
CICLUL OBICEIURILOR DE PAŞTI ŞI
SIMBOLURILE LOR LA POPULAŢIA DIN
VOJVODINA (rezumat)

Vesna Marjanovici

Vesna Marjanovici

I. Autoarea arată că Paştele prăznuieşte renaşterea vegetaţiei, a noului an agrar,
începând cu secolul al II-iea al erei noastre şi este cel mai mare praznic creştin. În
practica rituală a modelului tradiţional s-au păstrat o serie de obiceiuri cu caracter
necreştin (păgân) care preced sărbătoarea de Paşti . Astăzi conţinutul lor formal s-a
păstrat, pe când funcţiile ritualice s-au adaptat modului de viaţă contemporan.

Ideea de bază a tuturor obiceiurilor este credinţa în viaţa ciclică, în înnoirea a
tot ceea ce îl înconjoară pe om. Natura şi omul sunt două unităţi opozante , egale în
aceste manifestări şi credinţe

Ciclul anual al obiceiurilor este egal cu cleiul vieţii umane, fără de care totul se
roteşte într-un circuit închis. În contextul manifestărilor este marcată existenţa cu
componentele sale: naşterea, viaţa, moartea şi din nou naşterea-învierea sufletului, ca
parte a componentei animiste în ideologia precreştină şi creştină.

Ciclul existenţei umane, la fel cu cel al naturii cu care se intercondiţionează se
poate rezuma grafic astfel:

naştere

viaţa

moarte
renaştere

<----->

În NATURĂ

naştere

viaţa

moarte
înviere

În CULTURĂ

Obiceiurile de Paşti se desfăşoară atunci când se încheie un anotimp - iarna şi
când este întâmpinat altul - primăvara , adică în momentul apariţiei noului an vegetal,
când întreaga comunitate reacţionează pentru propria ex1stenţă şi în apărarea sa. Unii
oameni, sau unele grupuri au tendinţa ca prin anumite acţiuni să influenţeze dezvoltarea
prolifică a vegetaţiei pe de o parte , să se apere şi să conserve tot ceea ce-i înconjoară
de acţiunea demonilor răi care influenţează negativ natura şi comunitatea, pe de altă

parte. După Trevor Lang, în această perioadă au loc lupte cosmice între bine şi rău,

omul fiind nevoit să se apere şi să se opună forţelor rele (iarna) şi să obţină bunăvoinţa

forţelor pozitive . Astfel se fac eforturi pentru asigurarea fertilităţii individului (asigurând
existenţa umană în viitor şi protecţia împotriva demonilor răi care pot împiedica
procesul renaşterii naturii). În existenţa tradiţională , natura şi viaţa formează o unitate .
Pentru a asigura ordinea stereotipă a mişcării ritualului în cadrul ciclului , omul a
imaginat acţiuni care marchează încheierea unei perioade de timp (iarna-întunericul ,
bezna) şi începerea unei etape noi (primăvara şi vara, roditoare). Astfel, pentru
asigurarea roadelor ogorului se aduc jertfe. Aratul şi semănatul vor fi mai bune dacă
~

https://biblioteca-digitala.ro

se execută corect; animalele domestice şi prăsila lor, este asigurată de acte. magice şi

descântece; seceta încetează când tinerele fete trec prin sat (paparudele) etc. Principiul
activ bărbătesc/femeiesc (bărbat/femeie), adică fecundarea şi germinarea necesară pentru
refacerea vieţii şi a existenţei se obţine printr-o relaţie activă a omului faţă de natură,

respectiv a habitării lui ca parte a culturii şi astfel este integrat în legile naturale ale
naşterii şi morţii şi apoi din nou a naşterii. Astfel, complexul natură - om este implicat
întru totul în ciclul obiceiurilor de Paşti. Mulţi etnologi şi antropologi neagă conţinutul
aşa-numitei "religii populare" din ciclul obiceiurilor de Paşti şi o privesc doar sub
aspectul doctrinei creştine în care domină cultul legat de Hristos şi Maica Domnului.
Analiza în plan istoric, prin înlăturarea "strat după strat" a formelor precreştine şi

împărţirea ciclului în mai multe segmente ale obiceiurilor, duce la observarea stratificării
credinţelor populare şi a legăturii lor cu religia creştină .

