
DEVOTIUNEA POPULARĂ FATĂ DE 
' A ' 

FECIOARA MARIA IN TRANSILVANIA 
SECOLELOR XVIII-XIX 

PAULA V/RAG 

Odată cu apariţia Şcolii Analelor atenţia istoricilor este atrasă şi de 
problematica religiei populare cu toate elementele ei: practicile religioase 
fundamentale, formele populare ale devoţiunii, credinţele populare (superstiţii), 
conduitele morale, aşteptările populare din partea bisericii, etc. Sarcina 
istoricului este de a pătrunde în substanţa intimă a sensibilităţii colective spre a 
descifra mecanismele cele mai sensibile ale sufletului omului religios din 
vremurile trecute. 

Un demers în religia populară trebuie realizat pentru a vedea rolul pe care 
l-a avut în viaţa oamenilor acest sentiment profund uman şi durabil care trebuie 
să fi ocupat un loc deosebit în plan afectiv, în sensibilitatea colectivă şi fără 
reconstituire căruia imaginea noastră asupra epocilor trecute nu ar fi integrală, 

în acord cu realitatea istorică. 
Unul din elementele religiei populare îl constituie cultul sfinţilor. Acesta 

se bucură de o mare atenţie din partea maselor populare şi în special a celor din 
lumea rurală. În panteonul sfinţilor creştini un loc bine determinat îl ocupă 
Fecioara Maria care de la sinodul de la Efes, din 431, a primit denumirea de 
Teotokos, adică Născătoare de Dumnezeu. Pornind de la acest pas important 
veneraţia faţă de Sfânta Fecioară a crescut tot mai mult, biserica fiind nevoită în 
secolul al X-lea să oficializeze devoţiunea către Maica Domnului. 

Din studiile consacrate până acum religiei populare, s-a constatat că ea 
este puţin diferită faţă de religia oficială prezentă în discursul bisericii. Oamenii 
de rând şi în primul rând ţăranii percepeau într-un mod diferit viaţa religioasă 
decât înaltele feţe bisericeşti. Se considera că lumea rămâne creaţia lui 
Dumnezeu, creatorul „tuturor celor văzute şi nevăzute"; credincioşii erau 
convinşi de existenţa vieţii de dincolo unde cei drepţi vor beneficia de 
binemeritata răsplată sau pedeapsă. Era prezentă credinţa într-un al „doilea 
regat", cel al Diavolului, populat cu forţe malefice, ostile. 

Pentru omul de rând, Dumnezeu îşi face consimţită prezenţa în cele mai 
diverse evenimente, răsturnând ordinea lucrurilor. Faptele miraculoase erau 
cotidiene, iar credinţa în miracole era un dat firesc şi obişnuit. lată de ce religia 

www.muzeuzalau.ro / www.cimec.ro


860 PAULA VIRAG 

populară este dominată de pelerinaje, procesiuni, rugăciuni, cultul sfinţilor, dar 
şi o mulţime de manifestări folclorice (legende, superstiţii), care au fost 
evidenţiate de etnologi mai degrabă decât de istoricii creştinismului sau a 
religiilor. 

O gamă largă de asemenea manifestări o găsim închinată Fecioarei 
Maria, cea care după Iisus Hristos ocupă locul cel mai înalt în cadrul 
sentimentului religios popular alături de Sfăntul Nicolae. 

Mentalitatea românească a fost alimentată, în secolele XVII-XIX de 
motivele folclorice, superstiţii, legende, colinde, în care Maica Domnului 
devine un intermediar între umanitatea păcătoasă şi divinitatea supremă. Şi 

aceasta fiindcă nu subtilităţile teologice au reprezentat nodul gordian pentru 
oamenii de rând care se rugau Maicii Domnului. Dacă a fost imaculată din clipa 
zămislirii ei, ori numai din clipa când a răspuns îngerului vestitor „fie" sau dacă 
s-a înălţat la cer prin propria putere ori a fost înălţată prin puterea Fiului ei, n-au 
fost pentru mulţi semne de întrebare. Pentru masă, Maica Domnului era cea 
mereu gata să ierte, să-L roage pe Dumnezeu câte ceva pentru sărmanii 

muritori. 
Mentalitatea populară a păstrat imaginea unui personaj care poate izgoni 

demonii bolilor, poate salva oraşe care îi venerează icoana, poate trimite îngerii 
să smulgă din ghearele Satanei sufletele păcătoşilor, într-un cuvânt, poate 
săvârşi minuni. 

Primele povestiri despre minunile Maicii Domnului se înfiripează odată 
cu apariţia creştinismului. Alături de cultul şi adoraţia către Dumnezeu şi 

Mântuitorul s-a născut şi cultul de veneraţie al Sfintei Fecioare. 
Respectul şi evlavia către Sfânta Fecioară a crescut nespus de mult în 

timpul ereziei Patriarhului Nestorie din Constantinopol, care începuse a învăţa 
că: unul este Hristos, fiul lui Dumnezeu şi altul este Hristos, fiul Mariei. Sfăntul 
Proclu combate teza lui Nestorie, numind-o pe Sfănta Fecioară „Născătoare de 
Dumnezeu". Adaugă apoi lămurirea că: „fiul său, Domnul Nostru Iisus Hristos, 
a fost cu adevărat Dumnezeu şi om, fără nici o amestecătură a acestor două 
naturi"1

• Discuţiile despre Sfânta Fecioară au început să se intensifice: au 
existat discuţii pro şi contra care au determinat apariţia multor tulburări. Pentru 
a le pune capăt, împăratul Teodosie cel Tânăr a convocat în anul 431 un sinod 
general, în oraşul Efes. Au fost prezenţi 200 de arhierei. S-a hotărât ca biserica 
să adopte formula: Născătoare de Dumnezeu, Fecioara Maria. 

După acceptarea în mod oficial al apelativului de „Născătoare de 
Dumnezeu" stabilit în 431 la sinodul de la Efes, cultul Fecioarei Maria s-a 
oficializat în biserica creştină începând cu secolul al X-lea. Din această 

perioadă el a fost atestat şi în ţinuturile româneşti. 

