

BETWEEN PRIVATE AND PUBLIC, BETWEEN PERSONAL TASTE AND COLLECTIVE SPACE REPRESENTATION. FROM THE HERITAGE OF BISHOP IOAN GIURGIU PATAKI

Greta-Monica Miron, Assoc. Prof., PhD, "Babeş-Bolyai" University of Cluj-Napoca,

Abstract: The study is based on an inventory of the goods remaining in the property of the Uniate Diocese of Făgăraş after the death of Bishop Ioan Giurgiu Pataki (1727), specifically on the ecclesiastical ornaments and vestments that I have attempted to read from an identitarian perspective in order to see what they reveal about the person of the bishop and the episcopal dignity, in general, and about the potential of the Uniate Church, which was then at the beginning of the road. In the current state of research, the context in which the episcopal heritage was established is difficult to reconstruct, because in the absence of case studies on the economic power of the priestly families that were influential in the diocese as well as of the lay families, there is little knowledge of the donors or patrons among the Uniates who may have contributed with money or objects to the endowment of the cathedral church or of the amounts that the bishops themselves invested in this sense. While, for the time being, it is not possible to identify these persons and to retrace the amounts that led to the establishment of the mobile episcopal patrimony, and while it is well-nigh impossible to locate the spaces in which the ecclesiastical vestments and ornaments were made, I have nonetheless tried to decipher their relevance for the public image that the Uniate Church aspired to and managed to create under the leadership of its bishop.

Based on information provided by the inventory, I have examined the developments of the situation in perspective, by comparison with subsequent inventories (made in 1784, 1785). Whereas the architecture of the interior space of the episcopal residence back in 1727 and the inner atmosphere created by the furniture and the textiles cannot be reconstructed (the only furniture items listed in the inventory are two armchairs covered in red English cloth), half a century later what is remarkable is the diversification the furniture pieces (tables of different shapes - round, triangular, a desk, chairs, cabinets, a sofa) and, thereby, a growing interest in arranging the interior space and adapting the furniture to the needs of the episcopal administration, be they also designed to meet socialization needs.

The silk garments woven or sewn with gold and silver thread or adorned with pearls, the vestments made of velvet, damask, satin or lining fabric, the pectoral crosses made of silver with precious stones (sapphires, diamonds, emeralds) and the related rings (made of gold or silver) also contributed, through the outstanding quality of the materials, through their brilliance and colours, to signalling out the episcopal dignity, granting the hierarch a dignified air and distinguishing him among the local clergy.

Regarding the reading of the garments in an identitarian key, since, on account of the lack of information, no images can be associated with the vestments described in the inventory, it remains to be stated that the sartorial items in the episcopal patrimony were, typologically speaking, specific to both the Eastern and the Western churches, so at this level of the description, they do not indicate any Catholic mark of identity. In Pataki's case, the items of clothing and the jewellery reveal his desire to align himself with the sartorial and image requirements of the Catholic elite in the principality. Therefore, the vestments had an integrating role, by reference to the Catholic counterparts of the Uniate bishop, and a differentiating role, as he provided a model for the Uniate clergy and laity. The episcopal vestments could offer the parish priests an impulse to also express their status through clothing and conduct, by respecting the sartorial canons and by ensuring their dignified appearance both in the secular public space and in the ecclesiastical one.

Keywords: Uniate Church, confessional identity, private-public space, ecclesiastical vestments, ecclesiastical ornaments

Inventarul bunurilor lăsate de episcopul unit Ioan Giurgiu Pataki ne introduce, e drept, cu multă parcimonie, în universul cultural (prin biblioteca pe care a avut-o la dispoziție), privat și în cel public (liturgic) al ierarhului¹. Pentru că biblioteca episcopală a constituit tema unui studiu aparte², m-am oprit asupra altor bunuri inventariate încercând să le citesc în cheie identitară, să observ ce spun despre persoana episcopului și despre demnitatea episcopală în general, despre potențialul Bisericii unite aflate la început de drum.

Cuprinzând prin excelență parohii rurale și credincioși de condiție servilă, episcopia avusese probleme la de curând canonizarea ei (1721) din cauza veniturilor reduse, Sfântul Scaun arătându-se îngrijorat de paupertatea preconizatei dieceze³. În acel context, împăratul Carol al VI-lea a oferit episcopului un venit anual de 3.000 de florini, mult mai mic decât donația din același an prin care i se asigurau episcopului romano-catolic 13.000 de florini anual⁴. Această diferență sugerează distincția existentă în ochii suveranului catolic între cele două biserici în ceea ce privește importanța lor, influența lor în spațiul politic, public⁵. Suportul financiar al suveranului habsburg a fost deci esențial pentru canonizarea acestei biserici și mai apoi pentru dezvoltarea ei instituțională⁶; grația împărătească a suplinit, cel puțin parțial, sărăcia membrilor ei. Desprinderea unor grade ale „sărăciei” e dificilă în lipsa unor studii sistematice în această direcție. Dacă, per ansamblu, avându-se în vedere statutul social al laicilor și al clerului (iobagi și libertini) și permanentele plângeri ale preoților cu privire la starea lor materială precară, se poate afirma că dieceza a fost una săracă, lipsa studiilor de caz referitoare la puterea economică a familiilor preoțești influente în dieceză ca și a celor laice, face ca aprecierile să fie lipsite de nuanțele necesare. Nici veniturile episcopiei unite de-a lungul veacului al XVIII-lea nu au fost publicate și analizate astfel încât să se determine potențialul ei economico-financiar. Prin urmare, lipsind atare analize, nu se cunosc donatori, mecenai din rândurile uniților (fie ei laici sau clerici) care e posibil să fi contribuit cu bani sau obiecte la dotarea bisericii catedrale și nici sumele pe care episcopii înșiși le-au investit în acest scop. Identificarea persoanelor, din dieceză sau din afara acesteia, care au contribuit la crearea patrimoniului bisericesc și a sumelor alocate, valoarea investită de episcopul Pataki însuși și furnizorii sau atelierele de proveniență ale pieselor de patrimoniu sunt, deci, deocamdată, de investigat. Rămâne, ca atare, de profilat relevanța bunurilor mobile