II. Ciclul obiceiurilor pascale conţine câteva ansambluri dictate de comportamentul
social:
1. Lăsatul secului - perioada de pregătire - extazul (cu 8-6 săptămâni înainte de Paşti).
2. Postul - asceza - timp de 7 săptămâni.
3. Paştele - în prima duminică cu lună plină după echinocţiul din 21 martie .
4 . Paştele mic - (la o săptămână după Paşti, în prima zi de luni).

ID. Simbolistica obiceiurilor de Paşti este privită prin complexitatea ritualurilor
stabilite de semnele distincte adecvate .Lăsatu~ secului reprezintă perioada dinaintea
marilor sărbători bisericeşti . Este vorba despre lăsatul de carne şi de brânză dinaintea
postului Paştelui.

Caracteristicile de bază sunt:
1.1. Comportamentul ritualic:

a) Alimentaţia - are rolul de a pregăti pe membrii comunităţii (creştine)

pentru post. În preziua începerii postului de carne se mănâncă carne. Ultima zi
a lăsatului postului este duminica albă, , când se consumă alimente de culoare
albă - brânza, lapte, smântână şi mâncăruri gătite cu aceste alimente - prăjituri.

La acestea se adaugă şunca fiartă . După această săptămână se exclud toate
alimentele de origine animală.

La românii din Banat, în timpul lăsatului · de carne se pregătesc diferite
mâncăruri din aluat, grâu fiert stropit cu untură , care se dă de pomană pentru
răposaţi. Pentru copii se fac gogoşi (croafne) - (la Golubinţ). Înainte de a le
mânca, femeile le tămâiază (La Glogoni) .

b) Comportamentul magico-religios şi caracterul distractiv.
b1) în dezordinea controlată din timpul procesiunii rr_iascate ş1 imaginea

inversă a ordinii hieratice, în trecut s-a acţionat asupra "dorinţei" demonilor şi

zeilor, dar şi asupra sufletelor strămoşilor cu măşti şi recuzită adecvată şi un
comportament gălăgios . S-a creat astfel o relaţie de comunicare, dintre mascaţi

https://biblioteca-digitala.ro

Vesna Marjanovici

şi nemascaţi, prin actul reciproc . de a-şi face cadouri. Cu timpul, întreaga
atmosferă a manifestării s-a transformat din ritual în distracţie de tip orgiac­
supapă socială. Masca ajută ca oamenii marginalizaţi în viaţa obişnuită să devină
importanţi pentru comunitate (la Grebenaţ, Golubinţ şi alte localităţi). Comportamentul .
zilnic este codificat prin reguli severe şi supus unei ordini logice, dar se pierde
prin transferarea propriului ego sub mască. În spaţiul cultural panonic aceste
procesiuni sunt cunoscute sub numele de fărşanche .

b2) Legănatul în leagăne ridicate la răscruci de drumuri a influenţat fertilitatea
(pomilor fructiferi, inului, cânepei, grâului, animalelor); ocr:otirea căminului (de
vrăjitoare); sănătatea şi fericirea. În mod deosebit se legănau fetiţele. Astăzi ,
acolo unde se mai păstrează legănatul este doar o componentă a distracţiei,

adaptată la modul actual de viaţă .

b3) Focul - o componentă a lăsatului secului. Se aprinde, mai ales, în timpul
postului-alb în faţa caselor, la răscruci. I s-au atribuit însuşiri apotropaice şi

lustraţiale. Se făceau adunări în jurul focului, se consumau floricele şi se
spuneau poveşti. Săritul peste foc era doar unul din comportamentele modelului
tradiţional. Şi în casă se aprindeau focuri, 'În bucătărie, în spatele uşii (la românii
din Banat) . Focul şi legănatul posedă calităţi imitative, lustrative, evocatoare.

c1) Ritualul religios. În biserică se dansa "hora babelor", în săptămâna-albă,
după liturghie sau vecernie. Femeile în vârstă sau fetiţele , joacă în jurul bisericii
împreună cu preotul (Dupljaja, Vrafoev, Gaj, Kruscica-în Banat). Hora este
condusă de o fetiţă, considerată curată (fără ciclu menstrual), alături de ea este
preotul (legatura cu curăţenia spirituală), iar apoi cea mai vârstnică femeie din
sat, baba (care a ieşit deja din ciclul mentrual) , ea reprezentând persoana
marginalizată în societatea din acel moment. Apoi se înşiră ceilalţi dansatori ,
femei mai în vârstă. Se joacă cu pas apăsat parcă ar bătători pământul.

c2) Iertarea păcatelor şi împăcarea celor certaţi (la sârbi şi români stabileşte
o formă a echilibrului social).