1 D. Stănescu, Cultul Maicii Domnului la români, Bucureşti, p. 16. 

www.muzeuzalau.ro / www.cimec.ro


Devoţiunea populară/aţă de fecioara Maria î11 Transilvania ... 861 

Cultul pentru Maica Domnului la răsăriteni se explică şi prin aceea că în 
cea mai mare parte ei au primit credinţa de la Sfântul Ioan Evanghelistul. 
Acesta a primit de la Iisus Hristos răstignit pe cruce, pe Maria ca Maică, iar el 
i-a fost dat de Iisus ca fiu: „Femeie, iată fiul Tău", „Iată Maica ta.". 

Căldura cu care creştinii au primit venerarea Sfintei Fecioare a crescut şi 
mai mult odată cu ajungerea la cunoştinţa acestor creştini a unor serii din ce în 
ce mai numeroase de minuni săvârşite de bunătatea ei. Colecţii despre minunile 
Maicii Domnului se înmulţesc încă din secolele al VII-iea şi al X-lea, cunoscute 
sub numele Legenda aurea sau Carmen auraeum2

• 

Propriu-zis, nici un popor şi nici o ţară nu poate susţine că numai la ei şi 
numai între ei s-au săvârşit minuni de către Maica Domnului. Un examen cât de 
figurativ asupra textului „Minunilor" ne convinge că aproape nu există ţară şi 
popor din vechile continente care să nu se fi învrednicit de favoarea unor 
minuni săvârşite de Fecioara Maria. Întâlnim minuni săvârşite la greci, la 
bulgari şi macedonieni, la italieni, la unguri, la polonezi, foarte multe la 
ucrainieni şi ruşi. Nici poporul român nu e trecut cu vederea pornind din 
timpurile cele mai vechi, unde se vorbeşte de „Daţia", de minunile săvârşite în 
Moldova, la mănăstirea Neamţu, din vremea năvălirii tătare cu Bratie, de 
minuni săvârşite la Dunăre, într-o vreme când servea de hotar între Muntenia şi 
Turcia şi mergând până la Icoana Maicii Domnului făcătoare de minuni de la 
Prodom, zugrăvită la Iaşi. 

Preţuirea de care s-a bucurat Maica Domnului în lumea ortodoxă este 
dovedită de 6 mari sărbători ce îi sunt închinate în decursul unui an liturgic şi 
de numărul mare de biserici care poartă hramul acestor sărbători: 25 martie: 
Buna Vestire, prima vineri de după Paşti: Izvorul Tămăduirii, 15 august: 
Adormirea Maicii Domnului, 8 septembrie: Naşterea Maicii Domnului, 2 l 
noiembrie: Intrarea Maicii Domnului în Biserică şi 26 decembrie: Soborul 
Maicii Domului. 

Aceste sărbători erau respectate cu multă seriozitate în sensul că în 
decursul acestor zile nu se lucra nimic, la câmp sau în gospodărie şi în general, 
se mergea la biserică. 

Cu două săptămâni înainte de ziua Adormirii Maicii Domnului se lasă sec 
pentru „Postul de Sântă Mărie" care se socoteşte a fi tot aşa de „mare" ca şi 
„Postul mare" de dinaintea Paştilor, din care se zice că este chiar rupt. Toată 
lumea trebuie să-l ţină cu sfinţenie, nefiind îngăduită mâncarea de frupt sau de 
dulce decât bolnavilor sau copiilor. 

Există o credinţă că la început postul Paştilor era de nouă săptămâni, dar 
văzându-se că era prea lung şi prea sărăcăcios, aşa încât oamenii ieşeau prea 
slabi în primăvară, când trebuie să se dea cu totul muncilor, s-a micşorat acest 

2 Ibidem, p.17 

www.muzeuzalau.ro / www.cimec.ro


862 PAULA VIRAG 

post cu două săptămâni, acestea fiind puse înaintea zilei de Adormirea Maicii 
Domnului sau Sântă Mărie Mare, când e belşug de legume şi zarzavaturi3

. 

Nu trebuie să se confunde postul acesta al Sfintei Marii cu postul Maicii 
Domnului, care este altceva. Acest post dacă se păzeşte, se crede că aduce 
împlinirea tuturor dorinţelor. Fără a fi mânios pe cineva sau supărat pe vreun 
lucru, gospodarul, şi mai ales gospodina, încep să postească ziua de luni toată 
ziua, până a doua zi de dimineaţă. În săptămâna următoare se posteşte ziua de 
marţi. şi tot astfel mai departe, zilele următoare, în curgere de 7 săptămâni. 
Candela în timpul acesta trebuie să ardă fără curmare. Unii oameni totuşi 

mănâncă puţină pâine şi beau apă. 
Forma principală de manifestare a devoţiunii faţă de Maica Domnului, în 

zilele de sărbătoare era rugăciunea. 
Directiva acesteia este o preocupare permanentă a bisericii faţă de lumea 

ţărănească. În 1741, protopopul Tării Bârsei cere preoţilor ortodocşi să oblige 
lumea ţărănească să înveţe principalele rugăciuni: Tatăl Nostru, Credeul şi să-şi 
facă Sfânta Cruce bine şi drept4

• 

Realitatea rugăciunii în lumea analfabetă, mai ales pentru secolele al 
XVII-iea şi al XVIII-iea, se petrece doar la nivelul unor gestici simbolice. Se 
mulţumesc cu plecăciuni de vreo 20-30 de ori cu semnul crucii, cad apoi în 
genunchi şi sărută pământul, iar în zilele de sărbătoare fac mai multe 
închinăciuni şi cruci decât în zilele de peste săptămână. Începând cu a doua 
jumătate a secolului al XVIII-iea, o lume din ce în ce mai alfabetizată începe să 
înveţe şi să lectureze rugăciunile obişnuite sau comune, familiarizându-se cu o 
anumită tipologic a rugăciunilor. Alături de Tatăl Nostru şi Credeu, paleta de 
rugăciuni este completată de cele adresate Maicii Domnului şi lui Iisus Hristos. 
Un manuscris intitulat „Vorbe duhovniceşti", din 1774, cuprinde rugăciunile 
esenţiale, la care se adaugă „canoanele de pocăinţă". Se remarcă deci creşterea 
complexităţii în exerciţiul pietăţii care parcurge o desfăşurare în crescendo a 
trăirii religioase: rugăciune-mărturisire-canon5 . 

