului se remarcă "constiinta de sine mândră" ("das stolze
Selbstbewusstsein") a românilor cărora consonant prin decrete şi rescripte le răspunde intervenind local Curtea de la
Viena şi Gubernium Regium Transilvanicum.

22 Memoriul lui Petru Dobra către Sfatul bistritean (Bistritzer Rat) Rândurile 6-14
«turn ex neglectu frequentationis Templorum, cum primis
vero etiam hac de causa quod unitis Sacerdotibus
nedum adsisteretur, occasione publicationis Regiorum
Rescriptorum super stipendiis Popa blibus, illa quae
assignata sunt contra ipsos Popas, in effectum ponun-
tur specialiter circa Contributionem: Quae vero in
favorem essent, Effectui mancipala non sunt, id est,
beneficiis ipsis competentia nondum adhuc praestan
tur.>>

23 Dobra, Memoriu Rândurile 27-30
«reliquos tumultuantes sequendi, cum contra
huiusmodi malitiosos etiam in poenae sint verbi Regio
Statutae, et c[?] Magistratibus incumbat in eosdem
reflectere.))

24 Poschner, op.cit., p.24 provenind din Arhiva Bistri~ei, după cum citează vag autorul.
25 Poschner sq
26 Observatie: Text latin în traducerea autorului articolului.
27 Dobra, Memoriu Rândurile 39-47

39 «lnclyto Senatui humanissime proponenda habui,
40 quo tanto attentius observanda spera, quanto maiori
41 studio optaret etiam ipse Senatus, has molestias,
42 quas alia Loca patiuntur a Se removendi et ple-
43 bem Valachicam cum in Disciplina, turn in Unione
44 conservare et per hac Sacr[atissi]mae Suae Ma[icsta]tis menli
45 satisfacere, quae unice ea propendet, ut Sacra Haec Unio
46 sarta et recta contra omnes Impostores in Hacredita-
47 rio hac Principatu protegatur, et per[?] Magistratus
48 conscrvctur.))

198
http://cimec.ro / http://complexulmuzealbn.ro

Parcurgând filele diverselor depoziţii petiţionare transilvane tereziene cu atât mai mult ne surprinde că
după 24 de ani de la memoriul funcţionarului imperial Petru Dobra, preotul paroh unit "Popa Lup" se plânge
nu doar de faptul că nu i se dă loc de casă în Dumitriţa, că locuitorii saşi nu-i tolerează prezenţa28 dar şi că
este apăsat de robotă. Aceste obligaţii vor fi fost nedrepte şi în contra legilor şi statutelor Marelui Principat29 ne
avertizează parohul petenl. Acestea, mai mult, vin din partea unui magistrat bistriţean "recept", recte catolic30

prin urmare credinciosul aceleiaşi confesiuni cu subiectul supus robotei. 31 Nu ştim încă- după cât s-a putut
cerceta din materialul documentar - răspunsul la acest memoriu32 ne îngăduim însă să credem că, urmare
memoriului, se va fi înaintat ceva în identificarea, imperialii presând, şi trasarea unui loc de casă ("Funduşul")
dacă ne gândim la reacţia intolerantă a comunităţii săseşti din Dumitriţa comentată de memoriul episcopul
unit Grigorie Maior: locuitorii saşi 1-au scos pe preotul român din casă şi din "Funduş" tumultul faptelor săseşti
fiind exprimate prin nimerite verbe latine precum urmează:

"p[rae]scriptas mera el absoluta potentia occupaverint, taliterque rem semei Dea dicatam profanaverinl."

"mai înaintele numite [Funduşuri N.A.] le-au pus sub putere deplină şi absolută tol astfel biserica,
sfinţită în Dumnezeu, au profanat-o"33

Trecând cu graţie epistolară tumultoasă peste evenimenlica descrisă, episcopul Maior se adresează cu
ton principial, din nou, şi politicos făcând apel la "preaînălţatele" decrete şi la exigenţele purtării creştine
universale34 pentru a brusc individualiza elocuţiunea cerând imperativ Primăriei Bistriţa repunerea în drepturile
jurisdicţionale canonice a paroh ului Popa Lup precum şi reparaţia morală de rigoare. 35 Dacă aceste avataruri

26 Memoriul unui anume preot unit «Popa Lup» către Sfatul urban Bistri~a (Bistritzer Rat) datat la 14 Martie 1771 Descrierea
documentului: Grafie latină Limba: Latina
Locaţia documentului: Arhivele Naţionale Cluj Napoca, Fondul Primăria Bistri~a. Seria Confesională Seria 2A/Fasc.111
(2-4)
31 «2do hujates suburbani vero vei me non amplius divexent, et
32 tranquillum mihi Domicilium in Suburbis indulgeant, vei, quod»

29 Popa Lup, Memoriul.. Rândurile 14-21
14 «Quandoquidem autem ad 1mum me qua connotatum nisi Ri-
15 tus fungentem Presbyterum Ecclesiastica Imunitate gaudere, Am-
16 plissimo Magistratui ex Resolutione Inclytae Regiae Comissionis
17 Directivae Cibiniensis de 10m• Juny 1757. Exhibita constat, cui
18 proinde Dnus Senator Franck Laborum Robbatalium praestati-
19 anem a me exigendo directe contravenit, non habito ullo legali
20 Titulo, ex quo me obeorundem neglectum poena afficere sicque
21 Pignus meum vindicare possil.»

