

THE CHURCHES FROM BERBEȘTI, MARAMUREȘ

Laurențiu Batin

PhD, Indep. Researcher

Abstract: From all the studies performed until now by specialists in the field, results with full certitude the fact that in Maramures and also in Berbesti there was an clerical organisation still in the first part of the 12th century. Tit Bud makes two mentions that in prove the existe of a wodden church in Berbesti before 1758. So at page 25 from the mentioned work, the author tells us that “the old church (in Berbesti) before 1758 was given to the believers from Vad”, and at the page 76 it is mentioned that” the priest from Vad, Vasiliu Ioodi wrote to me that the old church was given by the believers from Berbesti, and they gave them for the church wood in order for them to built another church, which in present day is still in Berbesti”.

The second wodden church was built in Berbesti in 1758. After a thorough investigation done by Atanasie Pops, in 15 July 1932 it is received an demolition authorisation with the request that the following object to be mentioned in the church CH or at the museum in Sighet: the entrance gate,a portion of a painting with the women's place and the Wedding in Cana Galilei, two windows from the altar-the one in the East and the one in the South-Est and the iconostasis. The stone church started to be built in 1889 and was finished in 1914.

Keywords: Berbesti, Maramures county, bishop, bell, Iosif Stoica

Maramureșul a fost și este un spațiu binecuvântat, încărcat de sacralitate și împodobit cu frumuseți naturale unice. El este locuit de oameni care își poartă cu multă demnitate, dârzenie, cumințenie și smerenie, peste veacuri, destinul și vița voievodală.

Ținutul Maramureșului este format din sate foarte întinse, așezate pe malurile râurilor importante (Iza, Vișeu, Mara, Cosău), pe văi și dealuri, pe distanțe de mai mulți kilometri. Frumusețea naturală a așezărilor maramureșene este sporită de prezența caselor de lemn și a porților ce străjuiesc intrarea în gospodăria fiecărei familii de oameni credincioși și harnici, primitivi și darnici.

Desăvârșita expresie a artei construcțiilor în lemn este fără îndoială, **biserica maramureșeană**, poziționată în centrul satului, de obicei și conform tradiției, pe un loc înalt, de unde domină, veghează și binecuvântează oamenii și natura. În ciuda faptului că nu este opera unor arhitecți specializați în biserici de lemn, biserica maramureșeană, creație a meșterilor populari, de geniu, este o capodoperă. Meșterii populari au dat dovadă de o măiestrie atât de mare, încât, fără să urmărească acest lucru, au creat și au construit adevărate bijuterii reprezentative ale Maramureșului. Rivalizând cu cele mai înalte construcții de lemn din Europa, bisericile maramureșene au constituit de-a lungul secolelor regăsirea limbajului de dialog cu Dumnezeu. Acesta este motivul pentru care ele se înalță spre cer, cu modestie smerită și căldura graiului lemnului, dar și cu măreția și grandoarea catedralelor¹.

Bisericuțele de lemn maramureșene par niște făclii ridicate spre ceruri, gata întotdeauna să se aprindă și să ardă, fără să se mistuie, luminând și încălzind inimile celor ce le cercetează și le prețuiesc. În silueta lor nu găsești nimic aspru, rece, lipsit de viață, ci totul e liniște, lumină și căldură, încât atunci când te apropii de ele parcă simți căldura poporului dreptcredincios, care le-a înălțat și le-a păstrat de-a lungul veacurilor ca pe cele mai scumpe comori ale sale. Mărturii în timp ale iscusinței unor meșteri anonimi, ele au fost un minunat mijloc de înălțare sufletească, de întărire spirituală întru credință și de afirmare a conștiinței naționale, spre zările senine ale binelui, adevărului și frumosului².

1. Primele Biserici de lemn din Berbești

Din toate studiile și cercetările efectuate până în prezent de către specialiștii în domeniu rezultă cu certitudine faptul că în Maramureș și implicit în Berbești, a existat organizare bisericească încă din prima parte a secolului al XII-lea. Această mărturie se bazează în primul rând pe vecinătatea noastră geografică cu episcopia și apoi mitropolia de Halici, care a reprezentat cel mai apropiat centru bisericesc ortodox. Ne mai vine în sprijin răspunsul papei Inocențiu al III-lea (1198-1216) dat printr-o scrisoare regelui maghiar Emeric, referitor la „unele biserici ale monahilor greci, deci ortodocși, aflătoare în regatul Ungariei care se ruinează de tot prin lipsa de grijă a acelor greci (adică ortodocși)...”. Același papă scria că are cunoștință despre existența unui episcop răsăritean „în terra filiorum Bele knese”, fapt ce denotă existența unor

¹ P.S. dr. Justin Hodea Sigheteanul, *Bisericile de lemn din Maramureș, Catedrale ale credinței, demnității și dăinuirii neamului românesc*, în revista „Familia română”, an 10, nr. 2-3, septembrie 2009, Baia Mare, p. 6.

² Grigore Man, *Î.P.S. Justinian Chira Maramureșeanul*, în „Biserici de lemn din Maramureș”, Ed. Proema, Baia Mare, 2005, p. 3-4.

structuri ecleziastice bine conturate în acel ținut ce putea fi Cnezatul Cosău, acolo unde în sec. al XIV-lea a fost stăpân Stan-Feyr zis Băl. Acest cneaz își avea reședința în Berbești numit pe atunci Belafalva³.

Același autor ne precizează într-o altă lucrare că unele izvoare vorbesc explicit sau indirect despre existența bisericii de la Berbești din anii 1204-1205 precum și din alte localități învecinate cum sunt Giuleștiul (1340-1360) sau Bârsana (1390)⁴. Un alt argument definitiv îl întâlnim de această dată la 1391 când Patriarhia Constantinopolului acordă Drăgoșeștilor un drept de patronat asupra bisericii haliciene, constând în desemnarea unui succesor al episcopului, în caz de vacanță, până la numirea unui nou arhiepiscop⁵. Tot în acest cadru trebuie amintită diploma donativă din 13 mai 1361, dată în favoarea fiilor lui Locovoi prin care le este dăruit Cnezatul Cosău cu cele șapte sate ale sale printre care și Berbeștiul.

