
Г РА Ђ А И П Р И Л О З И
M AT E R I A L S and C O N T R I B U T I O N

Исидора Точанац Радовић

БАЧКА ЕПАРХИЈА У ДРУГОЈ ПОЛОВИНИ XVIII ВЕКА:
Реформисање мреже парохија

САЖЕТАК: Током друге половине XVIII века дошло је до промена
у мрежи парохија и до смањења броја активних парохијалних свештени-
ка на подручју Бачке епархије. То је била последица реформи извршених у
Карловачкој митрополији под притиском хабзбуршких државних власти.
Захваљујући сачуваним пописима и плановима нове расподеле парохија, на-
сталим између 1769. и 1797. године, упоређени су и анализирани подаци о
парохијама и свештеницима у Бачкој епархији пре и после спроведене рефор-
ме. У прилогу је објављен попис Бачке епархије из 1773. године, као и два спи-
ска са именима свештеника који су у периоду од 1770. до 1774. године умрли
или су напустили парохијалну службу.

КЉУЧНЕ РЕЧИ: Бачка епархија, Карловачка митрополија, парохије,
свештенство, епископ Мојсије Путник, Срби, Хабзбуршка монархија, XVIII век

Током владавине Марије Терезије (1740–1780) извршен је низ рефор-
ми у Хабзбуршкој монархији и тај талас реформи није зобишао ни Српску
православну цркву. Под притиском државних власти спроведене су про-
мене у унутрашњем уређењу Карловачке митрополије, затим на пољу
судства, финансија, образовања. Планове реформе припремила је Илирска
дворска депутација и они су спроведени, највећим делом, током седамде-
сетих година XVIII века.

Промене су подразумевале и преуређење православне парохијалне
мреже. Са становишта државних власти, то је значило уједначавање вели-
чине парохија на целој територији Карловачке митрополије. Начин на који
ће то бити извршено први пут је јавно саопштен на Народно-црквеном
сабору 1769. године, и озакоњен је одредбама Регуламенте 1770. године.
Парохије је требало организовати тако да на 100 кућа православних вер-
ника служи један парохијални свештеник. Будући да су српске парохије
обухватале много мањи број кућа од прописаног, реформисање је значило
да ће величина парохија бити повећана и да ће број православних свеш-

UDC 271.222(497.113 Bačka)"17"
Грађа

88

тника бити смањен. Илирска дворска депутација захтевала је да, током
трајања Сабора 1769. године, епископи предају пописе својих епархија са
подацима о парохијама и парохијалним свештеницима комесару генералу
грофу Хадику. Осим тога, на Сабору је најављена и нова организација
протопопијата у Карловачкој митрополији, које је подразумевала смањење
њиховог броја.1

Бачки епископ Мојсије Путник (1754–1774) предао је грофу Хади-
ку тражени попис, према којем је у Бачкој епархији 1769. године било
укупно 59 насеља са 9.693 куће православних верника. Епархија је била
подељена на седам протопопијата: Новосадски, Футошки, Паланачки,
Сомборски, Бајски, Сегедински и Жабаљски. У Бачкој епархији тада је
служило 258 парохијалних свештеника, а епископ је пријавио и 2 свеште-
ника без парохија, који су живели у Сивцу, тада у Бајском протопопијату.
Забележио је и 12 ђакона. Пре реформисања парохијалне мреже, на про-
сечно 35,5 кућа верника у Бачкој епахрији служио је један свештеник. У
многим насељима парохијални свештеници били су задужени за много
мањи број кућа од просечног. Тако су, на пример, у Куцури на 60 српских
кућа служила четири, а у Петровцу на 34 куће два свештеника.2

Промене најављене на Сабору 1769. године почеле су да се спрово-
де већ наредне године редуковањем броја протопопијата у Карловачкој
митрополији. Према списку који је гроф Хадик прочитао на Сабору,
а који је објављен у посебном прилогу на крају текста Регуламенте, у
Бачкој епархији требало је да остане пет протопопијата. Предвиђено је
укидање Бајског и његово припајње Сомборском, као и укидање Футош-
ког чија ће територија бити подељена између Новосадског и Паланачког
протопопијата. Укидање Футошког протопопијата наређено је декретом
од 30. јула 1772. године, о чему је митрополит Јован одмах обавестио
епископа Мојсија.3

Увођење промена у мрежи парохија ишло је тешко. Илирска дворска
депутација, која је надзирала реформу парохијалне мреже у Карловачкој
митрополији, према свему судећи, није била задовољна плановима нове
расподеле парохија које су јој слали епископи. Крајем јануара 1773. године
митрополиту Јовану Георгијевићу (1769–1773) упућен је још један у низу
захтева за новим подацима и плановима. Окружницом од (12) 23. фебруара
1773. године митрополит је обавестио епископе да Илирска депутација

1  Архив САНУ у Сремским Карловцима, фонд Митрополитско-патријаршијски архив „Б”,
1769/66, 1769/82; Ј. D. Mansi, Sacrorum conciliorum nova et aplissima collectio, ed. J. B. Marin, L.
Petit, t. 39, Parisiis 1907, 543–544, 563–565.

2  И. Зеремски, „Попис свештенства и народа у Митрополији Карловачкој из 1769”, Гласник
ИД НС, IV/1, 1931, 57–58.

3  АСАНУК, МП”Б”, 1769/82, 1772/30; J. D. Mansi, Sacrorum conciliorum, 564.

