
45E gyházi autonómia . . .

Egyházi autonómia törekvések a 17. század végi
Erdélyben

I. Bevezetés

Az Erdélyi fejedelemség idején (1541–1691) a négy bevett felekezet rendszerében
szerepelt a római katolikus egyház, ez elvileg biztosította számára az államilag
elismert egyházi entitásoknak járó jogokat: teljes mértékű vallásszabadságot,
önrendelkezést, állami támogatást.[1] Mindezek ellenére a 16. század végétől a
17. század végéig meglehetősen szerény helyet foglalt el mind a politikai, mind
a társadalmi életben. A kinevezett katolikus püspök nem foglalhatta el helyét
az erdélyi püspöki székben, a stallumot ideiglenesen egy püspöki vikárius
töltötte be. Az 1615-ben létrehozott Status Catholicorum Dominorum az erdélyi
római katolikus rendek vallásjogi érdekeit képviselte az erdélyi országgyűlése-
ken.[2] A létrehozott katolikus status az Erdélyi fejedelemségben részben poli-
tikai, részben egyházi érdekeket képviselt, ám működése elé számos akadályt
gördítettek. A fejedelemség idején a katolikusok nem működtethettek felső
iskolákat és egyházi missziós munkát sem folytathattak.[3] Mindez nem tudta
teljesen meggátolni az Erdély Római Katolikus Egyház római katolicizmus és
az Erdélyi Görögkeleti egyház (Ortodox) közötti kapcsolatteremtés lehetőségét.
A két egyház között létrejött kapcsolat intézményesített formát öltött az 1697-
1701 közötti időszakban az Erdélyi Görögkeleti Egyház egy részének az Erdélyi
Római Katolikus Egyházzal való uniója révén.[4]

A Habsburg politika erdélyi hatalmának növelése érdekében a katolikus
egyház térhódítását támogatta. Ennek egyik járható, „hivatalos” útja az orto-
doxiával való unió volt.[5] A bécsi udvari diplomácia korán észrevette, hogy a
hajdani Erdélyi fejedelemség idején létrejött három nemzet és négy vallás közötti
szoros együttműködés megbontásával megnyílhat az út a Habsburg dominancia
megteremtése előtt. A francia és más nyugat-európai abszolút uralkodók példáját
követve a Habsburg-ház a soknyelvű és vallású Monarchia területét egységesíteni
kívánta, és az összetartó erőt egyedül a római katolikus vallásban vélte megtalál-

[1] Benda, 1994, 1–5.
[2] Peris, 1998, 150.
[3] Craciun, 1999, 57–93.
[4] Dumitran – Gudor – Danila, 2000, 269.
[5] Uo. 271–272.

Albert András

46 A L B E RT A N D R Á S

t
a

n
u

lm
á

n
yo

k ni.[6] Az a tény, hogy a Habsburgok a négy bevett vallás (katolikus, evangélikus
lutheránus, református, unitárius) közül a katolikus vallás erdélyi térhódítását
tűzték ki célul, annak részben vallási, részben pedig birodalmi okai voltak.[7]

A 17. század végén a még többségében kálvini hitelveket valló erdélyi magyar-
ságot rebellióval és törökbarátsággal gyanúsította meg a Habsburg Udvar. Vele
szemben olyan megbízható szövetségeseket keresett, akiket hatalmi túlsúlyba
juttatván bármikor számíthatott lojalitásukra. A bécsi politika szándékának
megvalósítását két tényező akadályozta. Az első az volt, hogy a katolikusok
mind számarányukban, mind politikai súlyukban elmaradtak a még mindig
politikai túlsúllyal rendelkező protestáns rendekkel szemben.

A másik fontos tényező a Diploma Leopoldinumban lefektetett rendelkezés
volt, amely alapján I. Lipót magyar király azt ígérte, hogy a három nemzet és
a négy bevett vallás között az önálló fejedelemség idején fennállott viszonyo-
kat változatlanul betartja. A három nemzet és a négy vallás számarányának
megbontása a Diploma Leopoldinumban megfogalmazottak megsértése nélkül
kivitelezhetetlen volt.[8] Egyedüli törvényes és járható út a megtűrt státuszú és
relatív többségben élő görögkeleti (ortodox) vallású román nemzeti kisebbség
jogi helyzetének megváltoztatása volt a katolikus vallás felvételével. A román
görögkeleti (ortodox) nemzeti és vallási kisebbség Erdélyben „teljes szabadságot
élvezett saját püspökeinek kormánya alatt, élhette a maga külön egyházi életét,
de a bevett felekezeteknek nem osztályrészül jutó politikai jogokat élvezett.”[9]

II. Az unió vallásügyi kérdései (1697–1701)

Az erdélyi románok vallási uniójának gondolata először az Erdélyben megtele-
pedett jezsuita rendben fogalmazódott meg. A jól képzett és az erdélyi egyházi,
társadalmi viszonyokat kiválóan ismerő rend egyik kimagasló képviselője Bara-
nyi László Pál (1657–1719) volt. A Gyulafehérvárra kinevezett jezsuita atya jó
kapcsolatokat ápolt az erdélyi románok egyházi és szellemi vezetőivel. Ő volt az,
aki Theofil erdélyi görögkeleti metropolitával való tanácskozása során először
vetette fel a román görögkeleti (ortodox) egyháznak a római katolikus egyház-
zal való unió lehetőségeit, megvilágítva, kecsegtetve az erdélyi románságot az
abból származó egyházi, társadalmi és politikai előnyökkel.[10] Kiváló diplomá-
ciai érzékkel megáldva megnyerte az unió ügyének Kollonics Lipót (1631–1707)
bíboros-érseket, és az unió vallásjogi hátterének biztosítása Apor István (1638–

[6] Marton, 2001, 176.
[7] Uo. 176–177.
[8] Albert, 2010, 19–31.
[9] Benda, 1994, 1–5.
[10] Wolff, 2002, 47–54.