Apoi, înființarea mănăstirii de la Peri în anul 1391 cu reședință de Episcopat, arată, așa cum spune și Tit Bud, că în Maramureș a fost organizată biserica răsăriteană, pentru că „în caz contrar n-ar fi avut lipsă de Episcopie”⁶. Mai trebuie amintit faptul că locuitorii din Berbești au avut statutul social de nobili până la mijlocul secolului al XIX-lea, condiție socială care le-a permis să ctitorească biserici în concordanță cu creșterile demografice din acele veacuri.

În acest cadru pe care l-am creat cu ajutorul unor date statistice, ne este foarte clar că în satul Berbești a existat o organizare bisericească încă din cele mai vechi timpuri. Deci au existat și biserici care la momentul respectiv nu puteau fi construite decât din lemn.

Despre aceste biserici dorim să ne ocupăm în continuare, încercând să le localizăm pe cât este posibil, să le descoperim structura, să le descriem pictura sau alte detalii de arhitectură. Nu avem date și imagini cu primele biserici ale satului. Nu era posibil acest lucru în timpurile respective, dar ne putem imagina, fără ca să greșim prea mult, că ele se asemănau, cu siguranță, cu cele care le-au urmat și că au fost construite în vechea și strămoșeasca vatră a satului nostru.

Vom începe cu prima biserică de lemn despre care am adunat câteva date destul de importante, considerăm noi.

Prima Biserică de lemn cunoscută din Berbești

³ Marian Nicolae Tomi, *Maramureșul istoric în date*, Ed. Grinta, Cluj-Napoca, 2005, p.12.

⁴ Ibidem, p. 59.

⁵ Radu Popa, *Țara Maramureșului în veacul al XIV-lea*, Ed. Academiei RSR, 1970, p. 216.

⁶ Tit Bud, *Date istorice despre protopopiatele, parohiile și mănăstirile române din Maramureș*, Gherla, 1911, p. 4.

În lucrarea sa „**Date istorice despre protopopiate...**”, Tit Bud face două mențiuni care dovedesc că în Berbești a existat o biserică din lemn înainte de 1758. Astfel, la pagina 25 din amintita lucrare, autorul precizează că „biserica cea veche (din Berbești) dinainte de 1758 s-a dăruit credincioșilor din Vad”, iar la pagina 76, se menționează faptul că „repausatul preot (din Vad) Vasiliu Ioodi mi-a scris cum că pre biserica aceea veche au căpătat-o de la credincioșii din Berbești, cărora dâșii le-au dat pentru acea biserică lemne de zidit altă biserică, cari este și azi în Berbești”⁷.

Vechimea reală a acestei biserici nu este cunoscută. Capacitatea ei era aproximată în anul 1751 la 200 de enoriași, iar la sfârșitul secolului al XIII-lea, după mutarea în Vad, la 300 de credincioși, însă dimensiunile ei de numai 3 orgii (stânjeni) lățime și 5 orgii lungime, surprinse în inventarele bisericii din 1857 și 1866, indică o capacitate maximă de numai 200-230 de credincioși⁸.

Această cifră ni se pare absolut credibilă având în vedere numărul locuitorilor din sat, în secolul al XVII-lea, precum și faptul că biserica a fost înlocuită la mijlocul secolului al XVIII-lea, probabil din cauză că a devenit neîncăpătoare, fiind dăruită satului mai sărac, Vadu Izei, așa cum se obișnuia în Maramureș.

În acest sat, biserica a fost folosită peste 100 de ani, până la 1884, când s-a construit biserica de piatră din Vadu Izei, cea veche fiind păstrată un timp în cimitirul vechi.

Cea mai veche biserică cunoscută a fost descrisă minimal în anul 1751, cu ocazia vizitei canonice a episcopului de Muncaci, Manuel Mihail Olsavszky⁹.

Prin mijloace specifice muncii de cercetare, am reușit să procurăm acel document cu descrierea vizitei respective. Deși redactat într-o latină foarte veche, scrisă de mână, prin intermediul unor traducători specializați în astfel de texte, am descoperit conținutul acestui document. Astfel, am obținut informații inedite atât despre biserică, cât și despre satul Berbești. Mai întâi le redăm pe cele referitoare la sat, dar în directă legătură cu religia. Aflăm că în anul 1751, în Berbești se aflau „**cei 80 de oaspeți care nu plăteau nimic cu excepția unei zile de muncă sau 4 polture**”. Cine puteau fi acei oaspeți? Despre evrei nu poate fi vorba pentru că în

⁷ Ibidem, p. 25 și 76.

⁸ Baboș 2004, 141, fig. 120, poziția 108.

⁹ La Muncaci, episcopul rutean, de rit bizantin, Manuel Mihail Olsavszky, i-a hirotonit episcopi de Alba Iulia și Făgăraș pe Petru Pavel Aron și apoi pe Atanasie Rednic.

acei ani, în sat, exista doar o familie cu 6 membri. Nu ne rămâne decât varianta populării satelor românești, din ordinul autorităților imperiale, cu populație de origine germană în vederea catolicizării forțate a populație. Mai trebuie să amintim și faptul că habsburgii au impulsionat activitatea minieră din zonele cu potențial, aducând coloniști specializați în acest domeniu. Berbeștiul se afla în vecinătatea ocnelor de sare de la Ocna Șugatag și este posibil ca, în localitățile învecinate acestui centru economic, să fi fost aduși acești mineri. Atunci au *ajuns în zone cu activitate extractivă germani, polonezi și slovaci, mai întâi în cele cu saline*, de unde denumirea „șugăi”.

În document se mai arată că în sat **„încă au venit femei nemăritate din curea? (probabil iobăgie), din care una a rămas nemăritată, iar alta s-a măritat. Nu era învățător, nici izvor de botez, nici moașă cu jurământ. Este un cantor fără fundus (avere), care a dat de curând situația copiilor botezați”**.

După cum putem observa, această informație se referă, în mare măsură la taina botezului. Nu avem o certitudine a ceea ce ar putea însemna „izvor de botez”, dar nu este exclus să fie vorba despre vasul pentru botezați, adică despre cristelniță. Observăm că nu exista nici învățământ confesional.