¹Inventarul bunurilor aflate în locuința episcopală a fost datat 19 martie 1731 și semnat de Paulus Pater, reprezentantul cu puteri depline al episcopului Inochentie Micu Klein. Tot el semnase, în aceeași calitate, în 22 februarie 1731, inventarul podoabelor, în special cruci și inele, pe care le avusese în custodie după moartea episcopului Ioan Giurgiu Pataki, din dispoziția consilierului Camerei Aulice, de Koch, Magyar Országos Levéltár (M.O.L.), *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 119, 123-124.

² Greta-Monica Miron, “Books and Confessional Identity: the Library of the Uniate Bishop Ioan Giurgiu Pataki”, în Daniel Dumitran, Valer Moga (eds.), *Economy and Society in Central and Eastern Europe*, LIT Verlag, 2013, p. 159-170.

³ Greta-Monica Miron, “...scoale-te, du-te, propoveduește... “ *Biserica Greco-catolică din Transilvania. Cler și enoriași (1697-1782)*, Cluj-Napoca, 2004, p. 65-66; Ioan Chindriș, “Bula papală Rationi Congruit de la 1721”, în *Anuarul Institutului de Istorie*, Cluj-Napoca, XXIII, 1994, p. 85-106.

⁴ Zenovie Pâclișanu, “Istoria Bisericii Române Unite”, I, în *Perspective*, nr. 65-68, 1994-1995, p. 190-191.

⁵Pentru veniturile episcopiei unite în timpul episcopului Pataki vezi Miron, “...scoale-te, du-te, propoveduește... “ *Biserica greco-catolică*, p. 82-84.

⁶ În timpul episcopului Inochentie Micu domeniul Gherlei și al Sâmbetei de Sus oferit în vederea canonizării a fost schimbat, tot prin grație imperială, cu unul mai bogat, al Blajului, Gabriela Mircea, “Blajul și domeniul aparținător la jumătatea veacului al XVIII-lea”, în *Anuarul Institutului de Istorie*, Cluj-Napoca, nr. XXXV, 1996, p. 38-61.

ale episcopiei unite pentru imaginea publică pe care aceasta a dorit și a avut posibilitatea să și-o creeze.

Unul dintre inventare cuprinde bunurile păstrate în două încăperi ale locuinței episcopale, prima, în care s-au aflat cinci cuferे cu veșminte bisericești, odoare, relicvarii, cărți, instrumente tipografice, sigilii ale predecesorilor și o a doua care a găzduit o capelă (păstrată cu toate ornamentele și icoanele) și biblioteca, rămasă la rându-i intactă⁷. În lipsa unor informații concrete, putem presupune doar că bunurile au intrat în posesia episcopului prin obișnuitele căi: moștenirea lăsată de predecesor, donații și achiziții făcute în timpul păstoririi sale.

Inventarul dezvăluie prea puține despre universul privat al episcopului îngreunând reconstituirea arhitecturii spațiului interior al locuinței sale, surprinderea atmosferei de interior date de mobilier și textile. De altfel, Pataki a rezidat în dieceză doar patru ani (între 1723-1727), petrecând mai mult timp în capitala Imperiului decât în reședința episcopală de lângă Făgăraș⁸ (a stat la Viena de la numirea sa, în 1715, până în 1723). Dificultățile financiare ale începutului de drum s-au răsfrânt și asupra reședinței episcopale, astfel că munificența imperială a fost din nou binevenită, împăratul Carol al VI-lea oferind 4.000 de florini pentru achiziționarea unui edificiu. Episcopul Pataki nu a dus acest proiect la bun sfârșit și, cum singurele piese de mobilier inventariate au fost două jilțuri acoperite cu postav englezesc roșu, e de presupus că a considerat acea locuință drept una temporară, până la cumpărarea alteia noi, și nu a investit prea mult în ea. O importanță deosebită în spațiul interior a fost acordată lămpilor. Au fost inventariate cinci lămpi (una din argint fără capac, alte două din argint semiaurit și alte două din argint pur). S-au mai păstrat și două candelabre din bronz (e posibil pentru a fi utilizate în biserică și nu neapărat în spațiul privat). Puținele obiecte cuprinse în inventar lasă impresia unei reședințe încă improvizate, diferită de cea de peste o jumătate de secol⁹ când salonul de recepție al palatului episcopal din Blaj fusese împodobit cu o galerie de portrete ale episcopilor uniți (începând cu cel al predecesorului lui Pataki, episcopul Atanasie Anghel) și ale suveranilor habsburgi¹⁰, ce marca relația dintre

⁷ Inventarul se deschide astfel: “Anno 1731 Die 19na Februarii ex mandato Illutrissimi Domini Domini Camerae Aulicae Consiliarii, pro resignatione Bonorum tam Ecclesiasticorum, quam Oeconomicalium Episcopaliū exmissas Illustrissimus Dominus a Diettrich Commissarius Cameralis, dicti Domini Episcopi Legitimo mandatario Paulo Pater in Also Fogaras, quae erant extradata et resignata sequuntur hoc ordine...”, M.O.L., *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 123r.