30 Poschner, op.cit.p. 19 Numit în conscrip~ia funcţionarilor urbani din martie 1760 ca "Johann Franck villicus R.kath."
31 Extragem apartenen\a lui Johann Franck din tabelul afişat de Poschner, op.cit. p.1 9. Cu toate acestea puţin mai sus accla§i

autor afirmă că respectivului villicus Franck i s-a dat un ajutor catholic Andras Teuchert ceea ce induce suspiciunea
unei posibile greşeli în redactarea tabelului în sensul că Franck era sas luteran."Im Jahre 1769 Mărz wird neben J.Fr.
Klein von Str.[aussenburg] als Stadtrichter und Georg Gunesch, centum pater et cassae allodialis preceptor, als Orator
zum Villicus wieder Johann Franck gewăhlt; diesem gegeniiber [sic] fălit der katholische Andras Teuchert." [Poschner,
op.cit., p.19]

32 Dacă o fi existând acest răspuns - redactat de primarul Bistri\ei, Friedrich Klein von Straussenburg?
33 Vezi Memoriul trimis Sfatului bistriţean (Bistritzer Rat) de Episcopul unit de Făgăras Grigore Maior

Datare: 1 August 1773 Descrierea documentului: Grafie latinăLimba: Latina
Locatia documentului: Arhivele Nationale Cluj Napoca, Fondul Primăria Bistriţa, Seria Confesională Scria 2A/Fasc.111
(2-4) Rândurile 9-10

34 Memoriul Episcopului Grigore Maior Rândurile 11-15
11 « quod omnino non salum contra Leges Patrias altissi-
12 masque Ordinationes singularem Manutentionem Cleri
13 Uniti Locorum Magistratibus iteratis vicibus demandantes,
14 sed etiam contra Immunitates ecclesiasticas, imo christia-
15 nam charitatem et quodammodo sacrilegium est»

35 Memoriul Episcopului Grigore Maior Rândurile 16-21
16 «aut certe suspicio non levis novorum disturbiorum: Pro-
17 inde Amplissimum Magistratum hisce prima condecenter
18 quaerendum ac una perofficiose requirendum duca, quatenus

199
http://cimec.ro / http://complexulmuzealbn.ro

ale petiţionarismului local unit le punem în relaţie cu disputa privind dreptul ridicării bisericilor de piatră
româneşti în satele săseşti libere ne putem reprezenta cu claritate limitele evidente ale punerii în practică
a "bunăvoinţelor" legislative habsburgice36 care ajutau principial coreligionarii, pe de o parte, greco-catolici
români, recepţi de iure fără a uita să cultive tradiţiile, privilegiile şi susceptibilităţile saşilor luterani pe de altă
parte. Aceste experienţe petiţionare au justificat peste decenii comparaţia, prematură oarecum înaintea păcii de
la Karlowitz (1739), dintre drepturile "ilirice" conferite pe loc sârbilor şi fără condiţii confesionale cu măruntele
concesii de concivilitate transilvană sau compensaţii egalitariste obţinute cu verva verbului epistolar de atâţia
petenţi anonimi ori notorii, locali ori transilvani.

Memoriul ortodocşilor ardeleni «Pontomurille Istantzii tse szau dal ku nurnelye ... Rurnunyeszk Neunit
ku respunzurillye Emperetest komiszii» ne atrage, într-o primă analiză, atenţia cu o particularitate de ordin
cronologic. Data adresării acestui supplex de libertate religioasă postcede decretului imperial din 21 martie
1760 prin care se acordă drept de liber exerciţiu religios ortodocşilor.

«3. dass die Nicht-Unirten ihr Religions-Exercitium ruhig i.iben "
"3.ca Neuniţii să-şi săvârşească fără tulburare slujbele lor"37

Care să fi fost motivele pentru care s-a înaintat acest memoriu? Dintr-un bun început putem oarecum
circumscrie geografic faptul că pelenţii vor fi fosl din zona Sibiului ori Hunedoarei deoarece preoţii încarceraţi
pentru motive de exerciţiu religios sunl toţi din zona Sibiului. 38

Unul dintre revendicările importante ale memoriului are în vedere înscăunarea unui Episcop neunit de
Lege Grecească care să vină de la Karlowitz-ul sârbesc. In relaţie cu situaţia de pe teren în disputa confesională
dintre românii ardeleni acest punct din memoriu pare a fi singurul obiectiv rămas neatins de ortodocşi faţă de
care Lambertus Bara Morninger adoptă o atitudine evazivă promiţând o rezolvare prin graţia imperială a acestei
gravamine cu condiţia schimbării de atitudine a "Norodului Rumunyesk.". O comisie imperială ce se va întruni
se va "szergui" în acesl sens.

"La Al Doille
Komiszie atsâszle de szusz Grâtzie de la pre Eneltzata Keszâro Kreasze, sze vâ szergui â o d6bendi de

âkerua urmaire kent atsest Norod Rumunyeszk sze vâ en t6rlse ku de dinszul a dâ szemye de aszkultaire si de
aseszaire, kaire ai petzi dupe toitye Lesele firi, si ale tzeri jezte dator, nu sze endueste komiszie."39

Decretul terezian de toleranţă din 21 martie 1760 nu face menţiune de perspectiva aducerii unui episcop
neunit Pelenţii nu au avut în vedere aducerea unui episcop din Principatele transalpine valahe40 din prudenta

19 p[raejfatum Parochum Unitum in integrum restitui demanda-
20 re velint cum integra damnorum fatigiorum ex expcnsas
21 ac pristini honoris recompensatione»

36 Suttner, op.cit. 99 "Trotz jahrzehntenlangen Zusichcrungen waren am Vorabend der Toleranzgesetzgebung auch jene
Rumănen und Ruthcnen, die sich konsequent zur Union bekannten, nicht im Besitze der ihnen versprochenen Rechte.
Kaiser Leopolds Versuch, die Volksgruppen der orthodoxen Ruthenen und Rumănen zur Emanzipation zu fiihren,
konnte also 1781 aus mehrcren Griinden nicht als Vorbild fiir eine allgemeine Hebung der Rechtsverhăltnisse bei den
Orthodoxen des Reiches dienen."

37 Decretul imperial de tolerare a ortodocşilor din 21 martie 1760 apud Poschner op.cit. 28 Traducerea autorului articolului.
38 "Pontomuriile Istantzii tse sau dat ku numelye ... Rumunyesk Neunit, ku rszpunzurile Emperetest komiszii" din 29

aprilie 1761 documentul având loca~ia arhivală în:
Arhivele Na~ionale Cluj Napoca, Fond Primăria Bistri~a. Seria Confesională
"Al trielle
Ne rugem pentru szlobozire tsel6r trimis, a nostri pentru Lege la Bets: Opre Mikl6s den Szilist, Popa Spenik din Szibiul,
Popa Jânos din Pâles şi P6p luon din Szad, kairi dyin dyemnul a tate Norodului a kollo szau dusz."