De o importanță majoră pentru ortodoxie și pentru așezarea noastră, sunt datele exclusive despre biserică, pe care le redăm în totalitate, în continuare:

„Biserică construită din bârne de lemn, acoperită cu draniță, cu o clopotniță, în stare bună, cu excepția unor reparații ale tencuielii, care lipsește în parte. Erau foarte multe picturi, puțin îngrijite și făcute în dezordine. **Biserica a fost binecuvântată de episcopul Dosoftei, antimisul i-a fost dat de episcopul Stoica** și a fost supravegheată cu întrerupere de vicarul (al Maramureșului?). Se păstrează cupe de cositor; una de aur, cupele de cositor cu **vase defecte**, linguri de cositor, prapori de mătase, nu există **purificatori trupești**. Erau 3 rânduri de veșminte, din care una nouă de mătase, aurie, cu cele ce țineau de ea, un rând nou de lână albă curățată, ștergători murdare, 2 candelabre, din care unul de alamă, altul de lemn; mai multe cărți de ceremonie, împreună cu Evanghelia explicate. Biserica avea hramul Nașterea Fecioarei Maria. Nu exista nicio recoltă (culturi ale bisericii). Închizătoarea era de lemn, erau 2 clopote, nu se știe de cine au fost binecuvântate. Exista un cimitir înconjurat cu gard de scânduri. Nu exista pământ al bisericii (fundus parochial). Mai exista un patrafir cu cingătoare... Pentru spovedanie se dădeau 200 de capace”.

Din această notă aflăm că biserica din Berbești a fost **binecuvântată de episcopul Maramureșului Dositei Teodorovici (1718-1735)¹⁰, iar antimisul i-a fost dat și sfințit de episcopul Iosif Stoica de Maramureș (1690-1711)** despre care mitropolitul Transilvaniei Nicolae Bălan spunea că „toiagul său de păstorire n-a însemnat putere de stăpânire feudală, ci steag sfânt al credinței, în jurul căruia s-a strâns în șiraguri de dârză rezistență un popor întreg...”

Ne mai rămâne un aspect foarte important cu privire la preoți, pe care îl vom clarifica după ce vom citi traducerea documentului:

„**Preoții:2** (preoți) bigami, numiți de Stoica, unul, **Vasile Kodrea**, care și-a luat soțiile în preoție, a plătit 1 aureu ca să nu-și repudieze o soție și să rămână cu una și de aceea acela este liber să boteze și să practice religia cu excepția mesei și spovedaniei. Acest bigam, în acest timp, a plătit amenzi stabilite consecutiv, odată a plătit 10, altădată 6, a treia oară 4 florini. Alt (preot) care înainte de a fi numit preot a avut două neveste, **Nicolae Popeni**, făcea totul, cu excepția mesei. Acesta a dat 4 florini, când a venit mai târziu în fața Congregației. Al treilea, **Theodor Kodre** a fost văduv când a fost numit preot de către Varlaam, aprobat de episcopul de piasă amintire Blosovsky în acel loc. Când a apărut mai târziu în fața Congregației (nobiliare a comitatului) a plătit 4 florini”¹¹.(vezi Anexa - document inedit)

Pentru a extinde plaja comentariului, revenim la Tit Bud care, în aceeași lucrare, menționează că, la biserica din Berbești, în 1751, sunt preoți, **Ladislau Codra Loci parochus** și **Nicolaus Pop parochus**. Numele celor doi coincid cu cele din textul tradus. Tit Bud nu-l menționează la acea dată, ca al treilea preot, pe Teodor Codrea. O face însă mai târziu, în dreptul anului 1758, deci la șapte ani după vizită. Acest lucru nu înseamnă că Teodor Codrea nu a fost preot și în 1751, deoarece nu se face o încadrare a lui într-o perioadă anume, ci doar se arată că a fost preot și în 1758.

Chiar de la începutul documentului, pentru că începe cu prezentare preoților, putem constata că avem de-a face cu anumite inexactități, intenționat introduse. Se arată că cei doi preoți bigami au fost numiți de către episcopul Iosif Stoica, lucru total neadevărat. În primul rând, Stoica se stinge din viață în 1711, deci cu 40 de ani mai devreme de menționarea preoților respectivi. Ca atare, el nu putea să-i numească, pentru că, anterior acestora, șirul preoților din sat

¹⁰ Prof. dr. Nuțu Roșca i-a identificat mormântul la Mănăstirea Uglea. Pe cruce are următoarea inscripție „Aici odihnesc rămășițele pământesti ale... episcopului ortodox Dosoftei ucis în 1735”.

¹¹ D.A.Z.O. (Arhivele de Stat ale regiunii Transcarpatia, Beregovo, Ucraina), Fond 151, opis 1, 839/1745, ds. 1290, f.1.

mai cuprindea, în ordine cronologică pe **Pop Lupu**¹² în 1700, pe **popa Nicolae** în anul 1714 și pe **popa Filip** în 1750. În consecință, episcopul Iosif Stoica ar fi putut să-l numească, și probabil așa s-a și întâmplat, doar pe contemporanul său, preotul Pop Lupu. Cei doi preoți bigami, dacă au fost astfel, pentru că documentul poate fi pus pe alocuri sub semnul întrebării, înseamnă că au fost numiți de altcineva, iar la data respectivă nu puteau fi numiți decât de Muncaci. Oricum, undeva în contextul întregului document al acestor conscripții dicale, mai apare o mențiune clarificatoare: „**Berbestiensis cum doubus bigamis nihil svicit**”, în traducere: „cei doi preoți bigami din Berbești au fost examinați și nu aveau cunoștințe de dogmă”.

În concluzie, după părerea noastră, singurul preot cu drepturi depline de la acea dată, din satul nostru, a fost **Theodor Kodre**, numit preot de **Varlaam** și aprobat de episcopul **Blosovsky** în acel loc. Nu trebuie să uităm nici ardoarea cu care episcopul Iosif Stoica a fost dușmănit și persecutat în timpul campaniei catolice duse împotriva Bisericii românești. I s-au adus cele mai înjositoare acuze, a fost dus la Viena, unde timp de câteva luni de zile, sub teroare și amenințări, i s-au cerut trădarea neamului și dezbinarea bisericii, dar n-a fost învins nici măcar în perioada întemnițării din Cetatea Hustului¹³.