În creştinism există o varietate de forme şi ocazii prin care credinciosul 
se adresează lui Dumnezeu. În practica pietăţii individuale, alături de 
„Rugăciunea domnească", care este Tatăl Nostru, locul cel mai important îl 
deţin rugăciunile către Maica Domnului. Alături de Iisus Hristos, ea devine 
intercesorul de primă importanţă în rugăciunea creştinilor. 

Rugăciunea creştină şi, în special cea ortodoxă se adresează întotdeauna 
lui Dumnezeu fie direct, fie prin sfinţii care au bineplăcut Lui. În chip deosebit 
însă, creştinii ortodocşi adresează rugăciuni lui Dumnezeu prin mijlocirea 
Preasfintei Născătoare de Dumnezeu şi Pururea Fecioară Maria, Maica 

'T. Pam lile. Sârhâtorile de toamnei şi postul Crcici1111ului. Bucureşti, 1914, p. 32 
~ D. Radosav. op. cil .. p. 99 
'Ibidem .. p. 100 

www.muzeuzalau.ro / www.cimec.ro


Devoţiunea populară/aţă de fecioara Maria În Transilvania ... 863 

Domnului, întrucât ea este, în acelaşi timp, şi Maica Bisericii şi Maica lui 
Hristos-capul bisericii şi mântuitorul tuturor celor credincioşi şi virtuoşi. 

Repertoriul de rugăciuni adresate Maicii Domnului este de o mare 
varietate, fiind folosite atât în activităţi cultice, cât şi în agenda pietăţii 

individuale. Psaltirea Maicii Domnului şi Paraclisul sunt destinate pentru 
„sănătate, ajutor şi sporul casei". Psaltirea se citeşte o dată pe lună, iar 
Paraclisul de 4 ori pe lună. Prohodul Maicii Domnului este folosit în cadrul 
pelerinajelor, la mănăstiri. Epistola Maicii Domnului, Visul Maicii Domnului, 
Brâul Maicii Domnului sunt texte de rugăciuni în care se invocă intercesiunea 
Sfintei Maria în foarte multe împrejurări din viaţa credinciosului. 

Apelul masiv la Sfânta Maria este explicat prin locul particular pe care îl 
ocupă în discursul religios. Viaţa Fecioarei Maria se impune nu în misterul 
creştin unde este recunoscută de multă vreme, ci în spiritualitatea vie şi în 
sensibilitate. În egală măsură, ipostaza maternă a acestei sfinte încurajează 
apelul unanim la intercesiunea Sfintei Marii. 

Unele dintre marile rugăciuni adresate Maicii Domnului au apărut ca 
urmare a unor evenimente importante pentru anumite zone, pentru că creştinii 
au căutat să comemoreze unele fapte din viaţa lor şi a popoarelor duse la 
izbândă prin sprijinul dat de Sfânta Fecioară. Astfel, în anul 626 avarii au 
năvălit asupra Constantinopolului pentru a-l cuceri şi jefui. Poporul cetăţii, 

împreună cu împăratul şi clerul, s-au rugat la icoana Maicii Domnului celei 
tăcută de Evanghelistul Luca şi apoi luptând au reuşit să respingă pe năvălitorii 
barbari. În culmea bucuriei, creştinii au compus atunci, în cinstea Fecioarei 
Maria, poemul intitulat Acatistul Maicii Domnului, care se cântă şi azi în 
bisericile noastre. Cu ocazia înconjurării Constantinopolului de către perşi, 

poporul şi preoţii au repetat cele amintite mai sus, obţinând gonirea barbarilor. 
Astfel, creştinii au compus: Paraclisul Maicii Domnului în care se găseşte între 
altele şi ideea că icoana Sfintei Fecioare Maria din biserica Valachema din 
Constantinopol este zugrăvită de Sfântul Apostol Luca6

. 

Aceasta este explicaţia Tradiţiei Bisericii referitoare la apariţia celor două 
rugăciuni la care se apelează foarte des în Biserică Ortodoxă. 

Acatistul Maicii Domnului, o carte de imnuri şi rugăciuni către Fecioara 
Maria a fost tipărit pentru prima dată în limba română, prin traducere din 
slavonă, de către mitropolitul Dosoftei, în 1673 la Uniev, după care au urmat 
alte ediţii, în secolele XVIII şi XIX7

• 

Paraclisul Maicii Domnului cuprinde rugăciuni şi imnuri către Fecioara 
Maria şi este folosit în Biserică îndeosebi în postul Sfintei Marii. Îşi datorează 

6 D. Stanescu, op. cit„ p.21. 
7 C. Turc, Câteva aspecte privind veneraţia Fecioarei Maria în lumea românească, în S. Mitu, F. 

Gogâltan (coordonator), "Viaţa privată, mentalităţi colective şi imaginar sociale", Oradea, 1997, 
p. 155. 

www.muzeuzalau.ro / www.cimec.ro


864 PAULA VIRAG 

apariţia în limba română aceluiaşi mitropolit Dosoftei, în 1673, la Uniev. A 
doua ediţie a apărut la Braşov în 1807. 

Alături de rugăciunile individuale, se întâlnesc şi rugăciuni ad-hoc care 
sunt un tip de rugăciuni neconvenţionale, dar care se înscriu în tradiţia canonică 
a rugăciunilor de trebuinţă, fiind prezente atât în mediul ortodox, cât şi în cel 
greco-catolic. Se pare că ele vin dinspre o presiune a religiei populare, dinspre 
un sistem devoţional şi de pietate informaţional, evidenţiat de rugăciunile bune 
de boală, război, etc. Rugăciunile ad-hoc pot fi structurate în rugăciuni destinate 
bolilor şi calamităţilor şi rugăciuni pentru vreme de război 8 . 