47E gyházi autonómia . . .

1704) kincstárnok, guberniumi tanácsos érdeme volt. Külső támogatókként ők
ketten voltak a „legáldozatosabb mozgatói és létrehozói az uniónak”.[11]

Az erdélyi görögkeleti (ortodox) vallásnak az erdélyi római katolikus vallással
való uniójának kérdése a bécsi udvari körök figyelmét is felkeltette. Külön konfe-
renciákon tárgyalták az erdélyi román görögkeletiek státuszával összefüggő
jogi kérdéseket, melyek megvitatásában intellektuális téren is jelentős szerepet
játszott Kollonics Lipót bíboros, aki állásfoglalásában az erdélyi román ortodox
és a római katolikus vallások közeledését és azoknak egyesítését szorgalmazta.[12]

Az unió kérdését I. Lipót császár-király először 1692. augusztus 23-án kiál-
lított kéziratában vetette fel. Felhívást intézett a felvidéki rutén görögkeleti
papokhoz, melyben az unió nyújtotta politikai előnyökről szólt. Az erdélyi
román görögkeleti (ortodox) papoknak is hasonlót ígért. A vallási unióra lépőket
politikai és egyházi kedvezményekkel kecsegtette, melyek alapján a görögkele-
tieket a latin szertartásúakkal egyenrangúaknak ismerné el.[13] A román orto-
doxok megnyerésének érdekében román és latin nyelvű katekizmust adott ki
Catechismus Valachicus néven.[14]

A császári felhívás ösztönzésére Baranyi Pál jezsuita hitszónok, rendházfő-
nök és Apor István kincstárnok ténykedése az unióval kapcsolatban eredmé-
nyesnek bizonyult. Az erdélyi román ortodoxok körében pozitívan hangzott az
a gondolat, hogy az unió révén az erdélyi románok a másik három nemzetnek és
vallásnak jogait kapják meg.[15] Sikerült meggyőzni Theofil erdélyi görögkeleti
püspököt, hogy 1697 februárjában hirdessen meg Gyulafehérvárra egy zsinatot,
melyen csak 12 esperes jelent meg. Theofil püspök az első ülésszakon részlete-
sen kifejtette azon gondolatát, hogy az erdélyi románoknak a fejedelemség alatt
sanyarú sorsuk volt és a reformátusok politikai és vallási nyomását kellett mind-
végig elviselniük.[16] A reformátusok befolyásolták egyházi életüket. Különböző
adókat és jobbágyi szolgáltatásokat vetettek ki rájuk. A továbbiakban feltárta
előttük az unió nyújtotta lehetőségeket és előnyöket.

A zsinat második ülésszakán, 1697. március 21-én bizonyos feltételek mellett
határozatot hoztak arról, hogy az egyházi liturgia és az egyházkormányzati
szerkezet továbbra is érintetlen marad.[17] A továbbiakban döntés született arról
is, hogy a Julianus-féle naptárt használják az újonnan létrejövő egyházban
(görögkatolikus egyház), amely a jövőre nézve a többi négy bevett egyházzal

[11] Marton, 2003, 112.; Bitay, 1935, 464–465.
[12] Brusanowski, 2002, 11–28.
[13] Ghitta, 2002, 81–94.
[14] Nicolao, 1885, 188–190.
[15] Haus-, Hof- und Staatsarchiv. Wien. 4/2. Ungarische Akten Specialia Fasc. 364. Transilvanica
separata. Konv. A. Privilegien und Angelegenheiten der griechisch-katolischen Kirche der Ruma-
nen in Siebenbürgen (1659) 1698–1754. 1659–1732. A román görögkatolikus klérus kiváltságainak
gyűjteménye.
[16] Pirigyi, 1987, 68.
[17] Gyárfás, 1926, 121–127.; Chifar, 2002, 95–103.

48 A L B E RT A N D R Á S

t
a

n
u

lm
á

n
yo

k egyenrangúként működik.[18] Az elfogadott határozatokat nyilatkozatban rögzí-
tették és Baranyi Pál közvetítésével eljuttatták a Bécsi Udvarba.