⁸ Potrivit scurtei biografii pe care curatorul Bisericii unite David Maxai, contemporan al lui Pataki, i-a făcut-o după moartea episcopului, acesta a avut reședința în Sâmbăta de Jos: “Circa finem vero anni huius id est 29 mensis Octombris hora secunda nocturna secunda in Terra Fogaras pagoque episcopatus sui Also Szombathfalva nuncupato, finem vivendi fecit...”, apud Zenovie Pâclișanu, “O scurtă biografie a episcopului Pataki”, în *Cultura Creștină*, 1936, nr. 9, p. 523. Potrivit lui Petru Maior episcopul Pataki a locuit, sporadic, și la Gherla, unde se afla domeniul său episcopal: “Am vorbit cu un preot bătrân de pe Someș carele spune că el, prunc fiind, trimis de mamă-sa văduvă preoteasă, au mârș cu instanție la vlădica Ioan Patachi în Gherla”, Petru Maior, *Istoria bisericii românilor*, (ed. Ioan Chindriș), București, 1995, p. 170. Succesorul lui, Inochentie Micu, arăta în 1734 că i s-a dat la Făgăraș, o casuță mică, cu o curte neîncăpătoare pentru carul și vitele de care avea nevoie iar vicarul său nu avea nicio bucată de loc pe care să-și poată construi o locuință. Ca atare, a rezidat și el la început în Sâmbăta de Jos, Pâclișanu, “Istoria bisericii”, I, p. 238.

⁹Odată cu domeniul Blajului episcopia a primit și o reședință, fostul castel construit în prima jumătate a secolului al XVI-lea, posesiune a lui Gheorghe Bagdi, Pâclișanu, “Istoria Bisericii”, I, p. 270

¹⁰ Inventarul obiectelor aflate în 1785 în reședința episcopală la preluarea scaunului arhieresc de episcopul Ioan Bob, în Daniel Dumitran, *Un timp al reformelor. Biserica greco-catolică din Transilvania sub conducerea episcopului Ioan Bob (1782-1830)*, Cluj-Napoca, 2007, Anexa nr. 9, p. 370-371. Pentru analiza portretelor aflate

istoria Casei de Habsburg și cea a catolicismului triumfător. Desfășurarea de portrete venea să sugereze istoricitatea acestei biserici dar și să-i familiarizeze pe privitori cu personalitățile care au marcat destinul ei¹¹. Palatul episcopal devenise deci un spațiu al etalării identității bisericii unite prin recursul la imagine. Interioarele locuinței episcopale însă nu par să fi fost nici acum elegante, lăsând, potrivit autorului inventarului, impresia de vetust și nefolositor prin cuptoarele vechi, stricate, cele două vechi draperii verzi de la ferestre, lipsite de valoare, cele patru covoare, de asemenea, uzate și învelitoarea de pânză distrusă, inutilă a unui scaun. Se pare deci că textilele de interior au fost departe de a oferi căldură și intimitate, de a semnifica statutul și bogăția¹². Culorile au jucat, totuși, un rol în crearea unui ambient armonios, verdele și galbenul fiind culorile de interior preferate în reședința episcopală în anii '80 ai secolului al XVIII-lea. În primii ani ai episcopatului lui Ioan Bob în palatul episcopal se aflau șase noi scaune din lemn, verzi, o cutie pentru acte pictată în galben deschis, un dulap triunghiular verde (așezat într-un colț de încăpere), un pupitru pictat în galben și acoperit cu pânză neagră (destinat lecturilor lunare) și o masă rotundă, lungă, care se desfăcea în cinci părți. În încăperea din mijloc se afla un dulap încorporat în perete, un jilț acoperit cu o pânză cenușie, o „canapé” împodobită cu pernuțe verzi și două draperii verzi (probabil cele menționate și în 1785), alături de trei măsuțe mici triunghiulare¹³. Diversificarea pieselor de mobilier indică, alături de interes pentru ocuparea spațiului interior, rolul lor practic, adecvat necesităților administrației episcopale și de socializare¹⁴.

Trecând dinspre spațiul interior, quasi privat, înspre cel public, relevante sunt pentru ținuta episcopului veșmintele ecleziastice și însemnele (insignia) ierarhice, care au constituit, de altfel, alături de obiectele de cult, majoritatea zestrei rămase în urma episcopului Pataki. Se regăsesc între piesele vestimentare cele specifice demnității arhieresti, potrivit clasificării făcute în secolul al XV-lea de patriarhul Simion al Tesalonicului, care înregistra șapte piese arhieresti liturgice asociate celor șapte daruri ale Sfântului Spirit. Este vorba de *stihar*, desemnat în inventar și cu denumirea latină „alba” dar și cu cel de „casula”. Deși la început, așa cum arată și denumirea, a fost de culoare albă, simbolizând nemurirea și sfințenia, natura pură, dăătoare de lumină a lui Cristos, sfințenia și luminozitatea îngerilor¹⁵, treptat a fost și colorat, precum cele aflate în posesia episcopiei unite. Este vorba de cinci stihare: unul diaconesc, din atlas galben („*Alba ex materia atalica flava pro Diacono*”¹⁶), un altul despre

în colecțiile episcopale și vicariale din Transilvania secolului al XVIII-lea vezi Nicolae Sabău, *Metamorfoze ale barocului transilvan*, vol. II. *Pictura*, Cluj-Napoca, 2005, p. 376-384.

¹¹Pentru semnificațiile galeriilor de portrete istorice în Franța secolului al XVII-lea vezi Philippe Ariès, *Timpul istoriei*, București, 1997, p. 172-187.