În credinţa populară, rugăciunile de orice fel aduc multe binefaceri, 
daruri deosebite pe care le dobândesc atâţia credincioşi creştini. Tot aşa şi 

pelerinajele la atâtea mănăstiri cu hramul Preacinstitei Fecioare Maria şi 

procesiunile închinate Maicii Domnului. 
În momentele cu greutăţi precum în perioade de calamităţi naturale, 

războaie, epidemii, se organizau procesiuni în jurul satului sau a unei mănăstiri. 
În fruntea adunării se afla icoana Fecioarei Maria frumos împodobită, urmau 
apoi preoţii şi cei care duceau praporii bisericeşti, iar mai apoi poporul de rând. 
Se pornea de la biserică, înconjurând întregul sat. Oamenii se opreau la toate 
intersecţiile, în faţa tuturor troiţelor, făcând plecăciuni adânci, rostind rugăciuni 
şi cântece de slavă faţă de Maica Domnului. 

În cazul în care procesiunea se organiza pentru sfinţirea ogoarelor atunci 
ea înconjura locul respectiv care era stropit în cele 4 colţuri ale sale cu apă 
sfinţită de către preot. La aceste acţiuni participa întregul sat, şi exista credinţă 
că dacă ea nu ar fi avut loc, pământul respectiv ar fi fost neroditor. 

Procesiuni asemănătoare se făceau şi pentru oprirea sau chemarea ploilor, 
pentru alungarea insectelor care periclitau recolta, pentru stoparea unor boli 
care afectau culturile şi nu permiteau buna productivitate a acestora. 

Pe lângă procesiuni de sfinţire a satelor şi a ogoarelor, de stopare a 
calamităţilor naturale, se organizau procesiuni şi pentru alungarea bolilor. 
Epidemiile de ciumă au determinat mari procesiuni religioase, forme prin 
excelenţă privilegiate care evidenţiază fervoarea populară şi existenţa unui 
sentiment religios pe care în timpurile normale nu-l putem decât bănui ca 
subzistent. Marile epidemii de ciumă care în spaţiul nostru s-au prelungit până 
la începutul secolului al XIX-iea, iar apoi cele de holeră, în timpul cărora 
mortalitatea a cunoscut procente deosebit de ridicate au provocat mutaţii 

profunde în sensibilitatea colectivă. Procesiuni impresionante la care participa 
toată suflarea unei comunităţi pentru a aduce ofrande de mulţumire pentru 
terminarea foametei, războaielor sunt mărturii relevante în acest sens. 

8 D. Radosav, op. cit., p. 110. 

www.muzeuzalau.ro / www.cimec.ro


Devoţiunea populară/aţă de fecioara Maria în Transilvania ... 865 

Procesiunile determinate de amintirea izbăvirii de ciumă s-au dovedit de o 
persistenţă deosebită la nivelul mentalităţilor9 . 

Alături de procesiuni, pelerinajele au ocupat şi ele un loc de cinste în 
cadrul sensibilităţii religioase populare. În zilele de sărbători închinate Maicii 
Domnului, mai ales la 15 august, de Adormirea Maicii Domnului, se organizau 
pelerinaje la mănăstiri cu acest hram. Impresionante sunt pelerinajele 
organizate la mănăstirea Nicula, mănăstire care adăposteşte şi o icoană 

făcătoare de minuni. 
Războaiele, foametea, bolile, calamităţile naturale: iată câteva motive de 

a porni într-un pelerinaj spre o mănăstire închinată Fecioarei Maria. De la 
distanţe foarte mari, oamenii veneau pentru a se închina sfintelor icoane. 

Pelerinajele s-a aşezat în conştiinţa lumii umblarea apostolilor ca un 
etalon de călătorie trudnică „per pedes apostolorum" şi tocmai acestei umblări 
Biserica îi datorează răspândirea şi istoria sa. De la acest episod al istoriei 
creştinismului s-a pornit şi ideea de a merge pe jos spre un anumit loc sfânt. 

Sfânta Scriptură numeşte locul unde Dumnezeu se face prezent omului 
Pământ Sacru şi arată şi modul în care trebuie să ne apropiem, căci Domnul îi 
grăieşte lui Moise din tufişul care ardea „Nu te apropia, scoateţi sandalele din 
picioare, pentru că locul pe care stai este sfânt." (Ieşire 3,4) 

Pentru pelerinul creştin locul sfânt nu e mai întâi o „mărturie istorică" sau 
„monument de artă", e un loc sfânt de care trebuie să te apropii cu sfinţenie. El 
vine acolo convins că Dumnezeu poate fi întâlnit peste tot, dar că prezenţa Lui 
s-a arătat cu tărie în unele locuri, unde şi rodirea credinţei s-a dovedit mai 
bogată. El poposeşte acolo nu pentru odihnă, ci pentru o întâlnire de cel mai 
înalt grad, e în permanentă rugăciune pentru sine şi pentru ai săi, nu-şi îngăduie 
nici somn, nici îndestulare, el priveghează şi posteşte, e prezent cu ascultare şi 
participare la sfintele slujbe, se mărturiseşte şi de e aflat vrednic, se şi 

împărtăşeşte. E momentul suprem al întâlnirii cu Dumnezeu 10
• 

Pelerinii pleacă de acasă cu un scop bine precizat şi definit în suflet. Ei 
fac călătoria nu ca o delectare, nu ca un fapt de vacanţă, ci cu o dorinţă de a 
avea un câştig pentru credinţa lor. Călătoria e drumul rugăciunii şi al meditaţiei, 
al privaţiunilor. 

Pelerinajul se face după un ritual bine stabilit. După câteva zile de post, 
pelerinii cer binecuvântarea preotului, iar apoi pornesc spre locul de pelerinaj, 
însoţiţi sau nu de acesta (preot). Pe parcursul drumului se spun rugăciuni sau se 
intonează cântece închinate Maicii Domnului. Ajunşi la destinaţie pelerinii se 
închină sfintelor icoane, participă la rugăciuni şi spovedanie şi se împărtăşesc 
dacă au voie. 