89

тражи описе епархија са детаљним подацима о парохијама и свештеници-
ма, овога пута начињене према новим формуларима који су стигли из Беча.
Депутација је захтевала да се у посебним рубрикама раздвоје сештеници
који ће задржати службу у парохијама и они који ће због реформисања
парохијалне мреже остати без службе. Будући да се очекивао велик број
излишних, односно прекобројних свештеника, митрополит Јован је од епи-
скопа тражио да му пошаљу и своје предлоге о томе како би могао да се
реши проблем свештеника који ће остати без службе. Први описи епархија
начињени према новим формуларима почели су да стижу у Карловце већ
током марта 1773. године.4

Правећи нову расподелу парохија, бачки епископ Мојсије Путник
суочио се са многим проблемима. Неке од њих навео је у писму митропо-
литу Јовану, од (21. марта) 1. априла 1773. године, а на нека питања која је
тада поставио одговор је тражен у наредним годинама. Епископ је, прво,
нагласио да је одлуку о томе ко ће од свештеника задржати парохијалну
службу донео према својој савести, уважавајући мишљење прота, као и
Јована Рајића, архимандрита манастира Ковиља. Подржавао је препоруку
државних власти да критеријум не треба да буду године старости, него спо-
собност извршавања парохијалних дужности, морални квалитети и знање
свештеника. Епископ Мојсије је упозорио митрополита да није могао у
потпуности да испуни прописе државних власти о величини парохија,
наводећи пример слободних краљевских градова. Они имају посебан ста-
тус, објашњавао је митрополиту, и регулисали су број свештеника својим
статутима које су потврдиле државне власти. Епископ, стога, није интер-
венисао и у парохијама у слободним краљевским градовима има више
свештеника него што би требало да их буде: у Новом Саду 14, а у Сом-
бору девет. Осим тога, наишао је и на проблем на територији Шајкашког
батаљона будући да му префектура, односно војна команда није дозволила
да испита свештенике. Стога, он није био сигуран колико тачно свеште-
ника служи на том подручју и тиме је митрополиту наговестио да износи
непроверене податке. Основна замерка епископа Мојсија на прописани
принцип реорганизације парохијалне мреже односио се на положај про-
топрезвитера. Он је сматрао да у парохијама у којима служи прота мора
да буде постављен још један свештеник који ће му помагати у вршењу
парохијалне службе. Прота би, тиме, био растерећен од парохијалних
дужности и имао би више времена да се посвети другим важним посло-
вима у протопопијату, истакао је епископ.5 Мојсија Путника занимало је

4  АСАНУК, МП”Б”, 1773/115.
5  Мишљење Мојсија Путника делили су и други епископи, и изнели су га на заседању

Архијерејског Синода 1776/77. године. Двор је тада одбио захтев епископата да се проте издвоје
из укупног броја активних свештеника и да се дозволи постављање још једног парохијалног

90

и то како ће се, после реформисања парохијалне мреже и смањења броја
активних свештеника, наплаћивати сидоксија.6 У многим парохијалним
домовима, односно кућама у парохији, живи по три, четири, па и шест
брачних парова „на једном хлебу и огњишту”, приметио је епископ и
питао какао ће то бити регулисано убудуће. Бачког епископа је посебно
мучио проблем свештеника који ће новом расподелом парохија постати
прекобројни. Интересовао се да ли ће ти свештеници и њихове породи-
це бити ослобођени од јавних терета. Није био сигуран како ће решити
проблем прекобројних свештеника иако је Регуламентом дата могућност
њиховог премештања на упражњене парохије. У Бачкој епархији искрсао
је нови проблем – прекобројни су одбијали премештај у друга места, писао
је епископ Мојсије.7

До последњег тренутка бачки епископ је покушавао да начини најбољи
план и сачува што већи број свештеника у активној служби. На савести
су му биле тешке одлуке о судбинама парохијалних свештеника и, чини
се, ни сам није био сигуран шта је најбоље решење. У Карловце је, зато,
послао два описа парохија Бачке епархије, са различитим распоредом
парохијалних свештеника. Оба документа настала су у Новом Саду и носе
датум (21. март) 1. април 1773. године.8

Подаци о парохијама и свештеницима у опису Бачке епархије из 1773.
године нису наведени према подели на протопопијате, како је то било
уобичајено. Према свему судећи, нови формулари послати из Беча дикти-
рали су распоред података на основу државне, односно административне
поделе. Насеља су груписана према томе да ли се налазе на подручју под
цивилном управом, односно на територији Горњег и Доњег округа Бачке
жупаније (In Processu Superiori / Inferiori Comitatus Bacsiensis), Потиског
крунског дистрикта (In Coronali Districtu Tybiscano), или на подручју
Шајкашког батаљона (In Cohorte Nassadiszarum). Посебно су издвојени
слободни краљевски градови, Liberae Regiae Civitates, Нови Сад, Сомбор,
Сегедин, међу које су сврстани и Суботица, у то време слободни коморски
град, и Јегра, која се налазила у Хевешкој жупанији.

У документима које је владика Мојсије Путник послао митрополиту
1773. године наведена су имена 247 парохијалних свештеника који су

свештеника у парохији у којој служи прота [А. Г. „Радња Архијерејског Синода 1776”, Српски
Сион XIV, 1904, 358].

6  Сидоксија је годишњи приход који су епископи убирали од парохијалних свештеника и
разликовала се од епархије до епархије. Према одредбама Регуламента из 1770. године, сидоксија је
уједначена на подручју Карловачке митрополије и износила је 3 крајцаре од сваке кући у парохији
[J. D. Mansi, Sacrorum conciliorum, 537].

7  АСАНУК, МП”Б”, 1773/78.
8  АСАНУК, фонд Митрополитско-патријаршијски архив „А”, 1773/375.

91

служили у 59 насеља, са 10.309 српских кућа.9 У Бачкој епархији је, у про-
секу, на скоро 42 куће православних верника долазио један парохијални
свештеник.

Према подацима о датуму постављења на парохију, могло би се
закључити да је највећи број свештеника Бачке епархије, у време нове
расподеле парохија, био у млађим или средњим годинама старости. У
периоду од 1751. до 1760. године 84 свештеника добило је парохије, а од
1761. до 1770. године чак 100. Најкасније постављени парох био је Гаврило
Крестић, који је 1772. године добио службу у Јегри. Најстарији свеште-
ници у епархији били су Стефан Михаиловић, постављен на парохију
Дероње давне 1721. године, и Владислав Рајић, постављен на парохију
Сивац 1729. године.