39 "Pontomurille lstantzii tsc szau dat leu numclye ... Rumunyeszk Ncunit ku respunzurillye Emperetest komiszii"
Locaţia documentului: Arhivele Naţionale Cluj Napoca, Fondul Primăria Bistriţa, Seria Confesională, Seria 2A/Fasc.111 (2-4)
Data emiterii: 29 aprilie 1761

40 Relaţiiile ecleziale cu Principatele nu sunt excluse de petenţi deoarece ele apar ca un text distinct în memoriul de care
se face mentiune in: Pontomurile lstantzii ... Punctul al unsprezecelea:

200
http://cimec.ro / http://complexulmuzealbn.ro

pentru a se feri de susceptibilitătile Guberniului şi pentru a creşte şansa împlinirii revendicării. Prin numirea
unui mitropolit din "teritoriile ilirice", aflate sub jurisdicţie austriacă, vor fi fost, în plus, create premise acordării
unor privilegii asemănătoare "privilegiilor ilirice", altfel generoase în substanţa lor. Suplicanţii anonimi ai
Supplex-ului religios ortodox repetă la punctul unsprezece ceea ce-au cerut la punctul doi, fapt sancţionat de
Morninger «La âtsaEte gererre en punktumul al dojelye J:l,au reJ:l,punzu".

Comisia gubernială lasă loc sperantei vestind venirea unui episcop neunit de la Buda de lege grecească
pentru a asista Guberniul în cauze eclesiastice.

"La âtsaJ:l,te gererre en punktumul al dojelye Eau reEpunzu, a kerrua plinyire neunitul norod rumenyesk
ku atete maj tajre poatye nedesdui ke kum Preanalczata KeEaro krejaEa, djenti aly aEa mile, schi dentru a
Ea pornyire, pre Domnul Episkopul dela B?da die Lese GraetsaEke neunit âtsii Iau tremeE, ka linga atsaEte
kreiaske Comissie se remuje, sau milostivit a porontsi."41 Evoluţia procesului nu va înainta doar "kent atsest
Norod Rumunyeszk sze va en t6rtse ku de dinszul a da szemye de aszkultaire si de aseszaire, kaire ai petzi
dupe toitye Lesele firi, si ale tzeri jezte dator". 42 Inaintând în lectura gravaminelor credem tot mai mull că ne
apropiem de punctul esenţial al memoriului: păstrarea bisericilor şi "Funduşurilor" recuperate de neuniţi în
timpul tulburărilor din timpul lui Sofronie din Cioara. "Soffronye edeverât e vrednik de mentujre ke jel nitsce
odinyioâra nau vrout, a turbura pâlse Czeri". Suplicanţii cer, la punctul cinci, restituirea bisericilor zidite de
ortodocşi.43 Proprietatea funduală şi constructivă precede în viziunea lor şi se substituie deciziei comunităţii
de a aparţine unei confesiuni anume. Până în anul 1760 nu vor fi fost construite un număr mare de biserici
noi, cele mai multe parohii româneşti trecând la greco-catolici cu tot cu bisericile lor. Multe din ele din nou
adjudecate de ortodocşi sunt considerate inalienabile în baza dreptului celui ce le-a construit. Din textura
argumentativă a memoriului reiese faptul că ortodocşii transilvani erau interesaţi în acel moment de păstrarea
stării de fapt aceasta cu atât mai mult cu cât adeziunea reintoarcerii la legea veche era mai populară în părţile
Hunedoarei şi districtelor săseşti sudice. Aceste două puncte ale minisupplex-ului în discuţie- punctul cinci
şi punctul şase- vin în totală contradicţie cu textul decretului terezian din martie 1760 care cere restituirea in
integrum a tuturor bisericilor confiscate:

«dass die Nichlunirten Walachen alle diejenigen Kirchen welche die Unierten innegehabt, und welche
sie Ihnen in denen năchst verslrichenen 2 ader 3 Jahren gewaltsamer Weise hinweggenommen haben, denen
Unirten ohnverziiglich zuriickzugeben, und sich auch kiinftig enthalten sollen, einige Kirchen, die den Unirten
geh6ren, eigenmăchtig in Besitz zu nehmen."44

(" ca Valahii neuniţi toate acele biserici, pe care Uniţii le-au avut în posesie şi pe care ei lor le-au luat cu
forţa acum doi-trei ani, acelor Uniţi să le resitutie fără întârziere şi pe viitor să se ferească să ia, cu de la sine
putere, în proprietate acele biserici care aparţin Uniţilor")45

Comisia Gubernială pare să înţeleagă intenţia suplicanţilor neuniţi răspunzându-le în litera şi spiritul
Decretului din 1760: "jâre âtsaEte ad6eschere kwn ke spre plinyire fegedniczei Mlye adeveat astaptje ka nu
numaj de la zue entreiri atseEtjii Comissii in Czare, tselye ku szinike endreznyire repitye BeEerils EeEe entoarke
[?] âlsee fapte prin norod Ee Ee pedepszaEka"46

Suplicanţii neuniţi români aduc o acuză majoră Guberniului Marelui Principat şi «mai marilor Tării» cum
că ei aduc supărări şi vexaţiuni vietii în credinţă a românilor, rămaşi nenumiţi de suplicanţi explicit. Printr-o
lege până nu demult promulgată47 , răspunde Guberniul, se va fi- "dintru a Sa pornire"- milostivit Crăiasa Maria

«Al untsprezetselye
Jares nye rugem i\e nuyi i\e di6e Episkop neunit de Lese Gretsi\ske, ke nu avem tsine i\e ne popai\ke, Dietsi, schi
pai\yssurile aj trimilye entral Czeri noe nyi i\e tegeduai\ke.»
Cu toate acestea aceste rela1ii nu sunt numite drept obiectiv distinct şi explicit formulat.

41 Pontomurileoo 0000

42 Pontomurileoo .. La Al Doille
43 "Al Csintselye

Nye rugem ka Bei\eritselye schi Fundusurelye Bei\eritsest tselye de noj ziditte, sau kumperâtje i\âu Bei\eritsilor J...-u
Tei\tament sau foi\t lai\ât i\e nyei\e engeduâske." in Pontomurileoo ...