¹²Beverly Lemire, *The Force of Fashion in Politics and Society: Global Perspectives from Early Modern to Contemporary Times*, Ashgate, 2010, p. 42-51.

¹³Cornel Tatai-Baltă, Iacob Mârza, “Obiecte cu valoare de patrimoniu într-un inventar de la Blaj din 1781”, în *Anuarul Institutului de Istorie și Arheologie*, Cluj-Napoca, nr. XXV, 1982, p. 272-273.

¹⁴Pentru relația dintre numărul mare de scaune din locuințele pariziene din secolul al XVIII-lea (în medie o duzină), și dorința de a socializa vezi Raffaella Sarti, *Vita din casa. Abitare, mangiare, vestire nell'Europa moderna*, Laterza, 2006, p. 154-155.

¹⁵Marriott Wharton, Meucci Filippo, *Vestiarum Christianum: the Origin and Gradual Development of the Dress of Holy Ministry in the Church*, London, 1868 (consultată prin Münchener Digitalisierungs Zentrum. Digitale Bibliothek- MDZ), p. 172. Potrivit patriarhului Germanus, stiharionul, prin culoarea lui albă, închipuie puritatea luminoasă a celui care devine preot, vezi textul în *Ibidem*, p. 85.

¹⁶ M.O.L., *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 123v.

care nu se menționează nimic altceva („*Alba seu Valachicae Stikhar vocata*”¹⁷), un stihar episcopal („*Indusium episcopale seu Alba*”¹⁸), unul din mătase în varii culori („*Casula Stikhar vocata ex materia sericea variegata*”¹⁹) și unul violaceu brodat cu flori aurii („*Alia Casula Stikhar vocata violacea, floribus aureis contexta*”²⁰).

A doua piesă vestimentară, epitrahilul, apare fie cu denumirea patrafir, fie cu cea latinească de stolă. Simbolizând, potrivit unor liturghiști, grația divină coborâtă din cer²¹, a fost o piesă ce s-a distins prin strălucirea ei. Firul de aur cu care au fost țesute/brodade trei din cele șapte patrafire lăsate de episcop, venea să le dea un plus de valoare și să simbolizeze puterea bisericii²². Unul dintre ele, desemnat doar cu denumirea latinească, „stola”, era din mătase țesută cu aur, cu șase nasturi din argint aurit („*Una Stola ex Materia Sericea, auro intexta 6. Nodulis argenteis deauratis*”²³). Alături de acestea s-au transmis și două patrafire din bogasie („*duo Patrafir ex tela cerulea vulgo Bogasia*”²⁴), unul roșu („*Stola Patrafir vocata rubra*”²⁵) și unul diaconesc, din mătase, rupt („*Una Stola lacera sericea pro Diacono*”).

Brâul, o altă piesă vestimentară liturgică, semnificând puterea dată de Dumnezeu celui care îl poartă, semn al sobrietății, al purității și castității²⁶, este semnalat în inventar cu denumirea „cingulum”. S-a păstrat unul cu flori argintii împodobit cu pietre de cristal („*Unum cingulum floribus argenteis et lapidibus cristallinis ornatum*”²⁷) și un altul din mătase galbenă („*cingulum flavum sericeum*”²⁸).

Trei perechi de mânecute au întregit garderoba episcopală, două perechi de culoare roșie (dintre care una din bogasie) și o alta cusută cu mărgăritare²⁹.

Sacosul³⁰, piesă de origine laică, cu particularitatea că era alcătuit dintr-o singură bucată de pânză, a cărui utilizare s-a generalizat din secolul al XVIII-lea pentru toți arhierii, a dat la rândul-i strălucire ținutei arhieresti, prin țesătura cu fire prețioase, de aur și argint. În inventar este denumit cu termenul „casula” sau „saccum”. În garderoba episcopală existau cinci atfel

¹⁷*Ibidem*,

¹⁸*Ibidem*, f. 124r.

¹⁹*Ibidem*.

²⁰*Ibidem*.

²¹*Vestiarum Christianum*, p. 85.

²²Michel Pastoureau, *O istorie simbolică a Evului Mediu occidental*, București, 2004, p. 166. Cele două patrafire cu fir de aur au fost înregistrate astfel: „*alia stola patrafir vocata auro consuta*”; acesta făcea parte dintr-un set, alături de o casulă și un homofor și „*Alterum Patrafir ex materia aureis filis contexta*”, M.O.L., *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 123v.

²³*Ibidem*.

²⁴*Ibidem*.

²⁵*Ibidem*, f. 124r.

²⁶*Vestiarum Christianum*, p. 172.

²⁷M.O.L., *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 124r.

²⁸Este menționat împreună cu homoforul din catifea violacee, *Ibidem*, f. 123v.

²⁹Sunt menționate după cum urmează: „*Manipuli Episcopales duo ex holoserico confecti Minoribus Margaritis consuti*”, „*Duo Manipula rubra*”, „*Duo Manipula ex bagasia rubra*”, M.O.L., *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 123v., 124r.