Приморан да смањи број активних свештеника, епископ Мојсије
имао је доста дилема. Према једном од описа епархије, означио је 133
активна и 114 прекобројних свештеника, а према другом 123 активна и
124 прекобројна. Десет свештеника око којих је Мојсије Путник имао
недоумица било је различите старосне доби, а у документима није назна-
чен разлог премишљања. То су били Михаило Стефановић из Риђице
(постављен на парохију 1742. године), Гаврило Јовановић из Чеба (1753),
Илија Милосављевић из Товаришева (1755), Гаврило Радивојевић из Обро-
вца (1761), Јован Савић из Паланке (1763), Михаило Секулић из Фелдвара
(1763), Игњатије Николић из Силбаша (1765), Григорије Георгијевић из
Дероња (1766), Теодор Поповић из Мола (1766) и Нестор Петровић из
Парабућа (1770).

При реорганизацији парохијалне мреже, Мојсије Путник се стварно
водио принципом да старосна доб свештеника није важна, него његова
преданост служби, морални квалитети и знање. О томе сведочи и пример
насеља Сивац, у којем је, на 281 кућу верника, било укупно 13 свеште-
ника. Епископ је одлучио да у служби остану напред поменути поп Вла-
дислав Рајић, рукоположен 1729. године, Јован Поповић, рукоположен
1737. године, и Манојло Костић, рукоположен 1754. године. Највећи број
свештеника које је епископ означио као прекобројне, укључујући и оне
око којих се двоумио, добио је парохијалну службу током 50-их и 60-их
година XVIII века.

Ако изузмемо слободне краљевске градове у којима владика Мојсије,
према сопственом признању, није имао права да интервенише, просечан

9  У два документа која је епископ Мојсије Путник послао митрополиту Јовану Георгијевићу
разликује се укупан број кућа у Бачкој епархији. Та разлика је настала због грешке у преписивању
података за Футог, за који је у једном документу забележено да има 320, а у другом 461 кућу. На
основу других извора, посебно статистика изнетих на заседању Архијерејског Синода 1776/77.
године, сматрамо да је податак у другом Опису тачнији.

92

број кућа за које је, према новој расподели, био задужен један парохијални
свештеник кретао се између 78 и 86. Иако је просечна величина парохије
знатно повећана у односу на ранији период, у Бачкој епархији остале су
многе које су имале мањи број кућа од прописаног. Чини се да је епископ
желео да избегне спајање више малих насеља у једну парохију и да на тај
начин сачува што већи број свештеника у служби. Тако је предвидео да
по један свештеник служи у Локу (са 35 кућа), Бајши (39) или Петровцу
(40).

Уз описе Бачке епархије, епископ Мојсије Путник послао је митро-
политу Јовану и један списак са именима свештеника који су умрли или
су напустили службу у периоду од 1770. до почетка 1773. године. Разлог
за настанак тог документа можемо тражити у напред наведеном писму
митрополиту, у којем је владика објашњавао да се подаци о свештеницима
које он износи у опису епархије разликују од оних које је предао комесару
грофу Хадику на Сабору 1769. године. На приложеном списку налазе се
имена 20 свештеника од којих је 13 у међувремену умрло, тројица су се
замонашила у манастиру Ковиљ тројица су напустила службу. Епископ је
пријавио само једног свештеника, напред поменутог Гаврила Крестића,
који је у том периоду добио парохију. У наведеном документу свакако
нису биле забележене све промене у Бачкој епархији будући да је укупан
број свештеника смањен са 260, колико их је било 1769. године, на 247
колико их је епископ забележио 1773. године. Осим тога, епископ Мојсије
је у истом периоду, упркос забрани државних власти, рукоположио девет
нових свештеника и дао им парохије. Будући да су државне власти још
на Сабору 1769. године забраниле оснивање нових парохија, тих девет
свештеника морало је да буде распоређено у упражњеним парохијама.
Седам их је задржало службу после 1773. године.10

Нови списак са именима умрлих свештеника епископ Мојсије послао
је у Карловце најраније јануара 1774. године. После марта 1773. године,
када је завршен план расподеле парохија, у Бачкој епархији умрла су
четири свештеника, од којих су Стефан Георгијевић из Футога и Јован
Аврамовић из Новог Сада били у активној служби, а Јован Поповић и
Петар Мирић, оба из Сивца, прекобројни.11 Два наведена списка посредно
указују на начин на који је решаван проблем великог броја прекобројних
свештеника не само у Бачкој, него и у другим епархијама Карловачке
митрополије. Највећи број прекобројних свештеника добијао је службу
у парохијама које су биле упражњене после смрти пароха или његовог

10  АСАНУК, МП”Б”, 1773/78.
11  АСАНУК, МП”Б”, 1773/78.

93

повлачења из службе. Мањи број прекобројних свештеника је одустао од
службе или су помрли.

Државне власти нису биле задовољне расподелом парохија коју је
начинио епископ Мојсије Путник те су вршиле притисак и на наредног
бачког епископа Арсенија Радивојевића (1774–1780) да смањи број свеш-
теника у епархији. Реформисање парохијалне мреже и редукција броја
свештеника у Карловачкој митрополији требало је да буду завршени до
заседања Архијерејског Синода, које је трајало од септембра 1776. до
јануара 1777. године. На захтев Илирске дворске депутације, епископи су
царском комесару на Синоду грофу Јанковићу од Дарувара предали попи-
се својих епархија са подацима о новој организацији парохијалне мреже.
Међу синодским актима сачувани су само сумарни пописи епархија, према
којима је у Бачкој епархији 1776/77. године на 10.457 српских кућа служило
112 парохијалних свештеника. У насељима под цивилном управом било их
је 95, а у насељима на подручју Шајкашког батаљона 17. Један свештеник
био је задужен за просечно 93,3 куће верника. Од укупно 233 свештеника
у Бачкој епархији, 122 сврстано је у категорију прекобројних.12 Будући
да није сачуван детаљан попис Бачке епархије, не можемо да потврдимо
претпоставку да је ипак пронађен начин и епископу дата могућност да
интервенише и смањи број активних свешеника и у слободним краљевским
градовима, што раније није могао.13

После смрти Марије Терезије почео је да попушта притисак државе
на Српску цркву. Реформаторске и идеје просвећеног апсолутизма Јосифа
II (1780–1790) довеле су до мењања опште климе у држави. На то је, нема
сумње, утицао и Патент о верској толеранцији из 1781. године. Полако,
мењао се однос државних али и локалних власти према некатоличком, а
тиме и српском становништву у држави. До краја XVIII века дошло је до
побољшања у свим епархијама Карловачке митрополије, а то потврђује и
попис извршен 1797. године.