Ám a Kolonics Lipót bíboros által szorgalmazott uniós dekrétum I. Lipót általi
jóváhagyása késett. Kérésére Theofil püspök 1697. június 17-én újabb zsinatot
hívott össze, amelyen a megjelent 12 esperes kézjegyével látta el a dekrétumot,
de még a dekrétum császár általi megerősítése előtt elhunyt Teofil püspök, az
erdélyi unió ügyének zászlóvivője.[19]

III. Az erdélyi „protestáns rendek” küzdelme a vallási unió ellen

A zsinati ülésen hozott határozatok nagy visszhangot keltettek az erdélyi rendek,
a szászok[20] és a havasalföldi görögkeleti egyház köreiben. Az unió elleni tilta-
kozások egész hulláma bontakozott ki Erdélyben és Havasalföldön. A protestáns
többségű Erdélyi Gubernium és az erdélyi országgyűlés 1699 szeptemberében
törvénybe iktatva igyekezett rendezni az unió ügyeit. Ez a szándék törvényter-
vezeten túl azonban nem hozott nagyobb eredményeket.[21]

A felvetett uniós kérdés vitákhoz vezetett az erdélyi román ortodox egyház-
községekben. Az unió elleni első tiltakozók a brassói ortodox gyülekezetek, a
következők pedig – az erdélyi református egyház és a református rendek által
támogatott – hátszegi román lelkészek voltak. Utóbbiak közül kiemelt szerepet
játszott Nagyszegi Gábor hátszegi kisnemes tevékenysége, aki az erdélyi ortodoxi-
ának a katolicizmussal való uniójából származó veszélyeire hívta fel a figyelmet.

Rabutin az erdélyi Habsburg hadak főparancsnoka tudomást szerzett Nagy-
szegi Gábornak a református guberniumi tanácsosokkal és Bethlen Miklós
kancellárral való kapcsolatáról. Tévesen informálta Kollonics bíboros-érseket
arról, hogy a Nagyszegi Gábor által vezetett tiltakozás a református rendek
ösztönzésére indult el.[22] Ezt támasztja alá Athanasius püspöknek Kollonicshoz
küldött panaszlevele, amelyben a segítségét kérte Czirka János ortodox pap elfo-
gatása ügyében.[23]

1699 májusában a Gubernium vette védelmébe az egyesülési célú kényszerí-
téseket sérelmező Hátszeg vidéki román református papokat. Czirka János orto-
dox papot a hatóságok a vallási unió ellenes fellépése miatt fogságba vetették,[24]
de a fogságból Nagyenyedre menekült, majd egy Hátszeg vidéki román egyház-
községben húzódott meg. 1700. november 28-án a Bánffy György kormányzó

[18] Trócsányi – Miskolczy, 1992, 33.
[19] Gyárfás, 1925, 125.
[20] Zieglauer, 1869, 286.
[21] Sipos, 2006, 11–14.
[22] Dumitran – Gudor – Danila, 2000, 279–281.
[23] Hintz, 1850, 98.
[24] Bethlen, 1955, 215.

49E gyházi autonómia . . .

elnökletével ülésező Református Főkonzisztórium állított ki oltalomlevelet a
számára.[25]

Az uniót támogató románok szellemi vezérének, Theofil püspöknek 1698-
ban, hirtelen bekövetkezett halála ellenlépésekre késztette a református rende-
ket. Tudatosult bennük, hogy a Baranyi Pál László és Theophilus püspök közötti
uniós egyezség gyökeresen megváltoztatja az egyházi, társadalmi és politikai
viszonyokat Erdélyben. A kialakult helyzet egyensúlyozására püspöknek egy
számukra megbízható, román embert kerestek, aki az erdélyi hagyományok-
hoz hűen a református püspöknek leteszi a szokásos, megkövetelt hűségesküt.
A református rendek jelöltje a bábolnai román lelkész fia, Anghel Popa volt. Ellen-
jelöltjével, Czirka Jánossal szemben, mint a Hunyad megyei román papok több-
sége nyíltan kifejezte a kálvinistákhoz való kötődését. Bethlen Miklós erdélyi
kancellár vallomása szerint: „akkor a mi fejérvári scholánkban tanuló ifjacska lett
a győztes, aki tehát szintén kálvinista nevelésben részesült … az atyjától kölcsön-
adott aranya, melynek jobb része gubernátor uramnak ment, tette püspökké.”[26]

A megüresedett román püspöki tisztségbe Athanasius Anghelt választották
meg, s Bukarestben püspökké is szentelték. Gyulafehérvárra való visszatérése
a románok uniója ügyében 1698. április 14-én kibocsátott királyi rendelet miatt
már várta őt az Erdélyi Gubernium. A királyi rendelet mindazoknak a román
ortodox vallásúaknak, akik a katolikusokkal unióra lépnek, politikai, jogi és
vallási kedvezményeket ígért. A felkínált kedvezmények mellett feltüntette az
unióval való szembeszegülés politikai és vallási negatív következményeit is.
A nyomásgyakorlás meghozta a kívánt eredményt, ugyanis Athanasius püspök
által az 1698. október 7-én Gyulafehérváron összehívott zsinaton elfogadták a
vallási uniót: „Biztosították egyházuknak román jellegét, püspökválasztási
jogukat, minden más keresztyén egyháztól való függetlenségüket, egyházi szer-
vezetüket, szertartásukat és fegyelmüket.”[27] Athanasius püspökkel egyetem-
ben 38 esperes írta alá a dokumentumot, amelyet felterjesztettek Bécsbe.[28]

Az 1698. november 23-án Gyulafehérváron tartott országgyűlésen megjelent
román képviselők előterjesztették a zsinaton elfogadott határozatot és az unióval
kapcsolatos királyi propozíciókat. A protestáns többségű erdélyi rendek hosszú
tanácskozás után úgy döntöttek, hogy megvizsgálják az ügyet. Az országgyűlés
feliratában aggályait fejezte ki az unióval kapcsolatban.[29]