9 T. Nicoară, op. cit., p. 82. 
10 I. Bistriţeanu, Icoana de la Nicula, Nicula, 1994, p. 59. 

www.muzeuzalau.ro / www.cimec.ro


866 PAULA VIRAG 

Plecarea de la locul pelerinajului se face în acelaşi mod ca şi sosirea, 
adică tot în rugăciune şi imnuri închinate lui Dumnezeu şi Maicii Domnului. 

Procesiunile, pelerinajele, numeroasele rugăciuni care se fac în faţa 

sfintelor icoane ale Fecioarei Maria sunt completate cu o serie de scrieri 
apocrife care au atras atenţia oamenilor de rând prin mesajul şi conţinutul lor. 
Acest tip de literatură apocrifă are ca personaj principal tot persoana Maicii 
Domnului şi cuprinde, printre altele Apocalipsul Maicii Domnului sau 
Călătoria Maicii Domnului în Jad şi Visul Maicii Domnului. 

Acestea au fost total dezagreate de conducătorii bisericii, fiind scrieri 
necanonice cum se poate constata din interdicţia lui Petru Pavel Aron împotriva 
răspândirii cărţilor pe care le numea „povestea Sfintei Marii". 

Visul Maicii Domnului se află într-o astfel de poziţie ingrată pentru 
ierarhii români. Ea conţinea legenda derivată din apocriful Adormirea Maicii 
Domnului, păstrat în versuri siriace, arabe, copte, greceşti şi latineşti. Una din 
cele două versiuni latineşti începe cu o convorbire între Maica Domnului şi 

Mântuitorul. Precista îl roagă pe Fiul său să-i prevestească moartea cu 3 zile 
înainte. Mântuitorul îi spune: „Cum oare să te las eu pe tine? ... Îngerii mei te 
vor păzi ... După ce voi fi păţit patima pentru neamul omenesc şi voi fi înviat 
după 3 zile ... " 11 Acest dialog, în care Mântuitorul destăinuie Maicii sale cele ce 
i se vor întâmpla, a putut forma punctul de plecare al apocrifului. 

Textul este răspândit la aproape toate popoarele creştine, italieni, 
portughezi, spanioli, provensali, poloni, ruşi, ruteni şi unguri, la care Bethania a 
fost înlocuită cu Britania. El are în toate versurile următorul cuprins: Maica 
Domnului adoarme în Bethleem, în muntele Eleonului. Iisus Hristos vine la 
Dânsa şi, deşteptând-o, află „visul cel straşnic" pe care l-a avut: „Fiul meu prea 
dulce, am văzut pe Petre în Roma şi pe Pavel în Damasc, iar pe tine te-am văzut 
răstignit între doi tâlhari. Cărturarii şi fariseii şi necredincioşii jidovi cu fiere 
te-au hrănit, cu oţet te-au adăpat. .. cunună de spini pe capul tău au pus şi unul 
din ostaşi cu suliţa în coastă te-a împuns." Sunt amintite apoi minunile săvârşite 
de moartea Mântuitorului, coborârea de pe cruce, înmormântarea şi pogorârea 
în iad: „în Iad te-ai pogorât şi uşile de aramă le-ai zdrobit, pe Adam şi pe Eva 
scoţându-i afară. A treia zi ai înviat şi te-ai înălţat la ceruri." Domnul i-a 
răspuns, mângâind-o: „Maica mea prea sfântă, adevărat vis ai visat şi aceasta eu 
voi să pătimesc pentru neamul omenesc." Textul se încheie cu recomandarea 
din partea Precistei, că „cine va scrie această sfântă carte şi o va purta la dânsul, 
acela om va avea milă de la Dumnezeu ... şi la ceasul morţii lui, mă voi arăta eu 
singură şi mă voi ruga cu toţi îngerii, către fiul meu, pentru sufletul lui" 12

• 

11 N. Cartojean, Cărţi populare în literatura românească, Bucureşti, 1974, p. 126. 
12 Ibidem., p. 127. 

www.muzeuzalau.ro / www.cimec.ro


Devoţiunea populară/aţă de fecioara Maria în Transilvania... 867 

Această parte finală a contribuit ca Visul Maicii Domnului să pună atâta 
stăpânire pe masele populare, încât şi astăzi sătenii noştri îl poartă ca un amulet 
menit să păzească la nenorociri. 

Puţinele copii care s-au păstrat în limba română atestă că aceia care le 
redactaseră erau laici şi un singur călugăr, ele neaflându-se în proprietatea sau 
în folosinţa preoţilor. Cu toate acestea, Visul Maicii Domnului s-a implementat 
adânc în conştiinţa populară. 

Visul propriu-zis nu are fundamentare scripturistică. A fost abordat de 
autorul anonim ca motiv literar, pe marginea căruia a fost trecută în revistă 
drama jertfei Mântuitorului şi drama Maicii Sale. Un element important este 
acela privind rolul îngerilor de însoţitori şi păzitori ai omului pe drumul vieţii. 

Epistola este însoţită cel mai adesea de rugăciuni. Ele cuprind fie pasaje 
din acatiste, din paraclisul Maicii Domnului, fie din cărţile de slujbă, dar şi 

rugăciuni necunoscute în alte cărţi, pline de fiorul credinţei legate de realitatea 
vieţii. 

Scriere plăsmuită cândva în secolul al X-lea, Apocalipsul Maicii 
Domnului repetă o temă cunoscută: călătoria unei divinităţi în infern, având ca 
prototip Apocalipsul lui Pavel. 

Strâns legate de această carte sunt şi credinţele populare conform cărora 
Maica Domnului va veni în ajutorul celor aflaţi în iad, chiar în ziua judecăţii. 