У Бачкој епархији 1797. године приметан је пораст бројности ста-
новништва који се одразио и на број насеља. Забележена су 62 насеља са
укупно 12.749 кућа. Попис извршен те године један је од ретких српских
црквених пописа из XVIII века који пружају податке и o душама, односно
одраслим особама које су живеле у епархијама Карловачке митрополије. У
Бачкој епархији било је тада укупно 89.644 одраслих душа, од којих 45.739
мушкараца и 43.905 жена. 14

12  АСАНУК, МП”А”, 1777/309; М. Костић, „Редукција парохијалних свештеника у Карловачкој
митрополији 1770”, Гласник ИД НС V/1, 1932, 93.

13  Према попису Бачке епархије из 1797. године, у Новом Саду је служило 10 парохијалних
свештеника, у Сомбору седам, у Суботици три, у Сегедину један [АСАНУК, МП”А”, 1797/33].

14  АСАНУК, МП”А”, 1797/33.

94

Бачка епархија 1769–1797. године.15

Број насеља Број кућа Број свештеника
активни прекобројни Укупно

1769. 59 9.693 258 2 260
1773. 59 10.309 133 114 247
1777. - 10.457 112 122 234
1797. 62 12.747 120 10 140

Епархија је била подељена на четири протопопијата: Новосадски,
Сомборски, Сегедински и Жабаљски, у којима је служило укупно 120
парохијалних свештеника. Један свештеник бринуо је, у просеку, о 106
кућа верника. Велик помак у односу на ранији период представља појава
помоћника (1), капелана (5) и ђакона (16) у Бачкој епархији. Ђакони (12)
су забележени само у попису из 1769. године. То, наравно, не значи да их
није било у епархији током 70-их година, него да државне власти нису
биле заинтерсоване за њих.

У попису Бачке епархије 1797. године налазе се имена 10 прекобројних
свештеника. Тај број је занемарљив у односу на то колико их је било 20
година раније. Ако се пажљивије посматрају подаци, слика је другачија.
Међу прекобројне, односно супернумерарне сврстани су поп Живан
Милутиновић из Петровца, стар 86 година, који се сâм повукао из службе
због слепости и старости, и поп Михаило Веселиновић из Пироша, стар
60 година, који је био апоплексију ударен, односно имао је мождани удар.
Оба свештеника препустила су парохије својим синовима. У категорији
прекобројних је и седам свештеника који су удаљени из службе због старо-
сти, неспособности или небрежества, тј. небриге. Забележена су само два
свештеника који су били супернумерани излишества ради: Илија Јоцић из
Турије и Андреј Добановић из Госпођинаца. Будући да је, истовремено,
забележена и смрт два парохијална свештеника, и да су током трајања
пописа две парохије упражњене, стварно прекобројних свештеника у
Бачкој епархији 1797. године није било.

* * *
У наставку овог рада објављујемо опис Бачке епархије из 1773. годи-

не. Тај извор није непознат стручној јавности, будући да га је 1911. годи-

15  Табела је начињена на основу: АСАНУК, МП”А”, 1773/375, 1777/309, 1797/33; И. Зеремски,
„Попис свештенства и народа”, 57–58. У коришћеном документу нема података о броју насеља
1777. године. Будући да нису забележене веће демографске промене, број насеља се највероватније
није мењао у односу на претходни попис из 1773. године.

95

не објавио Димитрије Руварац, у преводу на српски језик.16 Међутим,
приређујући документ Руварац је начинио озбиљан пропуст. Изоставио
је слободне краљевске градове Нови Сад, Сомбор, Сегедин, као и Јегру,
са укупно 1.997 српских кућа и 27 свештеника. И подаци о појединим
насељима и свештеницима разликују се у односу на оригинални извор.
Све наведено допринело је томе да збирни подаци у објављеном опису не
буду тачни. Стога, сматрали смо да опис Бачке епархије завређује да буде
објављен на основу оригиналног документа.

Опис Бачке епархије из 1773. године данас се чува у Архиву Српске
академије наука и уметности у Сремским Карловцима, у Митрополитско-
патријаршијском фонду „А”. Сачувана су два преписа на латинском језику,
а само на једном налази се потпис епископа Мојсија Путника. То је утицало
на одлуку да документ са потписом користимо као предложак. Малобројне
разлике у тексту два описа назначили смо у напоменама. Звездицом уз име,
означени су они свештеници око чијег се статуса епископ Мојсије Путник
двоумио предлажући нову расподелу парохија.

Уз Опис, представљамо и два списка са именима свештеника Бачке
епархије који су у периоду од 1770. до почетка 1774. године умрли или су
напустили службу. Документа се, такође, налазе у Архиву САНУ у Срем-
ским Карловцима, у Митрополитско-патријаршијском фонду „Б” и писана
су на латинском језику. Сачувана су два преписа списка из 1773. године,
са неким разликама које су могле да настану због непажње преписивача,
и оне су наведене у напоменама. Због оштећења докумената, неки подаци
остали су непознати. Реконструисани делови текста и назнаке оштећена
су у угластим заградама.

Сви датуми у представљеним документима су по старом, Јулијанском
календару.

16  Д. Руварац, „Бачка епархија 1724–1732. и 1773”, Архив за историју Српске православне
Карловачке митрополије I, 1911, 33–40.

96

I

Нови Сад, (21. март) 1. април 1773. године
Опис парохија и светшенства Бачке епархије .
Copia.