[25] Főkonzisztóriumi Levéltár az Erdélyi Református Gyűjtőlevéltárában, Kolozsvárott. 4/1700,
7/1700.; Sipos, 1995, 356–359.
[26] Bethlen, 1955, 202.
[27] Bunea, 1903, 358.
[28] Sasaujan, 2002, 81–94.
[29] Haus-, Hof- und Staatsarchiv. Wien. 4/2. Ungarische Akten Specialia Fasc. 364. Transilvanica
separata. Konv. A. Privilegien und Angelegenheiten der griechisch-katolischen Kirche der Rumanen
in Siebenbürgen (1659) 1698–1754. 21–22. 1698. Görögkatolikus unióhoz kapcsolódó iratok. 3. 39–
40. 1698. Görögkatolikus unióhoz kapcsolódó iratok.

50 A L B E RT A N D R Á S

t
a

n
u

lm
á

n
yo

k Az 1699. január 20-án, Segesváron megtartott országgyűlésen részletesen
vizsgálták az unió kérdésével kapcsolatos kérelmeket. Mivel nem érkezett
meg Bécsből a válasz, ezért a protestáns többségű országgyűlés úgy döntött,
hogy nem hoznak érdemi választ az unió ügyében a császár-király leiratának
megérkezéséig.

Az unió ügyének holtpontból való kimozdítását az 1699. január 26-án aláírt
karlócai béke segítette elő. A császár elérkezettnek látta az időt az erdélyi román
unió lezárására. Az országgyűlés bezárása után, 1699. február 16-án megérke-
zett I. Lipót ünnepélyes keretek között kiadott I. Diplomája.

IV. A román vallási unió az I. Diploma tükrében

Az elfogadott és hivatalosan jóváhagyott diploma részletesen taglalta az
Athanasius püspök által 1698-as zsinaton elfogadtatott tételeket és a román orto-
doxoknak a római katolikusokkal történő unióját. Bécsben az erdélyi unió ügyét
elfogadottnak és lezártnak tekintették.[30]

Az Erdélyi Gubernium 1699. július 14-én kelt feliratában rámutatott az unió
okozta egyházi, társadalmi és politikai hátrányokra: „A román népre rákénysze-
rített egyesülés nincs hasznára a katolikusoknak, mert ennek a népnek nincs
egy religiója sem és tele van mindenféle babonával, barbár és hajlandósága van
rosszat cselekedni. Az egyesülés célja Erdély törvényeinek felborítása és a lelké-
szek terheinek átruházása a többi adóköteles vállára, agitációt eredményezve
a szomszédos göröghitű fejedelmek között. Több fényben látva a dolgokat a
román papok lettek, sem katolikusok, sem őszintén unitusok, sem a katoliku-
sokhoz tartozóak vagy azok barátai, csak olyan emberek, akiket felszabadítot-
tak adóiktól és jobbágyságukból, és akik hajlandónak mutatkoznak földtulajdo-
nosaik ellen harcolni. Ilyen újítások nem lehetnek hasznára sem a trónusnak,
sem az országnak, amelyben a religió dolgában a hangvétel csendes és szerény
volt, mint az állam politikája miatt, mint a nációk és vallások uniója és esküje
miatt. Csak így Erdélyország számos ellenségtől körülvéve, sok vallással és sok
nemzetiséggel és különböző vallású fejedelmek által kormányozottan meg tudta
őrízni függetlenségét és létét a viharos időknek ellenére, amelyeket átélt.”[31]

Bécs a Gubernium feliratára határozott elutasítással válaszolt 1699. augusz-
tus 26-án. Megerősítette az 1699. február 14-i diplomában írt kedvezményeket
és felszólította az erdélyi Guberniumot, hogy azt tartsa tiszteletben és hajtsa
végre.[32]

[30] Baritiu, 1889, 155.
[31] Dragomir, 1920, 25.
[32] Bod Péter: A románok uniáltatásáról való rövid história. Bibilioteca Centrala Universitatii din
Cluj Napoca. (Bábes-Bolyai Tudományegyetem Központi Egyetemi Könyvtár Kolozsvár.) Ms. F. a.
23–33.; Gudor, 2008, 297.

51E gyházi autonómia . . .

A Gubernium az 1699. szeptember 8-án összehívott országgyűlés határozata
alapján jelezte azon szándékát, hogy az erdélyi rendek tudomásul vették a bécsi
udvarnak az 1691-ben kiadott Diploma Leopoldinum tartalmi lényegére vonatkozó
változtatási tervét. Az erdélyi rendek a továbbiakban rámutattak arra a súlyos
kérdésre, hogy nem kaptak lehetőséget az unió körül kialakult problémák megol-
dására. A rendek válaszukban kifejezték azon szándékukat, hogy nem kívánnak
eltérni a Diploma Leopoldinumban biztosított jogaiktól és szeretnék megőrizni
Erdély belső autonómiáját annak fejedelemkori hagyományaival együtt.

A többségében protestáns vallású rendek a vallási unió elleni tiltakozásának
és védekezésének részben vallási, részben pedig politikai okai voltak. Két külön-
böző politikai és gazdasági érdek nézett szembe egymással. A rendek a politikai
és gazdasági kiváltságaikat féltették, a nemzeti öntudatra ébredő román ortodo-
xok pedig a kiváltságos erdélyi nemzetekkel egyenrangú és egyenjogú státusz
elérését tűzték ki célul Habsburg támogatással. A kialakult konfliktus a két fél
között az addigi viszony megromlását eredményezte.