³⁰A fost denumit „paenula” și „planeta”, pentru ca din secolul al IX-lea să se folosească termenul „casula”. A derivat din pelerinele folosite drept protecție împotriva frigului și umezelii. I s-au dat diverse simboluri: umiliința și căința care trebuie să caracterizeze ținuta arhierelui, amintește de hlamida cu care a fost îmbrăcat mântuitorul în timpul patimilor, în semn de batjocură, sau, după alții închipuie cămașa lui Hristos țesută dintr-o bucată, ilustrând faptul că biserica lui Hristos este una, *Vestiarum Christianum*, p. LXIV, LXV.

de piese: una țesută cu fir de argint cu două mâneci de piele, cingătoare și două agrafe³¹, una dintr-o pânză argintie, cu franjuri argintii de jur împrejur și 18 nasturi din argint aurit³², o casulă din mătase țesută cu aur și argint („*Altera casula ex materia sericea, auro et argento intertexta*”³³), una, de asemenea din mătase mai ieftină, țesută cu fir de argint („*Item casula ex materia viliori sericea, filis argenteis contexta*”³⁴) și o altă piescă numită simplu „casulă” din catifea în mai multe culori („*Alia casula ex bysso variegato*”³⁵). S-au păstrat, de asemenea, și patru casule preoțești, numite și felon: una din mătase de proastă calitate („*Casula sacerdotalis ex Villisima materia sericea*”³⁶), o alta în două culori: galbenă pe o parte și neagră pe cealaltă („*Casula alia sacerdotalis flava ex una parte, ex altera nigra*”³⁷), o a treia din damasc galben („*Casula sacerdotalis ex damasco flavo*”³⁸) și o alta, veche, din mătase galbenă („*Casula antiqua ex materia holosericea flava, falon dicta*”³⁹).

Peste sacos, arhierul îmbracă un veșmânt specific demnității sale, omoforionul. A fost confecționat la început din lână pentru a simboliza rechemarea la turmă a oii rătăcite, pentru că episcopul este urmașul marelui și bunului păstor⁴⁰. În inventarul bunurilor episcopale s-au consemnat două omoforioane: unul din catifea violacee, veche („*Ex Bisso Violatio vetusto Homofor nuncupatum...*”⁴¹) și cel menționat în set (alături de sacosul episcopal și patrafir). Lipsește din inventarul episcopesc una din cele șapte piese ale veșmântului arhieresc liturgic, bedernița sau epigonatul.

În fine, ținuta arhierescă rămasă în urma morții episcopului Pataki este completată de o mitră episcopală țesută cu argint pur și aur („*Mitram Episcopalem ex materia puro argentea et auro contextam*”⁴²) și o mantie arhieriscopală („*Palleum Archiepiscopale*”⁴³). Alături de îmbrăcăminte alte însemne precum crucea pectorală și inelul⁴⁴ au marcat ținuta arhierescă⁴⁵, având semnificația de statut. În patrimoniul episcopiei se aflaseră în 1731, 17

³¹ „*Unam vestem sacerdotalem saccum vocatam seu casulam argento intertextam, cum duabus chyrotecis et cingulo, cum duabus fibulis aeneis*”, M.O.L., *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 123r.

³² „*Casulam episcopalem seu saccum ex materia arabica fimbreis et 18. Nodulis aequae argenteis deauratis circumcintam, cum appertinentiis existentibus in Stola vocata Homofor alia stola patrafir vocata, auro consuta*”, *Ibidem*, f. 123v.

³³ *Ibidem*.

³⁴ *Ibidem*.

³⁵ *Ibidem*, f. 124r.

³⁶ *Ibidem*, f. 123v.

³⁷ *Ibidem*.

³⁸ *Ibidem*, f. 124r.

³⁹ *Ibidem*.

⁴⁰ Vezi în acest sens Isidor din Pelusium, *Vestiarum Christianum*, p. 50. Potrivit patriarhului Germanus, crucea de pe omoforion simbolizează crucea pe care Cristos a purtat-o pe umerii lui; episcopii, în dorința de a trăi după exemplul lui Cristos iau și ei crucea pe umerii lor, *Ibidem*, p. 87.

⁴¹ M.O.L., *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 123v.

⁴² *Ibidem*, f. 123r.

⁴³ *Ibidem*, f. 124v.

⁴⁴ Inelul se dădea la hirotonire împreună cu mitra și cârja. În Evul mediu unele erau folosite și ca sigilii. Unele puteau avea relicve. Inelele episcopale moderne sunt în general din aur și împodobite cu un ametist, Donald D. Armentrout, Robert Boak Slocum (eds.), *An Episcopal Dictionary of the Church: A User-Friendly Reference for Episcopalians*, New York, 2000, p. 443. Pentru opiniile clericilor secolelor XI-XII despre semnificația inelului episcopal vezi Megan Mc Laughlin, *Sex, Gender, and Episcopal Authority in an Age of Reform, 1000-1122*, Cambridge, 2010, p. 83-86. Autoarea surprinde cum în Sfântul Imperiu roman inelul a fost clar asociat căsătoriei episcopului cu biserica sa. Potrivit rugăciunilor rostite la consacrarea episcopului începând cu secolul al X-lea a fost considerat un inel de logodnă, un angajament de credință între Cristos și biserică.

⁴⁵ M.O.L., *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 119.