2. Postul
2.1 . Comportamentul ritual-cu.răţirea sufletului şi a trupului implică sacralizarea

modului de a gândi, supunerea spiritului la comportamentul religios dictat de
biserică. Din punct de vedere material are loc curăţirea căminului, înlăturarea

grăsimilor din casă (în Miercurea-cenuşii , la catolici, sau lunea-curată la ortodocşi) .

Pentru ca sacralizarea să · atingă perfecţiunea, regulile principiului naturii care se
opun culturii, se oglindesc în rolul femeii păstrat mai ales în Banat. Şezătorile
femeilor din prima duminică a postului , la prima vedere par distractive. De fapt ,
scopul urmărit este purificator, asigurând pregătirea intrării în asceză.

În prima săptămână a postului , în sâmbăta lui Teodor domină muncile tabu­
reminiscenţe dintr-un vechi . cult al Cavalerului trac preluate în creştinism , în
cultul Sfântului Teodor.

Componenta apotropaică şi începutul reînnoirii se desfăşoară în ultima săptămână
dinaintea Paştelui , în sâmbăta lui Lazăr şi de Florii. Copiii fac o procesiune în

200

https://biblioteca-digitala.ro

jurul bisericii şi prin sat, ţinând în mână crengi de salcie abia înmugurite,
anunţând venirea noii perioade. Alaiul este compus din fete care cântă. Acest
obicei este legat de fertilitatea ogoarelor şi sănătatea familiei. Tot acum se
execută gesturi magice pentru a feri familia de şarpe. Asemenea obiceiuri sunt
practicate de sârbi.

În ultima săptămână a Postului-Mare, sau Săptămâna Patimilor se practică
· ritualuri creştine dar şi scenarii păgâne . În satele româneşti , în Joia-Mare începe

ziua cu ducerea apei care se va vărsa la Rusalii. Urmează apoi aprinderea
lumânărilor în cimitir.

2.2 . Vinerea-Mare este ziua marelui post-renunţarea la mâncare . Tinerii
păzesc mormântul lui Hristos în biserică. Îmbinarea jertfei credinţei în . viaţa de
apoi şi ducerea hranei ca jertfă răposaţilor stă la baza datinilor din această zi .
Vinerea-Mare este şi ziua pregătirii praznicului şi vopsirea ouălor - simbolul
reînnoirii .

3. Paştele semnifică încheierea completă a fazei de separaţie şi intrarea din
nou în perioada de agregaţie. Învierea lui Hristos semnifică şi învierea naturii .
După ritualurile sacrale, cu funcţie socială interogativă constând în adunările

bisericeşti şi familiale, în procesul practicii rituale un loc aparte îl ocupă

colectivităţile tinere . Relaţia faţă de naş este egală cu relaţia faţă de lume .
Tinerele familii duc în dar naşului cozonac şi ouă. În lunea paştelui tinerii
stropesc fetele cu apă.

4. Paştele mic - Învierea morţilor. Au loc rituri de legătură cu morţii . La
populaţia românească din Vojvodina se iese la cimitir în prima zi de luni după
Paşti. La acest ritual participă toţi membrii colectivităţii - vii şi morţi. Ritualul
este direcţionat spre fertilitate şi recoltă, implicând, în finalul lui, necesitatea
participării tuturor membrilor colectivităţii. Comunicarea cu sufletele strămoşilor,
pomenile şi mesele rituale la cimitir, alături de obiceiurile religioase pe care le
exercită preotul (mai ales în satele bănăţene) face posibilă intrarea în noul ciclu
al naturii pregătit religios. Pe de altă parte, în această zi are loc şi năşitul

tinerilor . Fetele se năşesc între ele, iar băieţii între ei. Sărutatul şi oferirea de
daruri, constând în coroniţe de flori, iar apoi lăsatul la apă reprezintă ciclicitatea
vieţii în cult şi natură. Conţinutul principal este îndreptat spre sufletele morţilor
şi spre tineret, prin care hrana, jertfa şi apa, ca şi plantele, conţin proprietăţi
simbolice de ocrotire şi reînnoire .