La sfârșitul documentului ce cuprinde întreaga vizită episcopală în Maramureș, există o însemnare a arhivarului episcopiei de Muncaci - „annus circiter 1745”. Chiar dacă această consemnare cu privire la localitatea noastră ar fi avut loc în anul respectiv, lucrurile nu schimbă cu nimic cele demonstrate mai sus. Cu toate acestea, credem că documentul reprezintă totuși o parte a vizitei pe care episcopul Olsavszky a întreprins-o în Maramureș în anul 1751.

Acesta a fost, pe scurt, comentariul nostru cu privire la conținutul documentului pe care-l publicăm ca inedit alături de traducerea lui, cu excepția unor cuvinte ce n-au putut fi interpretate.

La biserica din Berbești a mai slujit și preotul **Pop Toader**¹⁴ care este menționat în anul **1754**.

Pe lângă preoții de mai sus, la această biserică au mai activat și alții care nu sunt amintiți în lucrarea lui Tit Bud, și pe care i-am identificat din studiul altor documente arhivistice. Astfel, la **1640** este audiat ca martor pentru punerea în aplicare a unui testament, **Pop Ioan**, preotul satului Berbești, care îndeplinea și funcția de jurat asesor al Plășii Cosău, și care la acea dată

¹² Apare menționat la *Soborul Mare ținut la Sighet în 17 aprilie 1698*.

¹³ Nuțu Roșca, prof. dr., op. cit., p.136, 138 .

¹⁴ Tit Bud, op. cit., p. 25 .

avea vârsta de 82 de ani. Dintr-un calcul simplu, putem deduce că acesta a slujit în Berbești și înainte de 1600, ceea ce ar însemna să venim cu șirul preoților din sat **cu mai bine de un secol** față de Tit Bud¹⁵.

Fără a ne preciza numele, **Conscriptia populației comitatului Maramureș** întocmită cu ocazia străngerii impozitului din localitate, menționează faptul că în **1530**, în Berbești exista un preot nobil¹⁶.

La 6 aprilie **1664** a avut loc o cercetare nobiliară făcută de dactorul nobililor la Sighet, pentru a se verifica situația unor nobili din sat. Cu această ocazie sunt menționați **preoții Griga Pop și Paul Pop** din Berbești¹⁷.

De asemenea, la **1697** sunt menționați preoți în sat, **popa Lupu** care avea de plătit un impozit de 10 florini și **Pop Ilie** care a plătit un impozit de 20 de florini¹⁸.

Referitor la perioada secolului al XVII-lea în care a funcționat și această primă biserică de lemn cunoscută nouă, dorim să mai prezentăm câteva aspecte privitoare la cler și enoriași:

- în anul 1698 parohia Berbești făcea parte din protopopiatul Cosău. Episcopul maramureșenilor era la acea dată Iosif Stoica, iar sediul ortodoxiei maramureșene a fost la Mănăstirea Hrușevo, adică Perii Maramureșului.

- vlădica proceda la judecarea unor pricini, procese în urma cărora întocmea și porunci de punere în aplicare a dispozițiilor. Judele plasei Cosău, împreună cu adjunctul său, duceau la îndeplinire hotărârea episcopului. Ei erau trimiși prin teritoriul plasei să încheie divorțuri, împreună cu protopopul și asesorul. Acest lucru ne este dovedit de mărturia unui jude adjunct din plasa Cosău, acuzat la 25 august 1651, în congregația nobiliară că ar fi încheiat un divorț ilegal în satul Berbești.

- protopopul, pe lângă sarcina adunării în sobor pentru rezolvarea unor probleme importante din biserică, îndeplinea și un rol de judecător, făcând parte, împreună cu alți cojudecători și mireni din Scaunele de judecată bisericești unde se judecau pricinile de natură bisericească, cazurile matrimoniale speciale care încălcau rânduielile și tainele bisericii.

¹⁵S.J.A.N. Maramureș, Fondul familial Rednic de Giulești, nr. 26.

¹⁶Conscriptia se află la Arhivele Naționale Maghiare (M.O.L.), Dica-jegyzekek. Raksi. A. 2642. Tom XXI.

¹⁷S.J.A.N. Cluj, Fond familial Teleki de Dumbrăvioara.

¹⁸S.J.A.N. Maramureș, Fond Prefectura județului Maramureș, pachet III, nr. 8, Conscriptia nobililor de la sfârșitul secolului al XVII-lea.

- astfel de scaune de judecată au avut loc în Maramureșși sub formă de Soboare Parțiale sau Soboare Mari la care participau alături de episcopi, protopopi și mireni nobili, precum și asesorii Scaunului de Judecată și ai comitatului.

- în Soborul Mare ținut la Sighet la 17 aprilie 1698, vlădica Iosif Stoica a judecat pricina ivită pentru locul din biserică, între jupânul Șteț Lupul și jupâneasa Codrea Axenia din satul Berbești, care în ziua de Paști au avut o ceartă, în timpul căreia a tras-o de păr și a izbit-o la pământ pe fata lui Șteț Lupul, pe nume Măriuța. Această acțiune nu a rămas nepedepsită. Soborul a decis amendarea jupânesei Axenia cu 24 florini și trei florini cheltuială reprezentând partea judecătorilor. La acest Sobor a participat, pe lângă vlădică și alți protopopi, preoți și persoane nobile, protopopul Cosăului, Ștefan din Budești și popa Lupu din Berbești¹⁹.

- alături de discutarea problemelor legate de divorțuri în Scaunele de judecată bisericești, protopopul, împreună cu pretorii plășilor, acordau divorțuri ce erau uneori controversate așa cum reiese din Hotărârea congregației nobiliare din 1 februarie 1650. La această adunare, vicecomitele comitatului a acuzat un nobil maramureșean din Berbești, care în 1648 ar fi răpit pe femeia lui Andrei Moiş din această localitate, acuzație pe care cel în cauză a respins-o. El a precizat că cei doi soți au fost despărțiți de către protopopul și preotul plășii Cosău. Această congregație a decis că divorțul pronunțat anterior de către protopop și pretor a fost ilegal²⁰.