Şi această scriere, tipărită pentru prima dată în spaţiul românesc în 1862, 
a circulat anterior sub forma copiilor manuscrise. Prin conţinutul său Călătoria 
Maicii Domnului in iad sau Apocalipsul Maicii Domnului era un serios 
avertisment atât pentru preoţi, fiindcă erau cei „ce n-au păzit când au zdrobit 
trupul şi sângele Domnului" şi călugări, fiindcă au trăit în desfrânare 13

• 

În linii mari subiectul Apocalipsului Maicii Domnului este acesta: 
„Fecioara Maria, voind să vadă muncile la care este chinuit pe lumea cealaltă 
neamul omenesc, se urcă pe „măgura Eleonului" (muntele Măslinilor) şi se 
roagă Fiului său să-i trimită spre călăuză pe arhanghelul Mihail. Fiul îi ascultă 
rugămintea şi într-acel ceas se coborî din cer arhanghelul cu cei 400 de îngeri, 
cari conduseră pe Maica Precista şi-i deschiseră iadul spre apus. 

Aici, ca şi în infernul lui Dante, răzbăteau din adâncimi vaiete şi plângeri, 
dar Prea Curata nu putea zări nimic din pricina întunericului gros care învăluia 
muncile. Îngerul, care străjuia partea aceea a iadului, lămureşte că, după „legea 
Tatălui nevăzut", păcătoşii nu trebuie să vază lumina până la judecata de veci. 
Sfânta Fecioară, ridicând ochii către cer se roagă Tatălui, Fiului şi Sfântului 
Duh să-i îngăduie a vedea munca şi atunci împrăştiindu-se întunericul, „văzu 
Maica Domnului grămădit norod mult şi auzi plângere mare". Înduioşată de 
zbuciumul celor ce se chinuiau, Prea Sfânta a lăcrimat şi a întrebat: „O, 
mişeilor ce aţi lucrat?". Dar ei nu distingeau bine glasul şi nu puteau privi în 

13 C. Turc, op. cit., p. 153. 

www.muzeuzalau.ro / www.cimec.ro


868 PAULA VIRAG 

sus, căci se munceau de veacuri şi fierbea smoala peste ei. Apostolul o 
lămureşte că acolo, în râurile de smoală, se chinuie cei ce n-au crezut în sfânta 
troiţă, nici că dintr-însa s-a născut Mântuitorul. Maria, îndurerată de cele 
văzute, porunceşte să cadă întunericul peste cei păcătoşi şi porni mai departe. 

Arhanghelul Mihail cu cei patru sute de îngeri conduc pe Sfânta Maria 
spre „amiază-zi", unde era „un râu de foc şi era într-însul mult norod, bărbaţi şi 
muieri", unii ardeau până la brâu, alţii ardeau până la piept, alţii erau acoperiţi 
până în creştet. Scufundăturile până în adâncimile râului de foc corespund 
diferitelor grade de păcate: 

- până la brâu ard cei care n-au ascultat de părinţi si au fost blestemaţi; 
- până la piept: cei destrăbălaţi; 
- până în creştet: femeile şi fetele care şi-au omorât copiii. 
Munci grozave se aflau în partea de apus a Iadului. Aici, Maica 

Domnului vede pe un nor de flăcări, întinse paturi în pară de foc, pe care se 
chinuiau cei ce nu s-au sculat de dimineaţă să se ducă în sfânta duminică la 
biserică; mai departe, pe nişte scaune de foc se munceau cei ce nu s-au sculat în 
faţa preotului când vine de la biserica Domnului; într-un loc se zbuciumau 
spânzuraţi de unghii, cu limba legată în pară de foc cei ce au hulit pe slujitorii 
altarului. 

Locuri rezervate în această parte a infernului au preoţii şi călugării 14 • 
Muncile cele mai grozave erau însă în stânga. Acolo, într-un râu de foc, 

în smoală clocotită, mâncaţi de viermi neadormiţi, se zbăteau ovreii care au 
răstignit pe Domnul Hristos, cei ce s-au lepădat de sfânta cruce, precum şi cei 
ce au trăit în desfrânare. 

Îngrozită de chinurile văzute, Maica Domnului, luând cu sine pe 
arhanghelul Mihail şi pe îngeri, se urcă spre cer, cad la picioarele Mântuitorului 
şi, cu multe rugăciuni, izbutesc să capete o rază de îndurare pentru cei păcătoşi: 
din Vinerea Mare a Paştelui până în Duminica tuturor sfinţilor vor locui în rai, 
după aceea vor merge iarăşi în munci 15

• 

Acest apocrif a fost, probabil, plăsmuit în secolul al X-lea când s-a 
statornicit în biserica ortodoxă cultul Sfintei Fecioare. Călătoria Maicii 
Domnului în iad a pornit din cercurile ortodoxe şi a fost probabil plăsmuită de 
către un cleric, cu intenţia de a moraliza masele populare. Aceasta rezultă din 
numeroasele pasaje în care autorul se străduieşte să inspire respectul maselor 
faţă de preot şi biserică. 

Pornit din lumea clerului, cu tendinţa de a înălţa moralul poporului şi de a 
inspira respectul pentru preot şi biserică, această viziune a muncilor iadului a 
avut o întinsă răspândire şi stă în corelaţie cu pictura religioasă 16 • 

14 N. Cartojan, op. cit., p. 94. 
15 Ibidem., p. 95. 
16 Ibidem„ p. 98. 

www.muzeuzalau.ro / www.cimec.ro


Devoţiunea populară faţă de fecioara Maria în Transilvania... 869 

Alături de aceste scrieri apocrife, care nu au fost acceptate de biserică, au 
mai existat şi alte aspecte ale sensibilităţii religioase populare care nu au fost 
agreate de conducătorii bisericeşti. Unul dintre aceste aspecte îl reprezintă şi 

amuletele faţă de care oamenii de rând aveau un mare respect. 
Încă din timpuri preistorice lumea poartă atârnate de gât sau la mână, ori 

fixate în casă sau în poartă, diferite obiecte-amulete-cu superstiţia că acestea 
au puteri oculte, care îndepărtează influenţele spiritelor rele şi aduc noroc sau 
feresc de boli şi nenorociri. 