piese dintre care trei seturi de cruci pectorale și inelele aferente: un set format dintr-o cruce pectorală împodobită cu safire și diamante și un inel împodobit cu același tip de pietre, un alt set format din cruce pectorală din argint, cu șase smaralde false și un inel, de asemenea, cu smaralde false și un altul format dintr-o cruce pectorală cu șase topaze și inel din argint cu topaze. Între celelalte piese mai valoroase s-au aflat o cruce pectorală din argint cu 11 smaralde și diamante de jur împrejur, un inel din aur cu safir și un altul tot din aur cu un safir și două diamante. Parte din aceste podoabe s-au păstrat în patrimoniul episcopal, fiind înregistrate și în inventarele ulterioare⁴⁶ iar unele vor fi fost folosite ca model pentru realizarea altor exemplare (de pildă, colierul din aur cu efigia împăratului Leopold I, într-un exemplar în 1731, era în două exemplare în inventarele anilor 1784 și 1785). Numărul pieselor nu a crescut însă⁴⁷, ceea ce arată că achiziționarea de podoabe nu a fost o prioritate pentru succesorii episcopului Ioan Giurgiu Pataki, reflex al unei viziuni diferite asupra modului de viață și reprezentării demnității episcopale. Ascetismul și austeritatea episcopului Aaron, preferința lui pentru îmbrăcămintea simplă, monahală, de tip oriental nu era în acord cu tipul de bijuterii moștenite de la predecesorii lui⁴⁸; atenția i s-a îndreptat spre alt gen de artefacte, precum brâul din sârmă ghimpată cu care și-a încins mijlocul⁴⁹. Succesorul lui, Atanasie Rednic, care i-a împărtășit ideile ascetice, nu va fi avut nici el interesul să sporească patrimoniul bisericii unite cu atare podoabe iar Grigorie Maior, preocupat să străbată dieceza pentru a-i readuce pe credincioși la unire, nu a investit bani în această direcție⁵⁰. Lăsase moștenire episcopiei, din bunurile sale, un inel puțin valoros, dar frumos, o cruce pectorală cu smaralde, ruptă, și un inel aferent. Simptomatic pentru constituirea acestui patrimoniu este că artefactele mai de preț transmise mai departe de Grigorie Maior îi fuseseră donate de împărăreasa Maria Tereza, și anume, două cruci meșteșugite⁵¹.

Având în vedere deci evoluțiile ulterioare, podoabele și parte din veșmintele episcopale de la 1731 veneau, prin materialele de bună calitate, prin strălucirea lor și prin colorit să marcheze demnitatea episcopală. Veșmintele din mătase țesute sau cusute cu fir de aur și argint sau cu mărgăritare, din catifea, damasc, atlas sau din bogasia atât de răspândită în Țările Române⁵² îi dădeau neîndoiește episcopului un aer fastuos și îl distingeau de clerul local. Un cler care a avut pe tot parcursul secolului dificultăți financiare în a-și procura veșminte liturgice, după cum arată informațiile culese decenii mai târziu, în timpul vizitațiilor

⁴⁶Vezi Anexa.

⁴⁷În inventarul din 1784 sunt înregistrate 12 piese de genul celor din inventarul de la 1731, la pozițiile 1-9, iar în cel din 1785, 11 (în afara celor testate de episcopul Maior), Tatai-Baltă, Mârza, „Obiecte cu valoare de patrimoniu”, p. 270; Dumitran, *Un timp al reformelor*, p. 367-368.

⁴⁸Pentru ascetismul lui P. P. Aaron vezi Samuil Micu, *Istoria românilor*, (ed. Ioan Chindriș), București, 1995, 2, p. 341-342.

⁴⁹Artefactul se păstrează la Arhivele Naționale Direcția Județeană Cluj, *Fond Colecția de documente Blaj*, nr. 1472; a fost reprodus de Al. Lupeanu în „Călăuza Blajului”, Blaj, 1922, p. 36-37.

⁵⁰Investiția mai degrabă în bunuri necesare deplasării sale în dieceză e sugerată de cele trei trăsuri acoperite pe care le-a lăsat moștenire episcopiei, dintre care una de valoare, de preț (în ceea ce privește celelalte două, una era uzată și o alta distrusă). Având în vedere că au fost înregistrate într-un inventar distinct, al bunurilor lăsate direct de ierarh, în timpul vieții, direct, sau prin testament, cred că fuseseră în folosința lui și după ce a renunțat la demnitatea episcopală, Dumitran, *Un timp al reformelor*, p. 371, pozițiile 1-3.

⁵¹*Ibidem*, pozițiile 8-10.

⁵²Până în fine de in sau din bumbac țesută în Orient, bogasia a avut o largă circulație în Imperiul otoman și în Țările Române unde a fost menționată în documente de secol XV. Ca și bogasia, damascul a făcut în secolul al XVI-lea parte din lista țesăturilor orientale tranzitate din Brașov, Corina Nicolescu, *Istoria costumului de curte în Țările Române. Secolele XIV-XVIII*, București, 1970, p. 56.

canonice, de episcopii Atanasie Rednic și Grigorie Maior. Cel dintâi, vizitând în 1769 zona Făgărașului⁵³ (zona reședinței episcopale patakiene) află că parte din bisericile de acolo nu aveau odoare, altele aveau câte un rând de veșminte și altele piese dispartate, adesea vechi, în stare proastă. O situație precară din acest punct de vedere găsi în 1776 și episcopul Grigorie Maior în părțile nord-vestice ale diecezei⁵⁴. Dacă în deceniile 7-8 ale secolului parohiile erau încă deficitare la acest capitol, rămânând în sarcina preoților să-și cumpere veșminte liturgice din veniturile proprii, e de presupus că în anii '20 situația nu fusese mai bună. În aceste condiții, frumusețea și bogăția veșmintelor liturgice episcopale nu putea să nu impresioneze.