- preoții erau obligați să participe, împreună cu protopopii și juzii plășilor la împăcările dintre soți prin readucerea soților infideli și prin convingerea acestora să se întoarcă acasă, la familie.

- un alt aspect al vieții religioase a maramureșenilor din această perioadă a constat în condamnarea vieții imorale a unora dintre credincioșii care nu țineau sărbătorile și aveau obiceiul de a înjura. Se pare că în secolul al XVII-lea înjurăturile au cunoscut o răspândire foarte mare. Dieta din 1659 a vorbit despre ele ca despre un lucru „nemaipomenit” ce s-a lătit „nu demult în această țară”, iar încercările grele prin care țara trecea erau socotite ca fiind trimise de către Dumnezeu ca o pedeapsă pentru „păcătoșenia oamenilor ce înjurau și nu țineau sărbătorile”²¹.

¹⁹ Ștefan Meteș, *Istoria Bisericii românești din Transilvania*, volumul I, p. 237.

²⁰ Livia Ardelean, *Istoria economică și socială a Maramureșului între 1600-1700*, Ed. Ethnologica, Baia Mare, 2012, p. 224.

²¹ Petru Suci, Câteva legi împotriva înjurăturilor, aduse de dietele ardeleni în veacul XVII, în „Cultura Creștină”, 119, nr.7/1914, p. 223-225.

Ultima Biserică de lemn din Berbești

Această biserică de lemn a fost ridicată în anul 1758, după ce cea anterioară a fost dăruită credincioșilor din Vad.

Materialul folosit a fost lemnul primit de la vădeni în schimbul primei biserici. Biserica de lemn din Berbești a fost una dintre primele care au fost remarcate în Maramureș. Lucrurile au stat în felul următor: în 1850 împăratul Franz Iosif a dat consimțământul pentru crearea „Comisiei pentru Studiul și conservarea monumentelor de arhitectură” de la Viena, ceea ce a însemnat o inițiativă promițătoare pentru cercetarea monumentelor istorice din Imperiul Habsburgic, în care Maramureșul a format un județ.

Președintele Comisiei Centrale a făcut, în 26 ianuarie 1857 un apel la liderii bisericii, să provoace preoții care slujesc în biserici istorice de valoare, pentru a trimite rapoarte Comisiei Centrale în vederea conservării acestora²². Astfel, într-o primă etapă, valoarea istorică a unui monument a fost lăsată la aprecierea și implicarea clericilor locali. Nu se știe dacă unele răspunsuri din Maramureș au ajuns la Viena sau nu. În schimb, Biserica și-a asumat apoi rolul de a menține la zi un inventar al parohilor vechi, cu foarte scurte istorisiri ce conțineau date despre vechimea și materialele din care acestea au fost construite.

Unii dintre cei care au studiat monumentele antice din Maramureș au fost savanții Imre Henszlmann, Ferencz Schulcz și Florian Romer, care au călătorit în echipă prin toată Ungaria de Nord, în 1862²³.

Printre altele, ei au vizitat biserica parohială de lemn din Berbești. Desenele și măsurătorile făcute rapid²⁴ nu au fost niciodată publicate și biserica de lemn din Berbești a fost menționată pe scurt ca fiind reprezentativă pentru Maramureș într-un studiu efectuat de Imre Henszlmann la 1864. În schimb, în publicările **Jurnalului anual al Comisiei Centrale de la 1866** apar mai multe desene la diferite dimensiuni de scară, ce descriu o biserică, de lemn, din Seini, situată în județul vecin al Sătmăruului, identică cu cea din Berbești²⁵. Aceasta a produs ecouri în Europa, fiind comparată cu deja celebrele biserici din lemn din Norvegia.

²²ASC, 149, 463/1857. Cererea a fost comunicată preotului din Eparhia Gherla în data de 5 martie 1857.

²³Au vizitat diferite locații între Satu Mare și Sighet în nordul Ungariei. În Maramureș au vizitat Hust, Vișc, Teceu, Câmpulung, Sighet și Giulești, Bárdfalva (Berbești).

²⁴Henszlmann 1864, 140.

²⁵Schulcz 1866, 7-14, taf. 1, fig. 1- 25. fig. 20, se pare că descrie o parte din pridvorul de la Berbești.

Dimensiunea acoperișului a fost dată de lungimea perechilor de căpriori. Acești căpriori au fost adesea determinați de distanța dintre streășina în care au fost stabiliți. La rândul său, această distanță rezultată din lățimea de pornire a bisericii, redusă sau nu de console interioare, pe de o parte, și prelungită cu console întinse care sprijină streășina, pe de altă parte. Aceasta poate părea complicat dar, în practică, a oferit panta corespunzătoare pentru a o menține departe de zăpadă. Procedura a fost explicată de către bătrânii din Berbești, la mijlocul secolului al XX-lea²⁶. La casele lor bătrânești, un stâlp lung a fost dimensionat după distanța dintre streășină și utilizat ca standard pentru toți căpriorii.

Această biserică de la Berbești (1758) a fost construită intenționat la o scară mai mare decât cea de la pornire, probabil, pentru a impresiona sau pentru a permite mai târziu extinderi eficiente. În acest sens vom evidenția câteva date: în 1767 biserica avea 467 enoriași, iar în 1786 avea 851 enoriași.

La unele biserici din Maramureș, părțile laterale au fost prevăzute cu turnare întreruptă de medalioane. La biserica din Berbești a existat o turnare mai sofisticată, biserica fiind împodobită cu numeroase medalioane, ceea ce a inspirat mai târziu proiectarea crucilor de lemn din cimitirele din zonă²⁷.

Locurile din interiorul bisericilor au fost împărțite între enoriași, în funcție de contribuția lor și, probabil, în funcție și de rang. Erau inscripționate jos, pe litere, și utilizate în orice conflict de moștenire în conformitate cu reguli stricte. Începând cu secolul al XVII-lea și începutul celui de al XVIII-lea, există mai multe rapoarte cu privire la acțiuni în justiție între familiile de nobili care concureau pentru locuri în biserică.

În biserica parohială din Berbești a existat o inscripție pe portalul de intrare cu următorul cuprins: „SAM Andreas fecit Ecclesia. Anno Domini 1758” (foto 4).