44 Apud Poschner, op.cit.29
45 Text în traducerea autorului articolului.
46 Pontomurille Istantziioo .. Punctul şase
47 E foarte probabil că este vorba de textul Decretului imperial din 21 martie 1760 publicat de Gottfried Poschner în:

Programm des evangelischen Obergymnasiums A.B. w Bistrit;::, Bistritz, 1884 , p.29

201
http://cimec.ro / http://complexulmuzealbn.ro

Theresia; dacă vor fi fosl intervenţii punitive inspirate de Guberniu sau de armata imperială, acelor intervenţii
li se exclude orice motivaţie de părtinire confesională, raţiunile precumpănitoare fiind dictate doar de datoria
păstrării concordiei publice şi comunitare. Intempestiv, Lambertus Mi:irninger întoarce textual suplicanţilor
ameninţarea deloc voalată conform căreia evenimente de genul celor petrecute anterior, recte insurgenţele
comunitare ortodoxe nu vor fi tolerate sub nici un motiv.

«ka de va endrezni csineva prin Czâre a umbla schi pre tsei cseE petsuitz? schi en unire pana akuma
petrek, mâkâr Supt tse fel de prepunyere ai enderept zelye? ale fatse, Eau beEeritselye, Schoalelye,
kâE,ilye tschelye beEeritscesl schi Funduschurilye alye vetehana mai schi âlye repi.[?] Unyi la âtsee ka
nyistje Turberetoir de pâtse Czeri schi de Linyistje lse de opstje, schi ka nystje [?] de renduelyele pre
Ennalczatji keMro kreeEi Ee vor Eokoti; schi Spre groaEnike pildje tseloraltalz Ee vor pedepszi.»48

Luările de poziţie şi referirile baronului Mi:irninger vin în deplin acord cu prevederile articolului trei din
decretul de toleranţă terezian din 21 martie 1760 care spune următoarele:

"Dass die Nicht-Unirten ihr Religionsexercitium ruhig iiben, die Unirlen, sie mi:igen Poppen oder gemeine
Zuhi:irer sein, nicht anfeinden, oder auf irgend eine Arl und Weise schmăhen sollen, um so weniger
sollen Sie die Unirten weder heimlich, noch i:iffenllich zum Abfall nătigen, noch den ausgesandten
Geistlichen, welche die Union friedlich predigen Einhalt tun, mil einem Wort, die Nicht-Unirten sollen
sich auf alle Weise hiitten, den Unirten Beschwerden oder Schaden zufugen."49

"ca neuniţii să poată exercita liber serviciul religios, pe Uniţi [însă], de vor fi ei Popi ori credincioşi de
rând, să nu-i duşmănească, nici public să-i împingă spre cădere, nici pe preoţii în misiune, care predică
Unirea, să nu-i împiedice, într-un cuvânt, să se ferească în orice mod a pricinui Uniţilor acuze sau
pagube."50

Constituirea unei Comisii in publico-ecclesiaslicis la Sibiu prevestea luarea unor măsuri severe destinate
refacerii Bisericii Unile. Era foarte probabil ca Sofronie urma să fie expulzat din Marele Principat al Transilvaniei
ceea ce mai apoi s-a şi întâmplat astfel că petenţii, dincolo de adevărul legat de implicarea lui Sofronie în
tulburările interconfesionale române, căutau să prevină un astfel de deznodământ ascunzându-i persoana în
spatele subiectului colectiv:

«Soffronye edeverât e vrednik de mentujre ke jel nitsce odinyioara nau vrout, a turbura pâtse Czeri ;
adeverind dupe âlsee ke nitse jal, nitse lot norodul J:l.vinte unyire nu 6 hulyim. Ne rugem J:l.e nu nye Ea faka
Bile, nitse Soffronye igonyaEke, ke, n6j lyam endemnât J:l.e ne envetze schi en Lese graelsaEka neunit. ..
Ee nje deprinze pene kend pre ennaltizata krejaEa ne va trimitye Episkop de Lese GraelsaEka.»

Sofronie exercita misiunea unui adevărat episcop al întregii Transilvanii, de care Transilvania ortodoxă
era de deplin îndreptăţită fapt care este recunoscut de Mai Marii Ţării. Suplicanţii ortodocşi revin cu cererea
instalării episcopului neunit de lege greacească. Faptul că la punctul al patrulea se cere acordarea porţiei
canonice similare celei catolice precum şi eliminarea capitaţiei:

"Pofftim Szkutire de Portzie Popjilor tselor neunitz, du pe Pilda Popjilor szeEest, schi ai altora. "51

cerere respinsă explicit de Guberniu:

«Popji neunitzilor prekum schi a SzaEilor Popji schi allzi de Portzie nu Ee vor Ekuti; enEe nyedesdje jeJ:l.te
de la pre ennalezala KrejaEa a dobendi ka Ee lyiEe usuraze taxa kâpuluj.»52

învederează cu claritatea faptul că orlodocşii "doreau emanciparea"53 aceasta însemnând din perspectivă
temporală şi faptul că s-au resemnat cu gândul că vor trăi epoci împreună cu catolicii şi prolestanţii.

40 Pontomurille Istantzii.. .. Punctul al şaptelea şi Punctul al optulea Notă: Prima par le a punctului opt continuă condusi ve
ideea începută în punctul anterior.

49 Apud Poschner, op.cit., p.29
50 Notă: Textul redat în traducerea autorului articolului.
51 Pontomurillc Istantzii Punctul patru
52 Pontomurille Istantzii Răspunsul Gubcrniului la Punctul patru
53 Suttner, op.cit., p.97 "Dcnnoch war es von grosscm Bclang, dass die Orthodoxcn in der Toleranzgesetzgebung

ausdriicklich genannt wurden, denn sic bedurften der Emanzipation. Diese freilich musste von anderer Art sein als die
Emanzipation der evangelischen Christen in den Lăndern, die spătar Cisleithanien bildeten."

202
http://cimec.ro / http://complexulmuzealbn.ro

Depoziţiile noastre venind din parcurgerea interpretativă a izvoarelor prezentate mai înainte conduc la
câteva concluzii istorice care vor confirma documentar unele afirmaţii de sinteză istorică54 şi ajuta la conturarea
ideatică a relaţiilor dintre românii ardeleni bistriţeni cu instanţele locale precum şi rolul Guberniului şi Curţii
de la Viena în controlarea acestora:

(1) confirmă faptul că instanţele locale, cum e cazul Primăriei Bistriţa, n-au respectat nici, prin tergiversare
juridică ori administrativă, acordat dreptul la porţie canonică preoţilor uniţi români55

:

(2) Casele parohiale şi «Funduşurile» preoţilor uniţi n-au fost acceptate de unele sate libere săşeşti din
districtul Bistriţei cum e cazul Dumitriţei;56

(3) Unii preoţi uniţi nu erau exceptaţi obligaţiilor de robolă aşa cum s-a înlâmplat cu parohul unit «Iuon
Popa Lup»57

(4) Ortodocşii români din sudul Transilvaniei doreau ca, prin institutionalizarea episcopatului, să acceadă
la mult dorita «emancipare».