Az uniós törekvések megakadályozása céljából nagyon jól kigondolt diplo-
máciai fegyverhez nyúltak a rendek. Elejébe mentek a létrejövő uniónak és
kihirdették, hogy a román ortodox vallásúaknak szabadságunkban áll bármely
bevett valláshoz csatlakozni és így elnyerik azoknak a jogállását. „A katolikus
kivételezettség csökkentésének szándéka mellett ennek is tulajdonítható, hogy
az 1698 áprilisában, Bécsben tárgyaló Bánffy György és Bethlen Miklós elfogad-
tatta a Ministerialkonferenz in rebus Transilvanicis-szel azt az alapelvet, hogy az
ortodox papok bármely bevett felekezettel egyesülhetnek, elnyervén az illető
egyház lelkészi karának jogállását.”[33] – állapította meg Sipos Gábor történész.
Ismervén a román többségnek az unióhoz való negatív hozzáállását, újabb vizs-
gálatot rendelt el annak megállapítására, hogy melyik bevett vallással kívánnak
egyesülni a románok.[34]

Az 1699-ben tartott országgyűlés tényleges törvényt hozott a vallási unió
korlátok közé szorítására és előmenetelének megakadályozására. Határozatot
hoztak, hogy helységenként nagyságtól függetlenül csak korlátozott számú
görög szertartású pap részesülhet adómentességben, valamint kötelezte a
püspököt Hátszegen és Fogarasban román nyelvű iskolák felállítására az egyhá-
ziak erkölcsének javítása céljából.[35]

[33] Sipos, 2000, 37.
[34] Az 1568-as Tordai országgyűlés elfogadta és kihirdette a recepta religio vallásjogi rendszert,
amelynek értelmében az államilag elismert egyházak előnyt élveznek a többi megtűrt státuszban
lévőkkel szemben. A recepta religióba tartoztak a katolikus, református, lutheránus és unitárius
egyházak. Az ortodox román (görögkeleti) egyházat a megtűrt egyházak státuszába sorolták.
[35] Cserei, 1852, 286.

52 A L B E RT A N D R Á S

t
a

n
u

lm
á

n
yo

k V. A román vallási unió a II. Diploma tükrében (1701)

Az unió kezdetekor a Második Uniós Diploma harmadik pontjában az erdélyi
államalkotói joggal rendelkező nemzetek soraiba emelt egyesült románoknak
az uralkodó politikai és jogi engedményeket tett. Az 1701. március 19-én kiadott
második vallási uniós diploma sem ért el újabb eredményeket az uniós törekvé-
sekkel szembeni küzdelemben. A megszigorított szabályzatok értelmében csak
a katolikus egyházzal egyesülhettek az ortodoxok, a protestáns egyházak csak
védelmet biztosíthattak a számukra.[36]

A románok vallási uniójának megszilárdulása Athanasius püspök szemé-
lyétől függött, ezért a legfontosabb feladat a püspök személyének, egyházjogi
státuszának megállapítása volt: a pápa általi egyházjogi elismerése és I. Lipót
császár-király általi megerősítése. Az erdélyi országgyűlés másodszor rendelte
el a vizsgálatot a püspök és a román papságnak az unióval kapcsolatos állás-
foglalása ügyében. Az 1700. szeptember 5-én tartott zsinaton döntöttek arról,
hogy az erdélyi románok elfogadják-e a katolikus egyházzal kötött uniós feltéte-
leket vagy inkább a református egyházzal kötnek uniót, esetleg megmaradnak a
görögkeleti egyházban. A zsinaton véglegesen kimondták a katolikus egyházzal
való uniót,[37] melynek dokumentumát 54 esperes és 1563 lelkész írta alá.[38]

Athanasiust 1701. február 5-én a bécsi Szent Anna templomban katolikus
püspökké szentelték, miután letette a hűségesküt és elfogadta a római katolikus
hitvallást.[39] Ezt követően adatta ki I. Lipót 1701. március 19-én a II. Diplomát,
amelyben megerősítette Athanasiust püspöki székében és közölte Róma jóváha-
gyását. I. Lipót császár-király 1701. december 12-én, az Erdélyi Guberniumnak
küldött leiratában a korábban kiadott diplomában foglaltakat ismételten
megerősítette.[40]