Biserica din Berbești a fost construită cu cele mai rafinate detalii profesionale. Am putea avea unul sau doi nobili fondatori diferiți, cu numele de Andreas sau Andras.

La un deceniu după ridicarea noii biserici din Berbești, în 1769, „liderul nobililor locali, Ștefan Potacu, magistratul satului Gheorghie Avremescu și toți nobilii din sat, în timp ce au

²⁶ Focșa 1992, 139.

²⁷Alexandru Baboș, *Tracing a Sacred Building Tradition. Wooden Churches, Carpenters and Founders in Maramures until the Turn of the 18th Century*, ediție online, 2004, p. 140-141.

încheiat contractul cu pictorul Alexa, au înfrumusețat Sfânta Biserică pentru slava lui Dumnezeu, și pentru iertarea păcatelor strămoșilor lor"²⁸.

Un alt donator important în Berbești a fost nobilul preot Toader Codrea, care împreună cu soția sa, Nastasie, au oferit picturi murale pentru interiorul altarului²⁹.

Ultimele date despre biserică, când aceasta încă se afla în picioare, sunt culese de Atanasie Popa, în pragul demolării ei. Din ieșirile lui în teren se păstrează trei fotografii și corespondența în arhiva Comisiei Monumentelor Istorice³⁰. Materialul despre biserică, dispersat în multe arhive, completat cu interviurile câtorva localnici, a fost adunat în două lucrări dedicate bisericilor de lemn din Maramureș, în 2000 și 2004.

La 31 decembrie 1931, preotul satului, Lazăr Gherman, împreună cu consiliul parohial s-au adresat Ministrului Cultelor, cu rugămintea de a aproba demolarea bisericii de lemn, motivând că este într-o stare deplorabilă, iar turnul este pe punctul de a se prăbuși, punând în pericol atât biserica nouă, cât și viața credincioșilor.

După cercetarea amănunțită a acestei biserici efectuată de către Atanasie Popa, la 15 iulie 1932 se primește autorizația de demolare cu mențiunea ca următoarele obiecte să fie păstrate în biserică sau la muzeul județean din Sighet: **poarta de intrare**, o porțiune de pictură din tinda femeilor, respectiv **Nunta din Cana Galileei, două ferestre din altar** - cea dinspre est și cea dinspre sud-est - precum și **iconostasul**³¹.

Biserica demolată a fost vândută în data de 28 august 1932 sătenilor din Vad, care au construit din lemnele rezultate o școală în cartierul Șugău. Inițiativa cumpărării acestor lemne și a construirii școlii respective i-a aparținut lui Codrea Petru zis **Berbeșteanul** (tatăl fostului director al școlii din Berbești, profesorul Eugen Codrea), care a fost primul învățător al acestei școli. Lemnele au fost transportate peste dealul Căietar cu căruțele.

La această biserică au slujit următorii preoți:

- în 1758 - Toader Codrea;
- în 1759 -Nobilul Pop Nicolae;

²⁸Aceasta a fost o scrisoare - dedicație de-a lungul iconostasului. Vezi și Ioan Bârlea, *Însemnări din bisericile Maramureșului*, București, 1909, p.19- 20 .

²⁹Ioan Bârlea, *Însemnări din bisericile Maramureșului*, București, 1909, p. 19 .

³⁰ În arhiva CMIT din Cluj, Muzeul de Istorie al Transilvaniei.

³¹Datele au fost obținute din corespondența purtată de parohie cu Ministerul Cultelor și Secțiunea Monumentelor Istorice din Cluj.

- în 1774 -Popa Chifor;
- în 1775 - Nichifor Méhes născut la 1726 și decedat în 23 noiembrie 1776;
- în 1779 - Todor Codran (Codrea);
- în 1785 - este amintit Ioan Stanca teolog de anul al III-lea;
- în 1797 - Vasile Hainea, posibil Hanea care a fost nobil;
- în 1801 - Mihail Dragoș;
- în 1802 - Vasile Oniș;
- între 1802-1836 - Petru Opriș senior, născut în 1780 și decedat în 1836;
- între 1837 și 1865 - Ioan Opriș. În timpul păstoririi sale, în anul 1838, în Berbești erau înregistrați 1015 credincioși și 146 de evrei, limbile vorbite în sat fiind româna, maghiara și germana³².

În anul următor numărul creștinilor din sat a crescut la 1139 suflete păstorite, iar limba vorbită de către aceștia era limba română³³.

- între 1865 și 1882 - Petru Opriș. A administrat oficiul protopopesc al Marei între 1880-1882, dar a fost numit interimar la acest oficiu încă din noiembrie 1872, când îl înlocuiește pe predecesorul său Ion Pop, numit în funcția de vicar. „A fost un oficial zelos și bărbat cu vază, descendent al protopopilor din familia Opriș din Călinești”³⁴. În timpul păstoririi sale, în Berbești „s-a zidit școala cea frumoasă de piatră”³⁵.

Trebuie amintit faptul că Petru Opriș și-a înmormântat părinții în Berbești:

- mai întâi a murit tatăl său, **Ștefan Opriș**, din cauza tuberculozei, la 22 aprilie 1867. A fost parohul Ocnei Șugatag și protopopul Cosăului între anii 1865-1867. Este înmormântat lângă altarul bisericii vechi de lemn sau chiar în acesta (nu se cunoaște exact locul) în ziua de 25 aprilie, de către un sobor de preoți format din Michail Pavel-vicarul Maramureșului și alți **56 de preoți**³⁶.

- preoteasa, văduvă Maria Opriș, născută Radu în Călinești, s-a stins din viață la 18 septembrie 1873, la vârsta de 70 de ani, din cauza holerei. Este înmormântată la 20 septembrie

³² Șematismul veneratului cler al Diocezei Satu Mare, 1838, p. 52, 53.

³³ Șematismul diecezei Muncaci/1839.

³⁴Tit Bud, op. cit., p. 18-19.

³⁵ Ibidem, p.26.

³⁶ S.J.A.N. Maramureș, Fond Oficiul parohial Berbești, ds. 1095,f. 54.

1873 de către vicarul Ion Pop împreună cu toți preoții ierașelor Mara și Cosău în cimitirul bisericii³⁷.