(5) Supplex-ul ortodox «Pontomurille Istantzii tse szau dat ku numelye .. . Rumunyeszk Ne unit
ku respunzurillye Emperetest komiszii» urmărea, printre altele, menţinerea raportului de forţe

confesionale rezultat în urma insurecţiilor comunitare îndreptate în contra Unirii cu Roma şi căutau să
preîntâmpine, prin gravamine, represaliile pregătite de Comisia gubernială in publico-ecclesiasticis.

Anexe

1. Memoriul lui Petru Dobra către Sfatul bistriţean (Bistritzer Rat)
5 Seplembris 1747 ·

Descrierea documentului: Grafie latină
Limba: Latina
Locaţia documentului: Arhivele Naţionale Cluj Napoca, Fondul Primăria Bistriţa, Seria Confesională,
Seria 2A/Fasc.111 (2-4)
Observaţie: Lungimea rândurilor expuse respectă strict lexlul original.

Inclyle Senatus
Spectabiles el Amplissimi Domini,

Domini Colendissimi

1 Gralo anima intellexi sub attenta Administratione Inclyti

2 Illius Senatus hactenus Sacram Unionem fuisse in vi-
3 gore et in slatu sua conservatam, e contra vero etiam

4 praeludia quaedam apparere alicuius convulsionis turn

5 ex inobedientia plebis Valachicae erga suos Spirituales
6 turn ex neglectu frequentationis Templorum, cum primis

7 vero eliam hac de causa quod unitis Sacerdotibus

8 nedum adsisteretur, occasione publicationis Regiorum

9 Rescriptorum super stipendiis Popablibus, illa quae

10 assignata sunt contra ipsos Popas, in effectum ponun-

11 tur specialiter circa Contribulionem: Quae vero in

12 favorem essent, Effeclui mancipata non sunt, id est,

13 beneficiis ipsis competentia nondum adhuc praestan

14 tur. Accidit, dari in quibusdam Pagis

5
' Suttner, op.cit. passim

55 Memoriul lui Petru Dobra către Sfatul bistriţean (Bistritzer Rat) 5 Septembris 17 47 Descrierea documentului: Grafie latină
Limba: Latina Locaţia documentului: Arhivele Nationale Cluj Napoca, Fondul Primăria Bistriţa, Seria Confesională,
passim

56 Memoriul Episcopului unit Grigore Maior passim
57 Memoriul lui Popa Lup ... passim

203
http://cimec.ro / http://complexulmuzealbn.ro

15 Popas debiles, partim Senio fractos, partim vero

16 alia defectu laboranles; Proinde per alias sup-
17 plenda illorum Ministeria, adeoque eliam hos

18 onere contribuendi gravari quod neutiquam quadrat,
19 imo ab Aequitate alienum est: ad ipsum patitur Popa Vaszi-
20 lia in Runk ad sinistram [?] Informalionem incolarum ;

21 Idcirco quoadusqe omnia Puncta Sacratissimorum

22 Decretorum el Verbi, Regii Effectum sortiantur,
23 suadeo Inclyto Senatui, Unitos Sacerdoles in statu
24 sua conservandos, el nulla contributione gravandos,

25 multa minus aliis praeslationibus molestandos, ne
26 ex hac temeraria el inconstans Plebs ansam aliqua

27 erripiat, reliquos tumultuanles sequendi, cum contra

28 huiusmodi malitiosos etiam in poenae sint verbi Regio
29 Slatulae, el c[?] Magistratibus incumbat in eosdem
30 reflectere. Sequitur et illud, omnino

31 numerum Poparum quidem rationabiliter esse,
32 restringendum: Non videri vero esse de tem-
33 pare ne fors cassandi ? Popae vei ad Contributionem

34 reducendi insolescant, et, pravilatem tumultuanlium

35 imitaluri, in plebe Confusionem excitent. Demum
36 incolis Pagi Gaurany aliunde bene Se el domi haben-

37 tibus imponenda eril ruinosi ibidem Templi restau-

38 ratia: Quo quidem omnia ex Officio Prolecloratus,
39 Inclylo Senalui humanissime proponenda habui,

40 quo lanlo attentius observanda spera, quanto maiori

41 studio optaret eliam ipse Senatus, has moleslias,
42 quas alia Loca paliuntur a Se removendi el ple-

43 bem Valachicam cum in Disciplina, turn in Unione
44 conservare et per hac Sacr[alissi]mae Suae Ma[iesla]lis menti

45 salisfacere, quae unice eo propendet, ul Sacra Haec Unio
46 sarta et recta contra omnes Impostores in Haeredila-
47 rio hac Principatu protegatur, el per [?] Magistralus

48 conservetur. De reliquo vero pro ac
49 -ceptis favoribus impensissimas dico grates, ?

50 sub oblalione meorum pro re nata et ?

51 servitiorum manes.

Inclyli Magistratus

Buda-Telked: 5 Septembris 1747

Obsequiosissimus Servus
Pelrus Dobra

204
http://cimec.ro / http://complexulmuzealbn.ro

2. Memoriul unui anume preot unit «Popa Lup» către Sfatul urban Bistriţa (Bistritzer Rat)
datat la 14 Martie 1771 Seria 2A/Fasc.111 (2-4)

Descrierea documentului: Grafie latină
Limba: Latina
Locaţia documentului: Arhivele Naţionale Cluj Napoca, Fondul Primăria Bistriţa, Seria Confesională,
Observaţie: Lungimea rândurilor expuse respectă strict textul original.