Dotarea episcopiei unite cu veșminte și odoare poate fi considerată parte a unui proces de integrare a primilor doi ierarhi uniți în elita vieții publice transilvănene, proces încurajat de Curtea vieneză prin înnobilarea lor și conferirea titlului de consilieri aulici. Alături de însemnele episcopale, veșmintele veneau să arate noul statul dobândit de ierarhii uniți și ne introduc în problema afirmării astfel a unei identități confesionale. Într-o biserică aflată între Orient și Occident, între tradiția răsăriteană și influențele catolice, vestimentația episcopilor a fost un mijloc de a-și exprima opțiunile identitare. În ceea ce îl privește pe Ioan Pataki, exprimarea unei imagini distincte și prin vestimentație ar fi fost în ton cu personalitatea sa, considerat fiind în istoriografie drept un tânăr interesat să se facă cunoscut și apreciat în cercurile romane, o persoană ambițioasă care și-a dorit ascensiunea pe scara ierarhică⁵⁵. Membru al Bisericii romano-catolice înainte de numirea în scaunul arhieresc al Bisericii unite, format în cultura catolică, grație studiilor în colegiul iezuit din Cluj, la Institutul Pazmanium din Viena și la Roma, rămas atașat de această cultură după cum indică biblioteca sa⁵⁶, preluarea unor elemente vestimentare tipic catolice nu ar fi fost o surpriză. De altfel, i s-a conturat în istoriografie imaginea unui episcop latinizant, prin atitudinea față de epicleză sau prin insistența cu care a dorit să obțină acceptul papei pentru celebrarea în ambele rituri, latin și grec⁵⁷. Îndelungata ședere în spații catolice, în timpul studiilor și ulterior, până la instalare, putea, de asemenea, să-i marcheze stilul vestimentar în sens catolic. Dacă, într-adevăr, s-a întâmplat astfel e dificil de afirmat. Singura posibilă asociere a textului cu imaginea se poate face, de fapt, tot prin intermediul unui text, și anume prin descrierea de la sfârșit de secol XIX a unui portret al său care îl prezintă în reverendă, cu brâu roșu legat scurt și cu o „greca” (mantie) împodobită cu găitane roșii⁵⁸. Pataki fusese zugrăvit într-o ținută distinctă de cea

⁵³ Arhivele Naționale Direcția Județeană Alba, *Fond Mitropolia unită Blaj*, nr. 12/765-1772, f. 83v-106v.

⁵⁴ Din 23 de parohii pentru care s-au consemnat informații de acest gen în protocolul vizitației canonice din comitatul Solnocul de Mijloc doar 13 aveau veșminte ecleziastice iar în comitatul Dăbâca 11 din 47, astfel încât mențiunea „*apparamenta nulla*” a apărut frecvent în protocolul vizitației, *Ibidem*, nr. 81/1775-1779, f. 111r.-174r. Pentru înzestrarea bisericilor diecezei cu veșminte și obiecte de cult vezi Miron, „...*scoale-te, du-te, propoveduește...*” *Biserica greco-catolică*, p. 354-358.

⁵⁵ Radu Nedici, *Formarea identității confesionale greco-catolice în Transilvania veacului al XVIII-lea. Biserica și comunitate*, București, 2013, p. 270-278.

⁵⁶ A cuprins în majoritate cărți ale profesorilor aparținând ordinilor Bisericii catolice (iezuiți, dominicani, franciscani, cistercieni), cărți au constituit o bibliotecă a Contrareformei, a catolicismului militant, vezi Miron, “Books and Confessional Identity”, p. 159-170.

⁵⁷ Nedici, *Formarea identității confesionale*, p. 276-277. Autorul nuanțează imaginea latinizantă a episcopului Pataki privind acțiunile acestuia în perspectivă, prin comparație cu acțiunile și comportamentele succesorilor lui.

⁵⁸ „*Acesta e îmbrăcatu în reverendă și cu ciungulu roșiu legatu scurtu, era preste reverendă vestmentulu numitu greca, care e înfrumusetiată cu sinore rosii. Fisionomi'a lui este forte romanescă și expresivă, perulu cretiu si barb'a rotundită frumosu. Cingululu rosii este de acele, de cari porta poporulu nostru, si legatu pre midilocu chiaru asia cum lega poporulu preste midilocu brăe de diverse colori. Pictorulu, care l'a depinsu se vede a-si fi*

monahală a lui Atanasie Anghel, immortalizat în îmbrăcăminte călugărească și cu camilafcă, dar apropiată de cea mai elegantă, mai elaborată a succesorului său, Inochentie Micu, prezentat în manieră occidentală, catolică⁵⁹. Nu se știe cu certitudine dacă portretul lui Pataki este identic cu cel aflat în galeria de portrete din salonul de recepție al palatului episcopal în anul 1784 și dacă a fost unul contemporan⁶⁰, ce exprimă opțiunea vestimentară a ierarhului sau unul mai târziu, mărturie a gustului și viziunii pictorului sau al comanditarului, a proiecției lor asupra ierarhului de odinioară. O atare proiecție târzie devoalează și descrierea amintită a tabloului, ce trădează spiritul veacului al XIX-lea prin etnicizarea imaginii, grație afirmației potrivit căreia figura ierarhului are trăsături românești iar brâul roșu e purtat potrivit obiceiului popular. Autorul descrierii face astfel din ierarh un păstrător și continuator al tradiției portului laic și, prin aceasta, un bun român.

Cum nu putem asocia descrierii veșmintelor din inventar imagini, rămâne de constatat că piesele vestimentare din zestrea episcopală erau, din punct de vedere tipologic, specifice ambelor biserici, răsăriteană și apuseană, astfel că, la nivelul acesta al descriției, nu indică vreo marcă identitară catolică. În cazul lui Pataki, mesaje identitare pe care e posibil să le fi transmis prin vestimentație, prin aparițiile sale publice sau prin imagini, sunt, deci, deocamdată, de nedescifrat. Consider însă că obiectele vestimentare și podoabele, arată dorința sa de a se alinia la exigențele vestimentare, de imagine ale elitei catolice din principat prin calitatea materialelor, varietatea podoabelor și prin fastul unora dintre veșminte. Acestea au avut deci un rol integrator, prin raportare la modelele catolice pe care le știa bine din ambiencele formative ca și din mediul vienez, dar și unul de diferențiere și de model pentru clerul și poporeniile uniți. Ținuta arhierască le putea oferi preoților-paroahi un impuls pentru a-și exprima la rândul-le statutul prin îmbrăcăminte și un model comportamental, de respectare a canoanelor în materie vestimentară, dar și un exemplu de prezentare în spațiul public laic și în cel ecleziastic.