Când creştinismul s-a întins în hotarele Imperiului roman pe ruinele 
păgânismului, amuletele şi-au continuat existenţa, dar au suferit influenţele noii 
religii. Se spune că pe vreamea Sfântului Ioan Hrisostomul, femeile la 
Constantinopol purtau în brelocuri fragmente din evanghelii, pe care le 
considerau aducătoare de noroc. 

Zadarnic părinţii bisericilor au deschis lupta împotriva amuletelor. Deşi 
sinodul al X-lea ecumenic s-a pronunţat împotriva întrebuinţării filacteriilor şi 
hotăra pedepsirea celor ce fac baere, legându-le cu mătase, totuşi ele au 
supravieţuit până în zilele noastre. 

Mici icoane ale Fecioarei Maria, copii de dimensiuni reduse ale Visului 
Maicii Domnului, mici cruci şi alte obiecte ale creştinismului erau purtate de 
ţăranii care se considerau păziţi de spiritele malefice atunci când le aveau 
asupra lor. Chiar partea de final a Visului Maicii Domnului întăreşte această 
credinţă: „cine va scrie această sfântă carte şi cine o va purta la dânsul, acela 
om va avea milă de la Dumnezeu.„ !"17

• 

Importanţa devoţiunii mariane în discursul oficial al bisericii rezultă şi 
din faptul că prima sărbătoare din anul bisericesc este închinată Fecioarei 
Maria. Din cercetarea calendarului creştin ortodox rezultă că data de 1 
septembrie este prima zi a anului bisericesc, iar în ziua de 8 septembrie, 
creştinii ortodocşi sărbătoresc naşterea Maicii Domnului. 

Acest eveniment s-a înrădăcinat puternic în conştiinţa populară, de el 
fiind legate şi credinţe populare. Este cunoscut în limbajul uzual sub denumirea 
de Sântă Măria cea Mică, Sântă Măria Mică sau Precista Mică. 

În această zi, se fac praznice pentru răposaţi, iar bărbaţii şi femeile care 
n-au copii merg la biserică şi se închină cu multe mătănii, ca să se îndure 
Dumnezeu şi să le dea şi lor prunci, cum a dat bătrânilor Ioachim şi Ana, 
„născătorii Maicii Domnului." 18 

Prin unele părţi ale Transilvaniei se crede că dacă de la Sfânta Maria 
Mare până la Sfânta Maria Mică nu cade brumă „se împutjidovii". 19 

17 Visul Maicii Domnului. 
18 Ibidem. 
19 Ibidem. 

www.muzeuzalau.ro / www.cimec.ro


870 PAULA VIRAG 

În luna noiembrie se serbează Intrarea în biserică a Maicii Domnului. 
Datorită faptului că se află în mijlocul postului Crăciunului, creştinul ortodox 
are în această zi dezlegare la peşte, adică îi este îngăduit să mănânce peşte 
alături de alte mâncăruri de post. 

La sfârşitul lui martie, este celebrată Bunavestire, numită în limbaj 
popular şi Blagoveştanie. Este considerată o sărbătoare tot aşa de mare ca şi 
Învierea sau Paştile. Se consideră că dacă n-ar fi Bunavestire, n-ar fi nici 
Paştile. 

Termenul de Bunavestire desemnează legenda biblică potrivit căreia 

arhanghelul Gavril i s-a arătat Fecioarei Maria, anunţând-o că ea este femeia 
aleasă pentru întruparea lui Dumnezeu. 

Cât de mare sărbătoare este Bunavestire şi cât de mare e păcatul celui 
care lucrează în decursul ei se poate cunoaşte încă din aceea că, dacă macină 
cineva în ziua aceasta şi din făina măcinată face mămăligă şi o aruncă apoi în 
apă, peştii nu o mănâncă, iar dacă ia făină din aceasta şi o presară la vreun pom, 
pomul respectiv nu face fructe în anul acela20

• 

Se mai spune că ziua Buneivestiri este aşa de sfântă că dacă iese vreun 
pui în decursul ei, „nu-i nimic dintr-însul"21

• Sau dacă în această zi se ouă 
gâscă, găină sau raţă, atunci ouăle acestea nu sunt bune de pus sub cloşcă 
pentru că nu ies pui cumsecade din ele22

• Tot în această zi, nu se duc vacile sau 
junincile la împerecheat pentru că viţeii vor ieşi monştri23 • 

Bunavestire se serbează cu cea mai mare sfinţenie, mai ales de către 

femei, pentru vestea cea îmbucurătoare, care a adus-o arhanghelul Gavril 
Fecioarei Maria şi anume că va naşte pe Iisus Hristos, Mântuitorul Lumii. 

În zorii acestei zile se înconjoară casa cu tămâie, ca să nu se apropie nici 
o dihanie de ea, apoi se afumă de dimineaţă, până nu răsare soarele, pomii cu 
tămâie şi cânepă, spre a fi scutiţi de insecte peste an. Se urmăreşte apoi cu 
atenţie cum este vremea în această zi, pentru a şti cum va fi de Paşti, căci se 
zice că aşa cum este timpul în ziua de Blagoveştanie, aşa va fi şi de Paşti. 

Este bine cunoscut că creştinii ortodocşi nu mâncau niciodată, în Postul 
Mare, mâncare de frupt sau de dulce, ci numai de post sau de sec. Excepţie fac 
Floriile sau Intrarea Domnului în Ierusalim şi Bunavestire, când este dezlegare 
la peşte. Fiecare credincios, chiar şi cel mai sărac caută să aibă peşte de mâncat 
şi aceasta „pentru a fi sănătos ca peştele în decursul anului"24

• 

În ziua imediat următoare Buneivestiri se serbează Blagoveşnicul, adică 
arhanghelul Gavril care a fost trimis de Dumnezeu să ducă Prea Curatei 
Fecioare Maria vestea îmbucurătoare că va naşte pe Domnul Hristos. Această zi 

20 Ibidem., p. 231. 
21 Ibidem., p. 234. 
22 T. Pamfile, op. cit., p. 33. 
23 Ibidem„ p. 34. 
24 Ibidem„ p. 35. 

www.muzeuzalau.ro / www.cimec.ro


Devoţiunea populară faţă de fecioara Maria în Transilvania .„ 871 

se serbează mai cu seamă de femei pentru că arhanghelul Gavril a adus vestea 
bună despre naşterea Mântuitorului, apoi pentru ca să fie curate la faţă, ca să nu 
li se înrăutăţească copiii, să fie scutite vitele de jivine şi pentru că e o zi de 
primejdie25

. 