1 Amplissime Magistratus,
2 Domini et Patroni mihi summe Venerandi!
3 Amplissimo Magistratui quemadmodum Anno elapso ita
4 el moda rursus praesentibus hisce exponere necessilor, qualiter
5 1 mo hujus Dominus Senator el Villicus Cibbis Franck me
6 ad Robbotales labores peragendos adigere, el acceptum a me titulo
7 poenalilatis ob neglectam ejusmodi laborum Praeslationem Pignus
8 nonnisi trium Florenorum exsolutione mihi reslituere velit.
9 2do Suburbani hujales me in Saaliana Villa exislentem
10 tam parum tolerent, sed continua divexent, quam parum pa-
11 genses in Kis Demeter, quorum Parochus audio, me acceptanl
12 aut sine ordinatione Amplissimi Magistratus acceptare praesu-
13 munl.
14 Quandoquidem au tem ad 1 mum me qua connotatum nisi Ri-
15 tus fungentem Presbyterum Ecclesiastica Imunitate gaudere, Am-
16 plissimo Magistratui ex Resolutione Inclytae Regiae Comissionis
17 Directivae Cibiniensis de 10ma Juny 1757. Exhibita constat, cui
18 proinde Dnus Senator Franck Laborum Robbatalium praestali-
19 anem a me exigendo directe contravenil, non habilo ullo legali
20 Titulo, ex quo me obeorundem negleclum poena afficere sicque
21 Pignus meum vindicare possit. Similiter
22 Ad 2dum expediti Juris publici este, cum Religia recepta sit,
23 ejus quoque Exercitium liberum et profitentibus hujusmodi Re-
24 ligionem domicilium pacificum esse debere, neque Vexas ejusmodi
25 Religionis adio licitas esse;
26 Amplissimum itaque Magistralum quam humillime efflagito, eos
27 dare ordines non gravetur, ul
28 1 mo Dnus Senator Franck penes fac lam pignoris mei absque
29 causa detenti reslitutionem, me imposterum Robbatalium laborum
30 praeslalione imunem relinqual.
31 2da hujates suburbani vero vel me non amplius divexent, et
32 Lranquillum mihi Domicilium in Suburbis indulgeant, vel, quod
33 prc:Eeligerem, pagenses in Kis Demeler me in Pagum recipianl,
34 eoque fine illis quarterii Administratia pro me injungatur, ne illorum
35 Infanles nimiae abhinc distanliae causa inbaptizalos decedere con-
36 tingat, sed ut potius ego qua Pastor ovili ovibusque mei praesens,
37 illis debila cura invigilare valeam.
38 Quibus me gratiosae Resolutioni in profundissima Vene-
39 ratione Substerno Bistrizii 14" Martij 1771
40 Amplissimi Magislratus
41 Servus humillimus
42 Popa Lup

205
http://cimec.ro / http://complexulmuzealbn.ro

3. Memoriul trimis Sfatului bistriţean (Bistritzer Ral) de Episcopul unit de Făgăras Grigore Maior
Datare: 1 August 1773

Descrierea documentului: Grafie latină
Limba: Latina
Locaţia documentului: Arhivele Naţionale Cluj Napoca, Fondul Primăria Bistriţa, Seria Confesională,
Seria 2A/Fasc.111 (2-4)
Observaţie: Lungimea :rândurilor expuse respectă strict textul original.

Arnplissime Magistratus D[omi]ni mihi Observandissimi!

1 Popa Juon parochus Unilus fungens ex Possessione Dumitricza

2 questus nobis est: qualiter Anno p[re]senli Mense Martio Incolae Saxones
3 ejusdem Possessionis e Domo Parochiali violenter ejecerint, quali-
4 ter ipsam quoque Domum Parochialem cerebrosi destruxerint

5 apertam per hac ad novam Seditionem reliquis quoque? Regnicolis
6 Valachis p[re]sertim ansam praebentes, Fundum Parochialem
7 intermino, omnesque internas quam externas appertinentias

8 ad eundem spectanles et ab immemoriali tempore per eandem

9 Ecclesiam pacifice possessas el p[rae]scriplas mera el absoluta po­
lO tentia occupaverint, taliterque ?em semei Dea dicatam profana-

11 verint; quod omnino non salum contra Leges Patrias altissi-

12 masque Ordinationes singularem Manutenlionem Cleri
13 Uniti Locorum Magistratibus ileratis vicibus demandantes,
14 sed eliam contra Immunilales ecclesiasticas, imo christia-

15 nam charilatem et quodammodo sacrilegium est, speciesque
16 aut cerle suspicio non levis novorum disturbiorum: Pro-
17 inde Amplissimum Magislratum hisce prima condecenter

18 quaerendum ac una perofficiose requirendum duca, quatenus
19 p[rae]fatum Parochum Unilum in inlegrum restitui demanda-
20 re velint cum integra damnorum fatigiorum ex expensas

21 ac pristini honoris recompensatione, secus ego certe ta-

22 lem tamtamque hominum audaciam, si alia via reprimere
23 farse nequirem, ad ipsam quoque Augustissimam directe
24 referre de genu omnino contendam, dum interea ad
25 hac ipsa qualecumque responsum Amplissimi Magistratus
26 pro rei directione indilate[?] opperirer, convenienli cum respe-

27 ctu perenno Balasfalvae Die 1", Men[se] Augusti A[nno]1773
28 Amplissimi Magistralus

29 Obsequisiossimus
30 Greg[orius] Major Ep[isco]pus Fogarasiensis

31 Magistratui Bislriciensis

206
http://cimec.ro / http://complexulmuzealbn.ro

4. Pontomurille Istantzii tse szau dat ku numelye ... Rumunyeszk Neunit ku respunzurillye
Emperetest komiszii

Locaţia documentului:
Observaţie: Lungimea rândurilor
respectă strict textul original.
Cota: Seria 2A/Fasc.111 (2-4)
Data emiterii:

expuse

En tei ne rugem kasze aibe Neunitz kaire szinl,
pe vreme atsaszte patre en Lese sza.

Al duille
Nye rugem ka pre Eneltzate Keszaro Kreasza,
sze ne engeduiaske Episkop Neunil, djin
Vrere si Blagoszlovenyi Exellentzii szaile del
Kârlovetz si ku stire tuturor tselor mai mairi
dyin Ardyiil szesze Lrimaze.

Altrielle
Ne rugem pentru szlobzire Lselor trimis, a
nostri pentru Lege la Bets: Opre Miklos den
Szilist, Popa Spenik din Szibiul, Popa Janos
din Pales şi Pop Iuon din Szad, kairi dyin
dyemnul a tate Norodului a kollo szau dusz.