[36] Sipos, 2000, 37.
[37] Dumitran, 2002, 37–46.; Moldoveanu, 1872, 86.; Grama – Bunea, 1893, 53.
[38] A zsinaton elfogadott és aláírt dokumentum szövege: ”Mi alulírottak, püspök,esperesek, egész
Erdély és a hozzátartozó részek román egyházának egész klérusa, tudtotokra adjok mindazok-
nak, kiknek illik, különösen pedig Erdély rendeinek, miszerint tekintetbe véve úgy az emberi élet
folyó változandóságát, mint szintén a lélek halhatatlanságát, szabadon önként, isten neve által
buzdíttatva csináltuk a római katolikus egyházzal való egyesülést, és ezáltal magunkat a római
szentegyház tagjainak nyilvánítjuk vallván és hívén mindazokat amiket ő elfogad vall és hisz, s a
legkülönösöbben azon négy pontot, a melyeknél fogva eddig mi egymástól elválasztva gondoltuk,
s amelyek úgy ő császári felségének kegyes dekrétuma mint szintén az érsek ő eminentiájának
diplomája által javasoltattak, mely okból akarjuk, hogy mi is mindazon jogoknak és kiváltságok-
nak örvendjünk, amelyeknek Magyarország volt királyai által alkotott törvényeknél fogva azon
anyaszentegyház papjai is örvendenek, úgy mi is ő császári királyi Felségének és érsek prímásának
említett dekrétumainál fogva, ezentúl mint azon egyház tagjai örvendezzünk. Ezeknek nagyobb
hitele és erőssége kedvéért megerősítettük ezen manifestumunkat saját aláírásunkkal és a gyula-
fehérvári monostor pecsétjével és saját pecsétjeinkkel Gyula-Fehérvártt, 1700 szeptember 05-én
(L.S.) Athanasius püspök.” (Nicolao, 1885, 205.)
[39] Eötvös Loránd Tudományegyetem Egyetemi Könyvtár, Budapest. Hevenesi Gyűjtemény kéz-
irata, A 6825/III. jelzet.
[40] Moldován, 1889/2, 136.

53E gyházi autonómia . . .

A Diploma 1. fejezetében a császár kimondta a teljes görög egyesült egyház
(görög katolikus) egyenjogúságát a római egyházzal. A 2. fejezetben papjai-
kat felmenti a jobbágyi (személyes) szolgáltatások végzése alól. A 3. – politi-
kai és közjogi szempontból a legkényesebb és egyben a legfontosabb – feje-
zet kimondta, hogy az egyesült egyház tagjai többé nem tekinthetők megtűrt
nemzetnek, hanem a törvények védelme alatt állnak, mint a többi három erdélyi
nemzettel egyenrangú nemzet. A románoknak a másik három nemzettel való
egyenjogúsítása veszélybe hozta volna a Kápolnai unió óta (1437) létező kivált-
ságokat és politikai státuszokat. A II. Diploma Leopoldinumban foglaltak csak az
1701-ben ülésező országgyűlés hozzájárulásával emelkedett volna törvényerőre.
Az országgyűlésen megjelenő protestáns és részben katolikus rendek képviselői
elfogadták Bethlen Miklós kancellár által készített sérelmi felirat 3. cikkelyét. Az
unió ellen tiltakoztak és aggodalmukat fejezték ki a románok negyedik nemzet-
ként való elismerésével kapcsolatban: „Adja Isten, nehogy ez a barbár és szapora
nemzet bizonyos idő eltelte után a többi nemzetek ledöntésére merészkedjék!”
A 4. fejezet a reformátusok hitvallásának (Heidelbergi Káténak) az eltávolítását
s a református egyház hatására létrejött szokások megszüntetését rendelte el.
A diploma 5. és egyben legfontosabb rendelkezése az volt, hogy a görög egye-
sült püspököt az esztergomi érsek egyházi hatáskörébe vonta.[41] A diploma 12.
fejezete az 1579. évi országgyűlés által deklarált püspökválasztási jogot annyi-
ban korlátozza, hogy a papság ezután csak jelölhet három egyént e méltóságra,
püspökké a legalkalmasabbat azonban a császár fogja kinevezni.[42] Az 1701.
június 15-én tartott országgyűlésen elfogadták a II. Diploma Leopoldinum
minden pontját a 3. fejezet tartalmi változtatásával.[43]

Néhány hónappal később, 1701. június 25-én Gyulafehérváron beiktat-
ták Athanasiust püspöki tisztségébe. I. Lipót által kiadott két diploma alapján
megkötött vallási unió biztosította az erdélyi román papok részére a katolikus
papokkal egyenlő jogokat. A püspöküknek főpapi tekintélyt adott, egyházukat
kiemelte a megtűrt vallások sorából és a többi négy bevett vallással egyenran-
gúvá és egyenjogúvá vált.[44] A tanulni vágyó román nemzetiségű görög katolikus
diákok előtt megnyílt a továbbtanulás lehetősége magyarországi és a külföldi
katolikus egyetemeken. Az erdélyi román görögkeleti vallásúak a vallási unió
által egy megtűrt politikai és jogi státuszból az államalkotói nemzetek sorába
való belépés lehetőségét kapták meg a 18. század elején.

[41] Gyárfás, 1924, 131.
[42] Uo. 133.
[43] Gál, 1837, 11.
[44] Haus-, Hof- und Staatsarchiv. Wien 4/2. Ungarische Akten Specialia Fasc. 364. Transilvanica
separata. Konv. A. Privilegien und Angelegenheiten der griechisch-katolischen Kirche der Rumanen
in Siebenbürgen (1659) 1698–1754. 85–86. 1701. 12. 12. I. Lipót rendelete a román unió ügyében az
Erdélyi Guberniumhoz.

54 A L B E RT A N D R Á S

t
a

n
u

lm
á

n
yo

k VI. Összegzés

Az erdélyi román görögkeleti vallásúak (ortodoxok) a 17. század végén a római
katolikus vallással való uniót lehetőségként használták fel az adótól és a jobbá-
gyi státusztól való szabadulás reményében. Erdélynek a három nemzet és négy
bevett valláson alapuló alkotmányos rendszerének évszázados hagyománya
szűnt meg a román görög katolikus vallásnak hivatalos elismerésével.