Descriptio

Dioecesis Bacsiensis Greaci Ritus non Unitorum,
loca parochialia, hoc est Liberas Regias Civitates, oppida et possessiones, cum numero
domorum et presbyterorum parochia fungentium, ac non fungentium, tempus item, quo
quivis presbyter parochia fungi capit exhibens, secundam proseccus, in quos Comitatus
Bacsiensis partiri solet, ac Cohortis17 Nassadistarum Districtum, qua jurisdictioni

militari subjacentem, elaborata.18

Nomina Locorum
cum

Nominibus et Cognominibus
Presbyterorum

N
um

erus
D

om
orum

Presbyteri
Tempus
Obtentae
Parochiae

Fungentes

N
on

fungentes

In Processu Superiori Comitatus Bacsiensis

1. Oppidum Baja

ubi penes Ecclesiam S. Nicolai
Theodor Popovits Protopresbyter Bajensis
Joanes Balaitszky

penes Ecclesiam B[eata] V[еrgine] M[aria]
Joannes Popovits
Jephtimius Nicolits

178

1
1

1
1

20a Maii 1753.
9a September 1761.

1a Januarii 1764.
1a Julii 1768.

2. Possessio Rigyicza

Michael Steffanovits*
Marcus Preradovics
Cyrillus Milloschevits

120

1
1

1

25a Martii 1742.
18a Maii 1745.
6a November1768.

3. Possessio Stanicsity

Petrus Gruits
Nityiphor Petrovits
Thimotheus Szelyakovits
Gregorius Borgyosky
Cyrillys Stojanovits

113

1

1

1
1

1

25a Martii 1743.
8a Junii 1746.
11a December18 1754.
25a Februarii 1759.
30a Martii 1760.

17  У другом тексту пише ac Legionis.
18  У другом опису је септембар.

97

4. Possessio Szivacz

Vladislaus Raics
cum filio aeque Presbytero
Dragoil Popovits
Joannes Popovits
Miroszav Veszelinovits
cum filio aeque Presbytero
Joanne Popovits
Michael Joannovits
Petrus Raits
Manuel Kostics
Petrus Mirits
Andreas Szimits
Lazar Popovits
Joachim Joanovits
Nestor Vlaschkality

281

1

1

1

1

1

1
1
1

1
1
1
1
1

16a December 1729.

20a December 1759.
15a Aprilis 1737.
25a December 1740.

1a Jannuari 1765.
23a December 1749.
29a Junii 1753.
14a Aprilis 1754.
13a Augusti 1756.
30a October 1757.
30a Martii 1759.
22a Augusti 1764.
9a Januari 1766.

5. Possessio Stapar

Arsenius Popovits
Michael Popovits
Basilius Katanics
Michael Popovits
Georgius Popovits

236

1

1
1

1

1

26a December 1747.
10a Julii 1756.
19a Julii 1756.
20a Martii 1764.
10a Julii 1770.

6. Possessio Brestovacz

Michael Popovits
Paulus Georgievits
Alexius Brkits
Thimotheus Popovits
Basilius Maximovits
Petrus Popovits

150

1

1
1

1
1
1

10a Maii 1752.
12a December 1753.
5a October 1757.
1a May 1761.
4a Aprilis 1763.
6a December 1766.

7. Possessio Miletics

Adam Tyoszity
Basilius Miletics
Basilius Joannovits
Petrus Lukits
Basilius Szabadus

160

1

1

1

1
1

7a Maii 1752.
2a December 1759.
10a Januari 1760.
15a Augusti 1764.
23a Aprilis 1767.

In Processu Inferiori

8. Possesio Baisa

Jacobus Michailovits
Nicolaus Susits

39

1 1 26a Maii 1767.
26a Maii 1767.

9. Possesio Kula

Michael Schivkovits
Daniel Popovits
Stephanus Michailovits
Sava Kompanits
Jacobus Isaakovits

251

1
1

1

1
1

29a Augusti 1735.
29a October 1757.
20a Februarii 1760.
2a Julii 1767.
21a Februarii 1769.

98

10. Possessio Lality

Synaith Popovits
Alexius Nedelkovits
Ephrem Lukits
Petrus Paulovits

134

1

1
1

1

8a December 1737.
24a November 1759.
14a December 1763.
30a Junii 1767.

11. Possessio Parabuty

Marcus Joannovits
Andreas Gruits
Lazar Joanovits
Nestor Petrovits*

111

1

1

1

1

10a Junii 1745.
26a December 1753.
21a November 1761.
10a Julii 1770.

12. Possessio Deronye

Stephanus Mihailovits
Lazar Novakovits
Basilius Popovits
Gregorius Georgievits*

126

1
1

1
1

21a Maii 1721.
9a Maii 1750.
26a Maii 1751.
15a Augusti 1766.

13. Possessio Pivnicza

Demetrius Karanovits
Georgius Obrenovits
Moyses Schivityevits
Petrus Triffonovits
Petrus Panits
Nicolaus Belyanin

145

1

1

1
1

1

1

2a Januari 1740.
25a Martii 1750.
20. Februarii 1763.
9a Maii 1762.
30a Januari 1765.
2a Februarii 1766.

14. Possessio Despot Szent Ivan

Stephanus Popovits
Georgius Popovits
Sava Gruits
Simeon Gregorievits
Joannes Popovits
Cosma Bulits
Athanasius Vujkovits

130

1
1

1
1

1
1
1

6a December 1734.
20a December 1744.
19a Julii 1756.
15a Aprilis 1762.
23a Aprilis 1762.
25a Martii 1764.
12a October 1765.

15. Possessio Szilbas

Illia Schivkovits
Cyrillus Maximovits
Daniel Markovits
Ignatius Nikolits*

109

1

1

1
1

4a Aprilis 1735.
21a Maii 1747.
28a Aprilis 1758.
26a December 1765.

16. Possessio Paraga

Stephanus Szavits
Georgius Joannovits
Moyses Praeradovits

103

1

1
1

9a Augusti 1758.
25a November 1760.
9a Maii 1765.