Anexă

Specificatio clenodiorum crucum videlicet, et annullorum Ill[ustrissi]mi et Re[vere]ndissimi Domini L. B. Ioannis Nemes de Patak olim Graeci Ritus Episcopo Fogarasiensis, apud me ex Ill[ustrissi]mi D[omi]ni D[omi]ni Excelsae Camerae Aulicae Consiliarii de Koch depositorum⁶¹

1^{mo} Una Crux pectoralis saphira et adamantibus adornata

2^{do} Annulus ad modo dictam crucem spectans, aequae simili lapide pariter adornatus

preceptu arta forte bine; numai portretulu a suferitu prea multu de vechimea timpului”, „Galeri’a portreteloru Metropolitiloru din Blasiu”, în *Foi’a basericescă*, nr. 2, 1885, p. 30.

⁵⁹A fost pictat în vestimentație înobilată de găitanele și nasturii roșii ale reverendei, de banda lată de catifea cu care au fost tivite mânecile reverendei și de catarama aurie a brâului roșu. Pentru descrierea portretului vezi Cornel Tatai-Baltă, *Pagini de artă românească*, Blaj, p. 75-76. Pentru analiza portretelor lui Inochentie Micu din perspectiva credinței sale și a imaginii de sine pe care a dorit să o proiecteze vezi Nedici, *Formarea identității confesionale*, p. 290. Pentru analiza stilistică a portretelor ecleziaștilor vremii vezi Nicolae Sabău, *Metamorfoze ale barocului*, p. 376-384.

⁶⁰Lipsa din inventarul din 1731 a vreunei mențiuni referitoare la portretele episcopale ar putea indica faptul că cele ale episcopilor Atanasie Anghel și Pataki au fost realizate mai târziu.

⁶¹ M.O.L., *Erdélyi Fiscalis Levéltár 1527-1870*, fasc. 9, rola 32439, f. 119.

- 3^{to} Crux alia ex puro auro, reliquiis sacris repleta⁶²
 4^{to} Annulus aequae cum saphyre in auro confectus
 5^{to} Crux pectoralis, ex 11. Smaragdis et adamantibus circumcirca ex argento confecta
 6^{to} Unus annulus aureus, ex uno saphyre et duobus adamantibus constans
 7^{mo} Altera crux pectoralis cum sex smaragdis ficticiis, ex argento confecta⁶³
 8^o Annulus similis pariter ex smaragdo ficticio confectus
 9^{mo} Crux alia pectoralis ex 6. Topatis constans⁶⁴
 10^o Item annulus similis ex topato et argento
 11^o Altera crux aurea parva gypso diversi coloris adornata
 12^o Crux altera argentea deaurata in sona viridi
 13^o Una torques aurea, cum numismate aureo in qua efigies SCR Ma[ies]t[a]tis Leopoldi effigurata cernitur⁶⁵
 14^o Crux alia argentea maior inaurata in catena argentea et deaurata pendens, cum rubinis minoribus, et smaragdis adornata⁶⁶
 15^o Crux alia rotunda argentea inaurata, similiter in catena argentea inaurata pendens⁶⁷
 16^o Crux cuprea inaurata
 17^o Una catenula argentea, olim inaurata
 Quod praespecificata Clenodia cruces videlicet et annulos et caetera reliqua qua Plenipotentiarius, Ill[ustrissi]mi ac Re[vere]ndissimi D[omi]ni D[omi]ni Episcopi Uniti Tran[sylva]nici, Ioannes Inochentii Klain L. B. de Szad in Sp[ectabi]li Domino de Dietrich qua Commissario ad haec cameratico deputato per manus perceperim, hisce attestor, sig[natum] Cibinii, 22 Februarius 1731, Paulus Pater

⁶²Este menționată, identic, și în inventarul din 1784 („*Crux ex puro auro reliquiis sacris repleta*”, poziția a doua), Tatai-Baltă, Mârza, „Obiecte cu valoare de patrimoniu”, p. 270.

⁶³Este posibil să fie identică cu cea menționată în 1784 la poziția a treia, doar că în acest inventar nu se mai menționează faptul că este din argint. Apare și în inventarul din 1785 la poziția 4, în care se specifică și faptul că era ruptă pe mijloc și îi lipsea o piatră, Tatai-Baltă, Mârza, „Obiecte cu valoare de patrimoniu”, p. 270; Dumitran, *Un timp al reformelor*, p. 368.

⁶⁴Este menționată și în inventarul din 1784, la poziția nr. 4, Tatai-Baltă, Mârza, „Obiecte cu valoare de patrimoniu”, p. 270.

⁶⁵În inventarele din 1784 (poziția 6) și 1785 (poziția 1) sunt menționate două astfel de piese, Tatai-Baltă, Mârza, „Obiecte cu valoare de patrimoniu”, p. 270; Dumitran, *Un timp al reformelor*, p. 367.

⁶⁶În inventarul din 1784 sunt menționate două astfel de cruci, la poziția nr. 7, Tatai-Baltă, Mârza, „Obiecte cu valoare de patrimoniu”, p. 270.

⁶⁷Două engolpioane din argint aurit sunt menționate și în 1784 (poziția nr. 8) și în 1785 (poziția nr. 7), Tatai-Baltă, Mârza, „Obiecte cu valoare de patrimoniu”, p. 270; Dumitran, *Un timp al reformelor*, p. 368.