• de la 1882 la 1914 a slujit protopopul Petru Bârlea³⁸, după care va oficia în biserica de zid. Mai trebuie să arătăm faptul că, în timpul păstoririi sale, mai este menționat în satul nostru, în jurul anilor 1890, George Bârlea care împrumută de la biserică diferite sume de bani, în diferiți ani, și apare cu mai multe titulaturi: cleric, preot și teolog. Este posibil să fie vorba despre un preot mai în vârstă, care să-l fi ajutat în problemele bisericii pe părintele protopop³⁹.

2. Biserica de zid din Berbești

Biserica din piatră a început să se clădească în anul 1889, în timpul păstoririi protopopului Petru Bârlea. Când s-a săpat fundamentul bisericii celei noi s-a aflat o bortă de stejar scobită, în care erau așezate osemintele unui prunc. Coșciugul era închis la două capete cu scânduri de stejar. Bietul român a cugetat că în borta de stejar se va odihni mai bine pruncuțul lui și e drept că se odihnește și azi, îngropat în mijlocul bisericii celei noi. Cine știe din ce veac a putut fi acel coșciug⁴⁰. La punerea pietrei fundamentale a participat tot satul, fiind mare sărbătoare. Costurile aproximative s-au ridicat la sume exorbitante pentru un sat cum era Berbeștiul în acele timpuri. De aceea s-a ridicat zidul la un metru înălțime și apoi, timp de 12 ani a stat în părăsire; zidul era acoperit cu pământ în două ape. Nu era o problemă foarte stringentă, deoarece la acea vreme exista biserica ridicată în 1758, situată doar la câțiva metri în spatele noului zid ridicat, ceea ce a permis ca rânduiala creștină să se desfășoare în mod normal.

În toți acești ani s-au adunat fonduri bănești rezultate în primul rând din vânzarea pădurii de stejar zisă „Dumbrava” de lângă satele Oncești și Ferești, iar partea lemnoasă de trebuință a fost asigurată de brazii din pădurea „Valea Hotarului”, vecină cu proprietatea Eriului din Sighet. Materialul obținut a stat câțiva ani sub un șopron acoperit, unde s-a uscat și la timpul potrivit a fost folosit la scheletul acoperișului bisericii.

Construcția bisericii a condus-o inginerul Graf din Virișmort, iar de partea lemnoasă s-a ocupat morarul din Cornești zis „Fînăitul”.

Pietrele au fost scoase din malul râului Mara, din hotarul vădenilor, iar cele de var-calcar

³⁷Ibidem, f. 97.

³⁸Tit Bud, op. cit., p. 25-26.

³⁹S.J.A.N. Maramureș, Fond Oficiul parohial Berbești, Ziuariul Percepțiunei și erogațiunei Bisericii din Berbești, anul 1867-1908, f.22 v.

⁴⁰ Ibidem.

au fost arse în cuptoare și topite în gropi mari.

Proprietarii cu vehicule au transportat lemnele, pietrele și varul. Fiecare avea stângenul său de clădit piatra, iar pălmașii care nu aveau vehicule au fost împărțiți în 6 echipe, pe 6 zile din săptămână și cărau pietrele, varul și cărămizile.

După 1905 când a terminat academia teologică, Ion Bârlea, fiul protopopului, a contribuit din plin la administrarea lucrărilor.

La punerea Crucii a asistat mai tot satul, cu tineri, cu bătrâni și foarte mulți copii. După ce crucea a fost bine așezată, acolo sus, în vârful bisericii, s-a băut câte un pahar de vin după care sticla și paharul au fost aruncate jos, rămânând intacte. Copiilor li s-au aruncat sute de covrigi din vârful bisericii, ca să țină minte când vor îmbătrâni și să le povestească urmașilor.

Singura dovadă că biserica aceasta a fost sfințită este relatarea lui Ion Bârlea care, într-o scrisoare, menționează faptul că „la fundamentul bisericii s-a pus sub piatra fundamentală numele autorităților civile și bisericești închise într-un vas de metal”.

Au fost cumpărate cele trei clopote pentru biserică. Pe clopotul cel mare se poate citi următoarea inscripție: „Acest clopot s-au cumpărat supt M.O.D. Petru Bârlea protopop. Curatori Petru Pop a Onciului și Vasile Codrea a Georgie. Și Petru Ardelean cantore și Ioan Hotea l-au procurat din București în anul 1923 la 22 faur. Pentru Bis. Com. Berbești jud. Sighetu Marmăției”. Pe clopotul mijlociu există următoarea însemnare: „Dl. Petru Pop comuna Berbești, Codra Ioan l-au cumpărat”. Pe clopotul cel mic nu se evidențiază nici o însemnare fiind posibil să fi fost cumpărat mult mai târziu.

Actualul diac, Codrea Petru a Stângului, ne relatează cum au fost aduse clopotele în sat. Aflăm astfel că, după ce au fost cumpărate din București, ele au fost transportate pe calea ferată pe ruta Oradea-Hust-Sighet. În gara din Oradea mai trebuiau plătite unele taxe de transport. Cei care le-au însoțit, respectiv Codrea Gheorghe a Lupului și cineva din familia Onciului, nu aveau banii necesari și s-au întors în sat fără clopote. Și visteria bisericii era goală. Soluția a venit din partea lui Codrea Vasile a Stângului, care a fost încorporat anterior la o unitate militară din Oradea, fiind ordonanța generalului comandant. Cu ajutorul acestuia au fost transportate clopotele până la Sighet, cu un vagon special pus la dispoziție de către acel general, cu însoțitor.

Din Sighet, clopotele au fost aduse cu două căruțe trase de boi. La intrare în sat s-a adunat toată populația comunei și a însoțit transportul până la biserică, unde clopotele au fost montate pe un postament de lemn improvizat. Din acest loc ele au fost trase pentru prima dată la 1 aprilie

1923 când a murit, din cauza pneumoniei, Moiş Palagia, de fată Şteţ, în vârstă de 60 de ani, soţia morarului Moiş Alexa şi bunica Ioanei Morăriţei, care este în viaţă.