99

17. Possessio Tovarissovo

Michael Gabrilovits
Protopresbyter Palankiensis
Ilia Miloszavlevits*
Lazar Joannovics
Chariton Popovits
Nityiphor Pivarszky
Procopius Theodorovits
Andreas Stojkovits

127

1

1

1
1

1
1
1

20a December 1741.

20a Aprilis 1755.
9a Augusti 1758.
9a Aprilis 1759.
29a November 1759.
11a Julii 1762.
12a December 1763.

18. Possessio Obrovacz

Alexius Schivkovits
Gabriel Radivojevits*
Petrus Joannovits

126

1
1

1

14a September 1750.
24a November 1761.
25a Martii 1763.

19. Possessio Palanka

Sava Markovits
Theodor Batslity
Gregorisu Protits
Joannes Savits*
Abrahamus Jerkovits
Theodor Rupits
Basilius Szimits

419

1
1
1
1

1
1
1

14a Augusti 1743.
14a November 1757.
30a November 1757.
23a Aprilis 1763.
20a Augusti 1765.
25a Martii 1767.
10a Aprilis 1767.

20. Possessio Cseb

Ilia Joannovics
Gabriel Joannovics*
Michael Marianovics

115

1
1

1

15a Augusti 1747.
12a November 1753.
1a September 1760.

21. Possessio Kulpin

Joannes Vukovits
Joannes Nesits
Simeon Popovits

105

1

1
1

24a November 1745.
26a Oktober 1757.
6a December 1763.

22. Possessio Petrovacz

Schivan Milutinovits
Philippus Aresnovits

40

1
1

2a Aprilis 1732.
1a Maii 1761.

23. Possessio Begecs

Nestor Ninkovits
Stephanus Szimits
Georgius Nedits

105

1
1
1

15a November 1751.
11a Maii 1763.
21a November 1763.

24. Possessio Glosan

Stephanus Krestits
Petrus Radivojevics

95

1
1

1a Maii 1761.
12a September 1760.

25. Oppidum Futok

Athanasius Bosity
Stephanus Gregorievits
Petrus Nikolits

461

1
1
1

2a Februarii 1769.
2a Februarii 1769.
2a Februarii 1769.

100

26. Possessio Piros

Zacharius Veszelinovits
Michael Veszelinoviis

85

1
1

13a Maii 1758.
9a Julii 1759.

27. Possessio Kiszacs

Leontius Popovits
Paulus Miladinovits

110

1
1

8a September 1757.
21a November 1757.

28. Possessio Sove

Georgius Poppovits
Maxim Popovits
Georgius Krestits
Leontius Popovits
Basilius Stanimirovits

82

1

1
1
1
1

2a Januari 1749.
1a Januari 1750.
8a October 1757.
2a Aprilis 1758.
26a Maii 1766.

29. Possessio Kuczura

Stephanus Miladinovits
Abraham Gajnovits
Cosma Georgievits

65

1

1
1

14a Aprilis 1732.
4a Junii 1756.
11a December 1756.

30. Possessio Ker

Sava Stojsits
Paulus Negovanovits
Gabriel Botits
Moyses Maximovits
Josephus Noviczky

141

1

1

1
1
1

23a December 1742.
25a Martii 1749.
11a December 1756.
11a December 1756.
1a November 1765.

31. Possessio Verbacz

Lucas Szeculits
Petrus Doviarszky
Simeon Radosavlevits
Michael Radovanovits
Joanes Schivanovits
Paulus Alargits
Athanasius Gagits

243

1

1

1

1

1

1

1

24a Maii 1733.
30a Junii 1743.
25a Julii 1745.
1a Januari 1752.
26a Martii 1752.
10a Julii 1756.
7a Februarii 1764.

32. Possessio Temerin

Joannes Miodragovits
Theodor Szavits
Paulus Popovits
Stephanus Ostoits
Basilius Schivanovits

183

1
1

1
1

1

3a September 1737.
3a November 1757.
26a December 1760.
28a Februarii 1764.
1a Januari 1766.

In Coronali Districtu Tybiscano

33. Possessio Szent Tamas

Cosma Popovits
Marcus Popovits
Sava Popovits
Basilius Debellyak
Athanasius Theodorovits

310

1

1
1

1
1

11а Maii 1743.
11а Maii 1743.
26а Arpilis 1747.
9а Aprilis 1759.
16а Aprilis 1770.

101

34. Possessio Turia

Thimotheus Joannovits
Joannes Obradovits
Ilia Joczity

88

1
1
1

2а Julii 1761.
26а Aprilis 1767.
8а Januari 1768.

35. Possessio Fölldvar

Paulus Stojadinovics
Maxim Popovits
Michael Szekulits*

108

1

1
1

1a Aprilis 1745.
8a Maii 1748.
21a November 1763.

36. Oppidum Vetus Becse

Georgius Sivkovits
Georgius Velimirovits
Michael Boschovics
Lucas Petrovits
Moyses Joannovics
Cosma Klyaics

313

1

1

1

1

1
1

7a Julii 1745.
8a November 1745.
31a Martii 1748.
9a Martii 1756.
9a Maii 1766.
6a December 1769.

37. Possessio Petrovo Szello

Joannes Popovits
Sava Martity
Ilia Vukosavlevits
Thimotheus Kunits

183

1

1
1

1

25a Martii 1745.
10a December 1756.
12a Martii 1766.
17a December 1766.

38. Possessio Moholly

Nicolaus Popovits
Protopresbyter Szegediensis
Michael Joannovics
Georgius Karakasevits
Theodor Popovits*

225

1

1

1
1

14a Januari 1764.

20a Augusti 1757.
5a Aprilis 1759.
6a Januari 1766.

39. Possessio Ostrovo

Theodor Popovits
Paulus Popovits
Stephanus Milutinovits
Basilius Popovits
Theodor Joannovics

147

1

1

1
1

1

14a Februarii 1760.
1a Januari 1761.
8a September 1761.
30а Aprilis 1766.
6. Maii 1766.