Al PaLrulye
Pofflim Szkutire de Portzie Popjilor tselor
neunilz, dupe Pilda Popjilor szeBest, schi ai
altora.

Al Csinlselye
Nye rugem ka BeBeritselye schi Fundusurelye
BeBerilsesl tselye de noj ziditte, sau kumperatje
Mu BeBeritsilor ku TeBLament sau foBt liiBât
Be nyeBe engeduaske.
Al SchâBelye
Aschischdere schi noj fegeduim, ar ke
Loatye BeBeritselye tselye de Unilz fekutye
schi Fundusurilye, toâtye atseloras deruilte
endâte le vom engedui, schi pre tsei tse vor
vre a miirturiBi Unyire nitse die kum nui vom
djeBminta, nilse vom nyekesi.

Arhivele Naţionale Cluj Napoca Fondul Primăria Bistriţa

29 aprilie 1761
La en tei
Alseszt pontum Szuplinkanszilor, nu numai sze
engeduesle lse si ku numele pre Eneltzattei Keszaro Kreesli
lyi sze adeveraze, prekum si mai naintye pre milosztivesle
si mai de multye ori lyi szau foszt engeduit.
La Al Doille
Komiszie atsaszte de szusz Griitzie de la pre Eneltzata
Keszâro Kreasze, sze va szergui a o dobendi de iikerua
urmaire kent atsest Norod Rumunyeszk sze va en tortse
ku de dinszul a da szemye de aszkullaire si de aseszaire,
kaire ai petzi dupe toilye Lesele firi, si ale tzeri jezte
dalor, nu sze enduesle komiszie.
La Al trielle
Kent sze vor plini tsellylalte Puntumurilye de Bpre partye
Norodului RumenyeBk prekum Linistye schi binyele
Beri, aschischere schi renduelylye pree naltziili Kreesi
"nu va laBă Comiszie rugetsunyilye Supplicansilor iilye
areta La preennalezâta, schi âlunts va putye fieschtje
kiiire aschtepta de la Mila Emperetzii Bâlje, miii aleB
fiindke Popa Iuon dubendi?t slobozire au plekiit a Be
enlortse en Czâre.

La Al Patrulye
Popji neunitzilor prekum schi a SzaBilor Popji schi altzi
de Porlzie nu Be vor Bkuti; enBe nyedesdje jeBte de la
pre ennaleziita KrejaBa a dobendi ka Be lyiBe usuraze
taxa kapuluj.
La al Csintselye
Pentru atsea Comissie va fâtse prin Lokur csertkajre,
schi atunts dupe miloBlivelye keBâro kreest renduelyi
drept a lukra nu va tretse.

La al SchâBelye
Prekum Comissie nitse dje un or nu Bokotille ii fâlse ku
Bupuschii lor miila; kairi Bint dator Bpre aBkultaire, au
lege tura a lega: enBe âtseBt arelajre a norodul uj rumeneyesk
o de tol urschiczaBstye; jâre âlsa.Bte adoeschere kum ke
spre plinyire fegedniczei Bâlye adeveal aslaptje ka nu
numiij de la zue entreiri atseBtjii Comissii in Czare, lselye
ku szinike endreznyire repilye BeBerits BeBe entoârke [?)
âlsee fapte prin norod Be Be pedepszaBka schi endemnatori
atsei fapte dupe fegeduincza luj Soffronye, kiijre pentru
âtsee au f.l.e f.l.e tsârtje, schi dinlre f.l.ine f.l.ef.l.e f.l.? AtsaBte Be
f.l.e entzelyage deBpre kaBe, deBpre Funduschur schi altje
aver f.l.e nu f.l.e endâloraf.l. [?) Comisssie enlra tsele pârtje
ka lyi Leschilor.[?)

207
http://cimec.ro / http://complexulmuzealbn.ro

Al Schaptelye
Cserem aperaire dje kum ennaintje emprotive
tuturor Bupererilor kajre noa de la majri Czeri
pentru kredintze nye vin. Aschischdere nye
rugem ka tselye loătye pentru ătsee toătye Be
ni Be entoărka.

Al Optyele
Nye ro gem de Ak6perire pentru Popa Soffronye,
ka schi luy Be iBe engeduaske Blobod a envătza
prin Czar6 Popi neunitz en Iese Gretsaske.

Al n6elye
Soffronye edeverat e vrednik de mentujre ke
jel nilsce odinyioara nau vrout, a turbura pătse
Czeri; adeverind dupe ătsee ke nitse jal, nilse
tot norodul Bvinle unyire nu 6 hulyim.
Al zelselye
Ne rugam Be nu nye Ba faka Bile, nitse Soffronye
igonyaBke, ke, n6j lyam endemnăl Be ne
envetze schi en Lese graetsllika neunit. .. Be
nje deprinze pene kend pre ennaltizăta krejaBa
ne va trimitye Episkop de Lese GraelsaBka.
Al untsprezetselye
Jares nye rugam Be nuyi Be diee Episkop
neunil de Lese GretsBske, ke nu avem Lsine Be
ne popaBke, Dietsi, schi paByssurile aj trimitye
entral Czeri n6e nyi Be tegeduaBke.

La al Schăptyelye
Szint schifore [?], die ătsee KeBaro KreeBti Porunts
la nyme nye pentru Lesche Be nu Bupere. Jare kind
oaminyi fak relye schi pentru tsea Be pun la enttjiBoara,
ătsaBte nu djin CsintBtje Lesi Be false nyilse ku gind
au vetama; tsi pentru Czinyere Czere schi a renduelyi
de opstye, schi ascha Lesilor Czeri Be Be fake deBtul
pentru ătsee prin atsa.Btje jăres Be veBtjestje, ka de va
endrezni csineva prin Czare a umbla schi pre tsei cseB
petsuitz? schi en unire pana ăkuma petrek, măkar Bupt
tse fel de prepunyere ai enderept zelye? ale fătse, Bau
beBeritselye, Schoalelye, klliilye tschelye beBeritscest
schi Funduschurilye alye vetehăna mai schi alye
repi.[?]
La al Optyele
Unyi la ătsee ka nyistje Turberetoir de pătse Czeri schi de
Linyistje tse de opstje, schi ka nystje [?] de renduelyele
pre Ennalczatji keBaro kreeBi Be vor Bokoli; schi Bpre
groaBnike pildje tseloraltalz Be vor pedepszi.
Soffronye adeverat va ave akoperire nitse ajire de tse Be
tjeme, ke luj prekum schi tselualalt norod jertaijre tselor
trekute Bpre foloB va fi ar ka? jel, prekum navem endojale
tselor viitoare pre miloBtive rendujelyi aBkulletor se
ve areta: jare pentru modrul a envetza norodul schi
enveteke Lese Graetsaska al enBemna, [?] de lipBe jasle
ka Soffroniye en Bus de mine ka de la kepetenie Comissi
mai de priBoBit, deBpre ătsaBte envetzeture, ka ătseBta
dupe rendujale Bi lejuit se rendujBte schi M Be Be
verBaske.