A 18. század elején a protestáns rendek konzervativizmusa és a katolikus
rendeknek a nemzeti viszonyok átalakulásától való félelme nem tudta megaka-
dályozni a Habsburg udvar rekatolizációs törekvéseit. A román ortodoxok vallás-
jogi kérdéseikben nemcsak a vallási problémák megoldásaira keresték a vála-
szokat, hanem azon túl egy megtűrt vallású és kiváltságok nélküli nemzetnek
az államalkotói státuszba való bekerülés lehetőségét, annak jogi eszközeivel:
„Lényegét tekintve a vallási unió nem, mint egy vallási aktus jelenik meg annak
ellenére, hogy a mez, amelybe öltöztették, ezt sejttette. Tudatos politikai aktus
volt, amelynek nyertese az erdélyi románság volt és annak egyháza...”[45]

Az unió létrejöttének lényegi kérdéseire adott válaszában Bunea Agoston
rávilágított a 17. század végi erdélyi románok vallási autonómia törekvéseire és
azok sikereire: „… a románok egyfelől vallásilag egyesültek a román egyház-
zal, de másrészt biztosították egyházuknak román jellegét, püspökválasztási
jogukat, függetlenségüket minden más hazai egyháztól, egyházi szertartásai-
kat, szervezeteiket és fegyelmüket úgy amint az a keleti egyházakban szokás
volt...”[46] A 18. század eleji erdélyi román ortodoxok vallási uniós törekvései-
nek 1701-ben lezáruló első szakasza egy hosszú vallásügyi és részben politikai
folyamatnak a kezdete volt. A vallási uniós küzdelmeikben az egyházi autonó-
miának a megszerzéséért szálltak síkra.

Irodalom

•	 Albert András (2010): Gróf Bethlen Miklós erdélyi politikus és a Diploma Leopoldinum
hitlevél (1691). In: Smuk Péter (szerk.): Az állam és jog alapvető értékei. Széchenyi István
Egyetem Állam-és Jogtudományi Doktori Iskola konferenciája. Győr. 19-31.
•	 Baritiu, George (1889): Parti alese din Istoria Transilvaniei pre doue sute de ani din
urma. Sibiu. W. Krafft. 155.
•	 Benda Kálmán (1994): Az 1568. évi tordai országgyűlés és az erdélyi vallásszabadság.
In: Erdélyi Múzeum 56. Kolozsvár, 3-4. füzet. 1-5.
•	 Bethlen Miklós (1955): Bethlen Miklós Önéletírása. 1-2. (Sajtó alá rend. Tolnai Gábor.)
Magyar Századok sor. Szépirodalmi Kiadó, Budapest.

[45] Dumitran – Gudor – Danila, 2000, 282.
[46] Bunea, 1903, 358.

55E gyházi autonómia . . .

•	 Bitay Árpád (1935): Recenzió Bíró Vencel: Altorjai Gróf Apor István és kora című könyv-
höz. Erdélyi Tudósító. Cluj. 464–465.
•	 Brusanowski, Paul (2002): Relatiile politice ale interesului cardinalului Leopold
Kollonich fata de romani. Annales Universitatis Apulensis. VI. No. 2. 11–28.
•	 Bunea, Augustin (1903): Discursuri Autonomia Bisericeasca diverse. Blas.
•	 Craciun, Maria (1999): Contra reforma si schimbarile din viata religioasa transilvaneana
a secolului al XVI-lea, in Iacob Marza, Ana Dumitran. Alba Iulia. 57–93.
•	 Nagyajtai Cserei Mihály Historiája (1852). A szerző eredeti kéziratából kiadta Kazinczy
Gábor. Pest. 1852.
•	 Dragomir, Silviu (1920): Istoria Desrobirei Religioase. Sibiu.
•	 Dumitran, Ana (2002): Unirea dinainte de unire. Citeva posibile directii de aprofundare
a intelegerii gestului Bisericii Ortodoxe din Transilvania de unire cu Biserica Roman-
catolica. Annalis Universitatis Apulensis. VI. No. 2. 37–46.
•	 Dumitran, Ana – Gudor, Botond – Danila, Nicolae (2000): Relatii interconfesionale
romane-maghiare in Transilvania. Alba Iulia.
•	 Zieglauer, von Ferdinand (1869): Harteneck, Graf der sächsischen Nation und die
Siebenbürgischen Parteikämpfe seiner Zeit. 1691–1703. Hermannstadt.
•	 Grama, Alexandru – Bunea, Augustin (1893): Chestiuni din dreptul si istoria bisericei
unite. Blaj.
•	 Gyárfás Elemér (1925): Az erdélyi románok uniója s a román görög katholikus egyházi
szervezet kifejlődése. In: Gyárfás Elemér (szerk.): Az erdélyi katholicizmus múltja és
jelene. Dicsőszentmárton.
•	 Gyárfás Elemér (1924): Bethlen Miklós kancellár. Dicsőszentmárton. 121–127.
•	 Gál László (1837): Az erdélyi diaéták és országos végzések foglalatja. III. Kolozsvár.
•	 Gudor Kund Botond (2008): Istoricul Bod Péter (1712–1769). Cluj –Napoca. 297.
•	 Hintz József (1850): Geschichte des Bisthums der griechisch-nichtunirten Glaubensge-
nossen in Siebenbürgen. Hermannstadt.
•	 Marton József (2001): Katolikus egyháztörténet. Vol. II. Ed. Stúdium, Kolozsvár-Cluj.
•	 Moldoveanu, Ioan Micu (1872): Acte sinodali ale baserecei romane de Alb’a Iulia si
Fagarasiu. Vol. 11. Blasiu.
•	 Marton József (2003): A Gyulafehérvári Unió (1697–1701). In: Studia Universitatis
Babes-Bolya. 7.
•	 Moldován Gergely (1889): Az erdélyi román nép vallási unója Rómával. 2. Ebm.
122–1151.
•	 Nicolae, Chifar (2002): Mitropolitul si sinodul Bisericii romanesti din Transilvania
in contextul evenimentelor privind Unirea cu Biserica Romei. 1698–1701. Annales
Universitatis Apulensis. VI. No. 2. 95–103.
•	 Nicolao, Nilles (1885): Symbollae ad illustrandum Historiam Ecclesiae Orientalis in
terris coronae St. Stepanus, Centiponte. 188–190.
•	 Ovidu, Ghitta (2002): Iosif di Camillis: un vicar apostolic la portile Transilvaniei. Anna-
les Iniversitatis Apulensis. VI. No. 2. 81–94.
•	 Peris, Lucian (1998): Le missioni gesuite in Transilvania e Moldovia nel seicento. Cluj-
Napoca.
•	 Pirigyi István (1987): Uniós törekvések az újkori Magyarországon. In: Katholikus
egyháztörténeti konferencia. Keszthely.
•	 Pompiliu, Teodor (1994): Politica confesionala a Habsburgilor in Transilvania (1692–
1759). Cazul romanesc in Caietele David Prodan. I. Nr. 2. 15–39.