40. Oppidum Szenta

Procopius Popovits
Ignatius Nicolits
Ilia Petrovits

148

1
1

1 28а Maii 1748.
8a September 1757.
9a December 1758.

41. Oppidum Kanisa

Joannes Steffanovits
Theodor Nikolits

88

1
1

20a Julii 1753.
15a Augusti 1761.

102

42. Possessio Martonos

Christophor Georgievits
Joannes Stojanovits
Roman Bosits
Joannes Stojsits
Athanasius Popovits

173

1
1

1
1
1

25a Julii 1732.
7a November 1743.
29a Maii 1759.
2a Januari 1761.
4a Januari 1761.

Liberae Regiae Civitates

43. Neoplanta
ubi fungentes Presbyteri

penes Ecclesiam S. Georgii
Andreas Nikolits
Protopresbyter Neoplantensis
Abrachamus Blagoevits
Joannes Abrahamovits
Gabriel Popovits
Theodor Stojanovits
Thomas Pesity

penes Ecclesiam S. Nicolai
Simeon Mihaillovits
Abrahamus Petrovits

penes Ecclesiam B[eata] V[ergine] M[aria]
Theodosius Miroszavlevics
Michael Ostoics

penes Ecclesiam Trium Hierarcharum
Joannes Radanovits
Basilius Popovits
Basilius Pamukovits
Stephanus Stojanovics

944

1

1
1
1
1
1

1
1

1
1

1
1
1
1

23a Maii 1739.

15a Augusti 1754.
18a Martii 1756.
19a Junii 1756.
30a Julii 1761.
14a Februarii 1770.

10a Augusti 1757.
25a Martii 1758.

5a Augusti 1741.
4a December 1754.

4a Junii 1753.
15a Augusti 1755.
1a Martii 1764.
18a Januari 1765.

44. Zomborinum

penes Ecclesiam S. Georgii
Christophorus Popovics
Protopresbyter Zomboriensis
Sava Szedoglavits
Joannes Maschirevits
Michael Radojevits
Stephanus Terencsevics
Theodor Nikolits

penes Ecclesiam S. Joannis Baptista
Gabriel Szavics
Georgius Popovits
Demetrius Popovits

830

1

1
1
1
1
1

1
1
1

1a Maii 1748.

30a Januari 1743.
13a Augusti 1756.
15a Augusti 1761.
15a Augusti 1761.
21a November 1768.

10a Aprilis 1753.
13a Augusti 1756.
5a Martii 1759.

103

45. Segedinum

penes Ecclesiam S. Nikolai
Joannes Popovits
Michael Schivanovics

penes Ecclesiam S. Michaelis Archangeli
Joannes Ostoics

143

1
1

1

8a Junii 1741.
26a December 1770.

30a Junii 1766.
46. Coronale Oppidum Sz. Maria

Basilius Popovics
Joannes Petrovics
Thimotheus Popovits
Michael Popovics

259

1
1

1
1

3a Augusti 1758.
6a Aprilis 1763.
13a Junii 1763.
18a Januari 1766.

47. Oppidum Agria in Comitatu Hevessiensi

Gabriel Krestics, cum Capellano pro nunc
vacante.

80

1 16a October 1772.

In Cohorte Nassadiszarum

48. Possessio Superior Kovilly

Petrus Joannovics
Petrus Schivanovics
Basilius Markovits
Athanasius Philipovics

155

1
1

1
1

25a Augusti 1742.
15a Junii 1745.
8a Junii 1763.
4a Februari 1769.

49. Possessio Inferior Kovilly

Basilius Gladikoszity
Petrus Radovanovits

113

1
1

18a October 1758.
4a October 1761.

50. Possessio Katty

Simeon Vladisavlevits
Protopresbyter Schablyensis
Simeon Paulovits
Gregorius Vladisavlevics

140

1

1
1

6a Maii 1731.

30a Junii 1750.
15a Junii 1763.

51. Possessio Gardinovcze

Joannes Ivkovits
Petrus Popovits

54

1
1

13a Maii 1759.
15a Augusti 1770.

52. Possessio Schablya

Abrahamus Rigycsky
Ilia Gerits
Maxim Popovits

169

1
1

1

25a Martii 1761.
25a Martii 1761.
15a Augusti 1770.

53. Possessio Szent Ivan

Nicolaus Plavschin
Thimotheus Theodorovics
Cosma Pacsarity
Philippus Maximovits

84

1
1
1
1

1a Januari 1747.
2a October 1757.
25a Martii 1763.
2a Februari 1764.

104

54. Possessio Villova

Theodor Barjaktarovics

44

1 28a Junii 1767.
55. Possessio Csuruk

Petrus Szekulits
Joannes Drasity
Aresnius Popovits
Michael Vlahovits
Arsenius Nikolits

234

1
1
1

1
1

24a Maii 1734.
7a Jilii 1742.
14a November 1757.
24a Junii 1765.
15a Augusti 1770.

56. Possessio Gospodyncze

Michael Dejanovics
Philippus Tuczakovics
Maxim Dobanovacsky
Andreas Dobanovacsky

79

1
1
1
1

25a Martii 1753.
14a Februarii 1762.
23a Aprlilis 1765.
20a Julii 1766.

57. Possessio Moschorin

Kreszta Panteleimonovits
Basilius Scivkovits
Jacobus Joannovics

112

1
1
1

15a Aprlilis 1737.
27a December 1748.
21a Julii 1751.

58. Possessio Tittel

Arsenius Popovits
Moyses Popovits

163

1
1

8a Julii 1737.
20a Aprilis 1760.

59. Possessio Lok

Michael Popovits

35

1 13a Maii 1757.

Neoplanta, die 21a Martii 1773.

Moses Putnik, m[anu] pr[oprio]
Ep[isco]pus

(АСАНУК, МП”А”, 1773/375)

105

II

Нови Сад, 21. март 1773. године.

Списак парохијалних свештеника Бачке епархије који су умрли или напустили
парохијалну службу у периоду од 1770. до почетка 1773. године.