La al noelye schi al zetselye
En pontumul tselmai de pe urme, Bau reBpunz, pentru
jel ku atette mai putzin ajrea Be tjeme, ku ket spre aBa
nye tjemere enke mai de pri BoBit schi Bălvuj conductus
en mune ajre, schi va putje jel fore de vatamajre de un
per dje kap a Be arata.
La al unlsprezetselye
La ătsaBte gererre en punktumul al dojelye Bau
reBpunzu, a kerrua plinyire neunitul norod rumenyesk
ku ălete maj tajre poatye nedesdui ke kum Preanalczata
KeBăro krejaBa, djenli aly aBa mile, schi dentru a Ba
pornyire, pre Domnul Episkopul dela B ?da die Lese
GraelsaBke neunil ălsii Iau tremeB, ka linga atsaBte
kreiaske Comissie se remuje, sau milostivit a porontsi;
ka norodului prin trensul, la prin un aleB de Lese
Ba Episkop pre miloBtiva keBaro krejaBa vreri schi
renduelyi alseesch krejesti Comissi Be Be veBLjazke,
schi Be Be enkredijintzaze.

Collatum et cum originali in totum consonans extradalur.
Cib die zgma April1761
E Comissione Cae Regia
Lamberlus Bara Mărninger

208
http://cimec.ro / http://complexulmuzealbn.ro

Von den unierten Bistritzer Supplikanten bis zum siebenbiirgenweit zielende
orthodoxen Bittschrift von 29 April1761

(Z usammenfassung)

Die theresianische Zeit hal in Siebenbiirgen eine unter anderem rege Bittschriftverkehr ins Leben gerufen.
Die zu verfassenden Bittschriflen wurden, bevor sie an hăhere Instanzen zu verschicken waren, zunăchst
an Lokalbehărden adressierl. Das kann aus dem Lesen solcher Quellenarlen entnommen werden. Unser
Beitrag nimml sich in seinem erslen Teil vor, die Gravamina, die Bitlschriflen, welche von den Bislrilzer
rumănischen unierlen Geistlichen redigiert worden waren, einer historischen Lesung zu unlerziehen. Es
wurde diesbeziiglich drei Bittschriflen untersucht, welche an den Bislritzer Ral gerichlel waren. Der Rumăne
Petrus Dobra, der eine Finanzslelle in der Habsburger Biirokratie Siebenbiirgens innehatle, machte den
Bislrilzer Rat darauf aufmerksam, die Inkraflsetzung der Porlio canonica der unierlen Geistlichen nicht weiler
verschoben, schon gar nichl ausser Achl lassen zu wollen. Dem Bistritzer Rat wird weiters vorgeworfen,
die dem unierlen Geistlichen vergebenen Privilegien verheimlicht zu haben. Dies habe dazu gefiihrl, dass
die Heilige Union (Sacra Unio) - denn die Rumănen die "Imposlores"(Aufwiegler zur Riickwendung an die
Orlhodoxie) wiederfolgten- wăre allmăhlich zum Scheitern gebrachl gewesen. Der Aufmerksamkeit wiirdig ist
die von einem unierten Geistlichen "Iuon Popa Lup" - Priester Johann Wolf- redigierle Billschrift, wonach der
Bistritzer Ral erbetet wird, ihn aus dem Leibeigenzustand zu befreien,. "Popa Lup" ermahnl zugleich denselben
Rat, von der Leibeigenschaftzinse, welche einem Bistritzer Senator zu entrichlen war, befreit zu werden. Das
Rechl auf die Porlio Canonica milsaml der Eingemeindung in die Gemeinde Waltersdorfl (Dumitriţa) waren
auch erhoben. Zu dieser Billschrift nimml auch der unierle Fogarascher Bischof Gregar Maior Stellung, indem
der Bislrilzer Ral darum ersucht worden war, die die Befreiung des unierten Geistlichen Popa Lup betreffenden
Massnahmen soforlig in die Tal umselzen zu wollen. Das Verhalten der Gemeinde Wallersdorf verslăsse gegen
die k.k.Landesregelungen, gegen den Slalus der Herrscherskonfession sowie gegen die allgemeingiiltigen
Anspriiche der chrisllichen Caritas (Năchstenliebe).

Der lelzle Teil der Arbeit behandell die von anonimen, hăchstwahrscheinlich orlhodoxen Poppen
abgefasslen, an das Gubernium des Grossfiirstentuns Siebenbiirgen beantragte Bittschrift. Die Autoren der
Billschrifl solen darauft abgezielt haben, die neugewonenen unierten Kirchen, welche den Orthodoxen
aufwieglerisch nochmals zugeschlagen worden waren, weilerhin unter Kontrolle behalten zu diirfen. Es wird
die Beschwerde erhoben, einen nichl unierten Bischof ins Aml rufen sowie das Rechl, neue Poppen ader
Geislliche im Land ausbilden zu diirfen. Die untersuchten Quellen sollen darauf hindeuten, dass die Vorrechte
der unierlen Geistlichen auf lokaler Ebene lange nach deren Publikation kaum in die Tat umgesetzt waren. Die
Orlhodoxen andererseits rangen noch fur die Emanzipation in der Gesetzgebung, wenngleich in den Gemeinden
im Grossfiirstentum Siebenbiirgen keine Hemmungen zum freien Religionsexercilium zu vermerken war im
Vergleich mit den im Reich ader in den ăslerreichischen Lăndern bisherigen ausgeiibten, zeitgenăssischen
Toleranzver hăl tnissen.

209
http://cimec.ro / http://complexulmuzealbn.ro

http://cimec.ro / http://complexulmuzealbn.ro