La mijlocul lunii august, după două săptămâni de post, creştinii ortodocşi 
sărbătoresc Adormirea Maicii Domnului sau Sântă-Maria-Mare, 

Sântă-Maria-cea-Mare sau Precista-mare. Ziua aceasta este aşteptată cu 
aceeaşi bucurie aproape ca şi Paştele sau Crăciunul, căci postul ei a fost ţinut 
mai abitir ca al Crăciunului"26 . 

Dimineaţa femeile merg la biserică şi împart struguri la săraci, pentru 
sufletul morţilor. Tot astfel, se dau şi prune coapte. Există zone, unde, cu acest 
prilej, se merge pe la cimitire şi se tămâiază morţii familiilor. Praznice pentru 
aceşti răposaţi se fac atât în dimineaţa Sâmbetei de dinaintea Sfintei Marii, cât 
şi a doua zi după Sântă-Marie, mai ales când aceşti morţi sunt proveniţi din 
înecaţi, arşi, mâncaţi de lupi şi alte asemenea cazuri. 

Peste zi, se fac hori în sate: tineretul joacă, iar bătrânii şi copiii bat nuci 
pe levii, câmpuri şi grădini. 

Femeile care au numele de botez Maria sau Măria, îşi serbează patronul, 
adică ziua numelui. Tot aşa fac şi bărbaţii care poartă numele de Marin sau 
Mărin. Totuşi unele femei se feresc de a avea acum hirtimosul, când e vorba de 
Adormirea Maicii Domnului. Îl vor ţine deci la cealaltă Sântă-Marie sau la 
Maria Magdalena. 

În cursul acestei zile se povestesc Minunile Maicii Precistei, făcute atunci 
când i-au prins jidovii feciorul: cum a binecuvântat pe broască, cum a 
binecuvântat pe rac să meargă „d-a-ndărătelea" pentru că aşa mersese când 
furase cuiul pe care îl bătuseră Mântuitorului în inimă, apoi să-i fie de atunci 
înainte cleştele apărător piciorul cu care a apucat cuiul şi carnea lui-a racului­
să se poată mânca în orice zi, chiar în post27

• 

În această zi, unii caută să prindă insecta numită „goanda-de-câni". Ea se 
ţinea ascunsă un an întreg sub icoana Maicii Domnului pentru ca să fie feriţi de 
turbare câinii de pe lângă casa gospodarilor28

. 

De pe la această sărbătoare început a coborî turmele de oi de la munte, 
semn de venire a toamnei. 

Sub influenţa bisericii orientale, dar trebuie subliniat şi rolul jucat de 
biserica apuseană în acest sens în spaţiul transilvănean, devoţiunea faţă de 
Fecioara Maria primeşte o amploare deosebită. Intensitatea sa este deosebit de 
mare mai ales în zonele în care apar „icoane făcătoare de minuni" ale Maicii 
Domnului. Credinţa în puterea tămăduitoare a acestor icoane, convingerea că 

25 Ibidem., p. 9. 
26 Ibidem., p. 12. 
27 Ibidem., p. 26. 
28 Ibidem., p. 28. 

www.muzeuzalau.ro / www.cimec.ro


872 PAULA VIRAG 

odată cu închinarea la „icoana făcătoare de minuni a Sfintei Fecioare" toate 
relele vor dispărea, a făcut ca în jurul mănăstirilor şi bisericilor cu astfel de 
icoane să se adune mii de credincioşi. 

În ciuda ignoranţei lor în ceea ce priveşte multe alte aspecte ale religiei 
populare, credincioşii respectau anumite ritualuri pe care le deprindeau din 
copilărie şi pe care le respectau cu conştiinciozitate pentru că „aşa este bine" 
sau „aşa-i place" Sfântului Nicolae sau Maicii Domnului. De aici şi 

multitudinea de superstiţii şi de legende care fac trecere spre miraculos. 
Cultul Sfinţilor şi al relicvelor sacre, forma prin excelenţă a devoţiunii 

populare permite pătrunderea în universul sentimentelor celor mai intime, care 
îi animă pe credincioşi. Şi aceste sunt fenomene a căror evoluţie se înscrie în 
durata lungă. 

Bibliografie 

1. D. Stănescu, Cultul Maicii Domnului la români, Bucureşti. 
2. T. Pamfile, Sărbătorile de toamnă şi postul Crăciunului, Bucureşti, 1914. 
3. C. Turc, Câteva aspecte privind veneraţia Fecioarei Maria în lumea 

românească, în S. Mitu, F. Gogâltan (coordonator), „ Viaţa privată, 
mentalităţi colective şi imaginar sociale", Oradea, 1997. 

4. I. Bistriţeanu, Icoana de la Nicula, Nicula, 1994. 
5. N. Cartojan, Cărţi populare în literatura românească, Bucureşti, 1974. 

Visul Maicii Domnului. 

POPULAR DEVOTION TO VIRGIN MARY IN TRANSYL V ANIA, 
l8T"-19TH CENTURIES 
(Summary) 

In popular religion, the Virgin Mary had an important place, fact which 
can be proved by the great number of days which celebrate her name, by the 
pilgrimages to the monasteries which shelter her wonder icons, etc. The people 
believed that Mary would help them if they prayed with all their heart, that's 
why there were a lot of prayers, stories and legends which were read by them 
during the fast or holiday. 

It is important to say that beside Saint Nicholas, the Virgin Mary was one 
of the most loved Saints in the popular religion. The peoples saw in her an 
intermediary between them and God, whose prayers were always listened to 
and which would always help children, women or men who needed her. 

www.muzeuzalau.ro / www.cimec.ro