Biserica a fost acoperită cu tablă cumpărată pe cheltuială proprie de curatorul Codrea George a Olexi lui Grigaci, un om înstărit, căsătorit cu Anna Petrovai. Cei doi nu aveau copii. Se spune că în dimineaţa unei zile de târg, bătrânul Grigaci s-a aflat în centrul satului şi fuma pipă. S-a întâmplat să treacă spre Sighet o căruţă cu giuleşteni în care s-a aflat şi un anume Pârja. Trecând prin sat şi privind spre biserică, s-au distrat afirmând că „berbeştenii nu mai au bani să-şi acopere biserica... o să şi-o acopere cu vejii”. Aceste cuvinte l-au marcat profund pe bătrânul Grigaci care s-a decis să-şi vândă imediat patru boi. Cu banii obţinuţi a cumpărat tabla pentru acoperişul bisericii, pe care a adus-o din Sighet cu şase care. De asemenea, familia acestuia a mai donat bisericii două suprafeţe de teren. Atât el, cât şi soţia sa, (decedată la 5 februarie 1922 şi înmormântată cu un sobor de patru preoţi) sunt înmormântaţi în partea stângă a bisericii, iar pe crucea lui, din lemn, sunt inscripţionate următoarele cuvinte: „împreună cu Petru Bârlea protopop şi preot au ajutat la ridicarea bisericii de piatră din Berbeşti 1893-1914” (a se vedea matricola morţilor unde apare înmormântarea sa şi soborul de preoţi care a participat).

Această biserică de piatră a fost finalizată în anul 1914, dată de la care a început să se slujească în ea. De atunci şi până în prezent a fost vizitată de mai multe înalte feţe bisericeşti printre care amintim: P.S. Alexandru Rusu în 5 septembrie 1931; P.S. Valerian Zaharia, Episcop al Eparhiei Ortodoxe Române a Oradiei, în ziua de 31 oct. 1954; P.S. Justinian Chira, pe atunci episcop vicar la Cluj; I.P.S. Teofil Herineanu, arhiepiscop al Arhiepiscopiei Vadului, Feleacului şi Clujului, şi nu în cele din urmă P.S. Justin Sigheteanul, Episcop al Episcopiei Maramureşului şi Sătmarului, în ziua de 7 octombrie 2012, când a târnosit această biserică în urma amplelor lucrări de restaurare ce s-au efectuat în ultimii ani sub păstorirea vrednicului părinte Şimon Ştefan, actualul paroh.

Odată cu refacerea altarului a fost descoperit şi hrisovul actualei biserici, târnosită, din motive nu prea clare, abia la 31 octombrie 1954, de către P.S. Episcop Valerian Zaharia al Oradiei, înconjurat de un sobor de preoţi. Preot al parohiei Berbeşti la acea dată a fost Cornic Ananie-Dionisie.

BIBLIOGRAPHY:

1. S.J.A.N. Maramureş, Fondul familial Rednic de Giuleşti, ds. 26.

2. S.J.A.N. Maramureș, Fond Prefectura județului Maramureș, pachet III, nr. 8, Conscripția nobililor de la sfârșitul secolului al XVII-lea.
3. S.J.A.N. Maramureș, Fond Oficiul parohial Berbești, ds. 1095.
4. S.J.A.N. Maramureș, Fond Oficiul parohial Berbești, Ziuariul Percepțiunii și erogațiunii Bisericii din Berbești, anul 1867-1908.
5. S.J.A.N. Cluj, Fond familial Teleki de Dumbrăvioara.
6. Arhivele Naționale Maghiare (M.O.L.), Dica-jegyzekek. Raksi. A. 2642. Tom XXI.
7. D.A.Z.O. (Arhivele de Stat ale regiunii Transcarpatia, Beregovo, Ucraina), Fond 151, opis 1, 839/1745, ds. 1290.
8. Articole dietale, ds. 63.
9. Șematismul diecezei Muncaci/1839.
10. Șematismul veneratului cler al Diocezei Satu Mare, 1838.
11. Schematismus venerabilis Cleri, Graeci ritus catholicorum, Diecensis, Munkacsiensis, MDCCCXLI.
12. Ardelean Livia, *Istoria economică și socială a Maramureșului între 1600-1700*, Ed. Ethnologica, Baia Mare, 2012.
13. Baboș Alexandru, *Tracing a Sacred Buiding Tradition. Wooden Churces, Carpenters and Founders in Maramures until the Turn of the 18th Century*, ediție online, 2004, p. 140-141.
14. Bârlea Ioan, *Însemnări din bisericile Maramureșului*, București, 1909.
15. Bud Tit, *Date istorice despre protopopiatele, parohiile și mănăstirile române din Maramureș*, Gherla, 1911.
16. Meteș Ștefan, *Istoria Bisericii românești din Transilvania*, volumul I.
17. Popa Radu, *Țara Maramureșului în veacul al XIV-lea*, Ed. Academiei R.S.R., 1970.
18. Roșca Nuțu, prof. dr., *Ortodoxie și Pseudouniație*, Editura Episcopiei Ortodoxe Române a Maramureșului și Sătmarului, Baia Mare, 2006.
19. Roșca Nuțu, prof. dr., *Sfântul Ierarh Iosif Mărturisitorul din Maramureș*, Tipografia Marinex, Baia Mare, 2000.
20. Tomi Marian Nicolae, *Maramureșul istoric în date*, Ed. Grinta, Cluj-Napoca, 2005.

21. P.S. dr. Justin Hodea Sigheteanul, *Bisericile de lemn din Maramureș, Catedrale ale credinței, demnității și dăinuirii neamului românesc*, în „Familia română”, an 10, nr. 2-3, septembrie 2009, Baia Mare.
22. Ardelean Livia, *Câteva contribuții la studiul populației Maramureșului în secolul al XVII-lea*, în „Revista Arhivei Maramureșene”, anul II, nr. 2, Baia Mare, 2009.
23. Grigore Man, *Î.P.S. Justinian Chira Maramureșeanul*, în „Biserici de lemn din Maramureș”, Ed. Proema, Baia Mare, 2005.
24. Suciu Petru, *Câteva legi împotriva înjurăturilor, aduse de dietele ardelenene în veacul XVII*, în „Cultura Creștină”, 119, nr.7/1914.