56 A L B E RT A N D R Á S

t
a

n
u

lm
á

n
yo

k •	 Sasaujan, Mihai (2002): Institutii si persoane implicate in Unirea bisericeasca din
Transilvania (1698–1761) si opozitia la adresa ei. Motivele principale ale atitudinile lor.
Annales Iniversitatis Apulensis. VI. No. 2.
•	 Sipos Gábor (1995): Román református eklézsiák oltalomlevele 1700-ból. Europa.
Balcanica-Danubiana-Carpathiaca. Annales. 2/B. Budapest. 356–359.
•	 Sipos Gábor (2000): Az Erdélyi Református Főkonzisztórium kialakulása. 1668–1713–
1736. In: Erdélyi Tudományos Füzetek. 230. Kolozsvár.
•	 Sipos Gábor (2002): Consistoriul Reformat Suprem si problema Unirii religioase a
romanilor. Annales Universitatis Apulensis. VI. No. 2. 105–110.
•	 Sipos Gábor (2006): Relatii Bisericii Reformate ardelene cu Bisericile romanesti in
prima jumatate a secolului al XVIII-lea. Annales Universitatis Apulensis. X. No. 2.
•	 Trócsányi Zs. – Miskolczy (1992): A Fanariótáktól a Hohenzollernekig. Budapest,
Encyclopaedia Transylvanica sorozat; 33.
•	 Wolff, Marionela (2002): Ordinul iezuit Unirea bisericeasca a romanilor. Annales
Universitatis Apulensis. Series Historica. VI. No. 2. Alba Iulia. 47–54.

Források

•	 Bod Péter: A románok uniáltatásáról való rövid história. Bibilioteca Centrala Univer-
sitatii din Cluj Napoca. (Bábes-Bolyai Tudományegyetem Központi Egyetemi Könyvtár
Kolozsvár.) Ms. F. a. 23–33.
•	 Főkonzisztóriumi Levéltár az Erdélyi Református Egyházkerület Gyűjtőlevéltárában,
Kolozsvárott. 3/1700. 4/1700, 7/1700.
•	 Haus-, Hof- und Staatsarchiv.Wien. Ungarische Akten Specialia Fasc. 364. Transilvanica
separata. Konv. A. Privilegien und Angelegenheiten der griechisch-katolischen Kirche
der Rumanen in Siebenbürgen (1659) 1698–1754. 1659–1732 A román görögkatolikus
klérus kiváltságainak gyűjteménye.
•	 Haus-, Hof- und Staatsarchiv. Wien. 4/2. Ungarische Akten Specialia Fasc. 364. Tran-
silvanica separata. Konv. A. Privilegien und Angelegenheiten der griechisch-katolischen
Kirche der Rumanen in Siebenbürgen (1659) 1698–1754. 21–22. 1698. Görögkatolikus
unióhoz kapcsolódó iratok. 3. 39–40. 1698. Görögkatolikus unióhoz kapcsolódó iratok.
•	 Haus-, Hof- und Staatsarchiv. Wien. 4/2. Ungarische Akten Specialia Fasc. 364. Tran-
silvanica separata. Konv. A. Privilegien und Angelegenheiten der griechisch-katolischen
Kirche der Rumanen in Siebenbürgen (1659) 1698–1754. 85–86. 1701. 12.12. I. Lipót
rendelete a román unió ügyében az Erdélyi Guberniumhoz.
•	 Eötvös Loránd Tudományegyetem Egyetemi Könyvtár, Budapest. Hevenesi Gyűjte-
mény kézirata, A 6825/III. jelzet.