Tabella

[--]s Graeci Non Uniti Ritus presbyteros, qui a 1770mo [usq]ue praesentem infrascriptum
annum, in Dioecesi Bacsiensi, [sive] per defectum, sive alias, parochias vacuas
reliquerunt.

[Poss]essio Kula
Gabriel Scivkovics mortuus	 5a Aprilis 1770.
Paulus Poppovics mortuus	 2a Julii 1772.

Possessio Pivnicza
Joannes Mirkovics19 mortuus	 17a Januarii 1773.

Possessio Palanka
Joannes Schevics mortuus	 26a Februarii 1771.

Oppidum Futok
Stefhanus Nikolits Protopresbyter
 suocepit monachatum in Monasterio Kovillii	 8a Aprilis 1772.
Gabriel Krestics pro parocho ordinatus Agriam	 16a Octobris 1772.20
Thimotheus Joannovics mortuus	 9a Decembris 1771.

Possessio Kiszacs
Philemon Alexievics ex Dioecesi Aradiensi
 ad requistitionem Domini Terrestris ante unum
 annum veniens, eorum rediit	 31a Julii 1771.

Possessio Kuczura
Stephanus Poppovics mortuus	 16a Septembris 1770.

Possessio Ker
Jakobus Radoszavlevics mortuus	 27a Januarii 1773.

Possessio Temerin
Cyrillus Miodragovics mortuus	 13a Februarii 1771.

19  У другом препису Markovics.
20  У другом препису наведена је 1770. година.

106

Possessio Szent Tamas
Petrus Radivojevics mortuus	 10a Martii 1771.21
Petrus Devecseracs mortuus	 23a Augusti 1772.

Possessio Petrovo Szello
Joannes Vassilievics factus monachus in
 Monasterio Kovilly	 15a Augusti 1772.

Possessio Moholy
Joannes Poppovics protopresbyteratum et parochiam
 ob aetatem, et gravitatem corporis resignavit	 1a Junii 1772.

Civitas Neoplanta
Cyrillus Novakovics mortuus	 23a [-----]
Jacobus Milovanovics mortuus	 2a No[vembris ----]

Civitas Szegedinum
Theodor Veszelinovics mortuus	 23a No[vembris ----]

Possessio Gardinovcze
Simeon Ranissavlevics Anno 1770. resignans
 parochiam, mortus est.	 13a Januarii [----]

Possessio Csuruk
Demetrius Vlahovics suscepit monachatum
 in Monasterio Kovilly.	 25a Januarii 1771.

Neoplanta, die 21a Marty 1773.

Moses Putnik m[anu] pr[orpio]
Ep[isco]pus

(АСАНУК, МП”Б”, 1773/78)

21  У другом препису наведена је 1772. година

107

III

[Нови Сад, јануар 1774. године]

Списак парохијалних свештеника Бачке епархије који су умрли после марта
1773. гдоине.

Ad Tabellam Sub [//]22

[De]scriptioni Dioecesis Bacsiensis locorum parochiali[а] et presbyterorum,
Exellentissimo Archi-Episcopo et Metropolitae Domino condam Joanni Georgievits [die]
27a Martii 1773. preaesentata advolutam, adduntur sequentes demortui sacerdotes.

Possessio Szivacz
Petrus Mirics mortuus	 21а November 1773.
Joannes Popovics mortuus	 7а December 1773.

Oppidum Futok
Stephanus Grigorievics mortuus	 3а Januarii 1774.

Civites Neoplanta
Joannes Abrahamovics mortuus	 21a Julii 1773.

(АСАНУК, МП”Б”, 1773/78)

22  Овде је написан знак који се често користио да означи допуну текста. Нисмо могли да га
пренесемо из техничких разлога.

108

THE EPARCHY OF BAČKA IN THE SOCOND HALF OF 18th CENTURY:
THE REFORM OF PARISHES

by

Isidora Točanac Radović
The Institute of History, Belgrade

36/II Knez Mihailo Street, Belgrade, Republic of Serbia
E-mail: isidora.tocanac@iib.ac.rs

SUMMARY: In the early 70’s of the 18th century, Habsburg authorities started
a process of size equalization of orthodox parishes in the Metropolitanate of Sremski
Karlovci. According to the applied principle, one parish should cover at least 100 houses,
and there should be only one priest. This meant reducing the total number of orthodox
priests. The process of reshaping orthodox parishes and reducing the number of priests
lasted a long time. It was not an easy task and it was accompanied with many problems.
Bishop Mojsije Putnik, for example, made not one, but two descriptions of new parish
organization in the Eparchy of Bačka. In cover letter to Metropolitan Jovan Georgijević,
Bishop explained all the problems he faced with. He pointed to the decision by which
priests would keep the parochial services according to their conscience, respecting the
opinion of protopriests and archimandrite Jovan Rajić. The criterion for the decision were
the ability to perform the duties, moral qualities and knowledge of priests. However, Bishop
hesitated about the position of then priests, and because of that two descriptions of the
Eparchy of Bačka were made in 1773. Several descriptions of parishes and clergy, made
from 1769 to 1797, are preserved and allow us today to compare the data for the territory
of the Eparchy of Bačka. This paper compares the information about clergy and parishes,
before and after the reduction forced by the authorities. While the number of the orthodox
settlements and the houses increased over time, the number of priest, especially those in
active service, declined.

Episcopacy of Back (1769–1797).

No of
Settlements

No of
Houses

No of Priest
in active service supernumerary in total

1769. 59 9.693 258 2 260
1773. 59 10.309 133 114 247
1777. - 10.457 112 122 234
1797. 62 12.747 120 10 140

This paper also presents the document Descriptio Dioecesis Bacsiensis, written by
Bishop Mojsije Putnik in 1773, and two lists with the names of priests who have died or
left the service from 1770 to 1774.

KEYWORDS: Eparchy of Bačka, Orthodox Parishes, Orthodox Clergy, Bishop
Mojsije Putnik, Metropolitanate of Sremski Karlovci, Serbs, Habsburg Monarchy, 18th
century.