IV . Prin prezentarea · şi analizarea practicilor rituale din cadrul obiceiurilor de
Paşti , am încercat distingerea elementelor relevante în recunoaşterea anumitor faze ale
ciclului în sine. În baza teoriei lui Van Gennep se disting în ciclul sărbătorilor pastorale
următoarele etape: ritualul separării, ritualul marginal şi ritualul agregaţiei care nu sunt
egale în fiecare caz.

https://biblioteca-digitala.ro

După Van Gennep ritualul de trecere apare atunci când indivizi , grupuri sau
întreaga comunitate trece din starea sacrală, în starea proformă şi invers, scopul fiind
acela de a împiedica efectele negative pe care le pot exercita modificările.

Simbolurile care apar în .fiecare segment al ciclului indică continuitatea lor cu
funcţii modificate. Prezenţa formală nu este şi funcţională când se tratează ordinea
actuală a practicii rituale . În majoritatea cazurilor a fost adaptat la noile modalităţi de
gândire, la mediul urtde au apărut , încât unele cu dobândit funcţie distractivă şi

integrativă, mai ales în perioade premergătoare Paşte lui.
Sacralizarea practicii obiceiurilor este simplificată şi se rezumă la ritualurile

creştine îndreptate spre Hristos şi Fecioara Maria, iar celelalte componente s-au păstrat
cu un conţinut schimbat în continuitatea ritualului după modelul tradiţional.

""""'

NOTE BIBLIOGRAFICE

1. T. Ling ,
2. A. Gurevic,

3. Ibidem
4. E. Lic,
5. M. Maluckov,
6. V. Marjnovic,

7. M. Maluckov ,
8. V. Marjanovic ,
9. M. Prosie ,

Istorija religije istoka i zapada, Beograd 1990
Problemi narodne kulture u srednjem veku, Grafos , Beograd, 1987,
161

Kultura i komunikacija, XX vek, Prosveta, Beograd 1983 , 17-27 (
Rumuni u Banatu, Novi Sad, 1985 , 285
Pokladni ritual u Sremu na primeru sela-Gofubinci i Novi Slankamen,
Rad Vojvoddanskih muzeja, 30, Novi Sad 1988, 173
op.cit .285
op.cit .173-174
Teorijsko hipoteticki okvir za procavanje poklada kao obreda prelaza ,
Etnoloske sveske, I , Beograd 1978, 42

10. M. Filipovic , Tracki konjanik , Prosveta, Bastina, Beograd 1986, 45-52
11. M. Maluckov, op.cit.283
12. Seri Ortner , Zena spram muskarca kao prioda spram kulture? U Antropologija zene,

zbornik, Biblioteka XX vek, Posveta, Beograd 1983. 164-165
13 . A. Van Gennep, Les riteş de passages, Paris 1969; E. Lic, op.cit. 51-56
14. A. Van Gennep , op.cit
15. M. Prosie, op.cit.37
16. O Van Gennepovoj teoriji u radu M ... ~rosic , op.cit.37 .

https://biblioteca-digitala.ro

Ciclul obiceiurilor de Paşti simbolurile lor la voi1uuina din Voivodina

EASTER CUSTOMS CYCLE AND ITS SYMBOL AMONG POPULATION OF
VOIVODINA

Synopsis
J

Easter is celebrafion of birth vegetation, new agrar year, new life, anima (sau/). lt is
celebrated as the biggest Christian jeast from the second century AC.

Ritual practice of traditional model have kept series of rituals from prechristian period
that are before Easter. In recent days they kept the formal content but their function is adapted to
the contemporary way of living.

The main idea in al/ rituals is believing in the cycle of life, in reintegration of everything
around human being. In that case nature and human being = cu/ture is like two opposites with
equal ends.

Annual cycle is equal with life cycle. In that case the cycle of customs has entities-revival/
birth; duration; dieing; new revival/birth/anima (as a part of..,piritualistic beliefs and than in the
Christian religion). ln a brief interpretation is following:

revival
life
dieing
birth

inNATURE

<----->
birth
life
dieing
resurrection

in CULTURE

In traditional model the nature and human being are represented as equal. Cycle of Easter
customs has afew parts which determinate the behavior al]d the way ofthinking ofsociety:
1. White carnivals - as timefor preparing or ecstasy (time: 8 do 6 weeks before Easter);
2. Fast-.acske.'>y (time: seven weeks lasted)
3. Easter (week when is fall moon after March 21 St.
4. Little Easter (for dead,for ancestors) (time:· week after Easter in thefirst Monday)

Analyzing ritual practice in Easters customs we were trying to separate relevant elements
that are well known in adequarte parts of thetcycle. ln 'ihatcase we took the theory ofrituals ofthe·
passages frbm „the Van Gennii}:· recognized rituals of separation, marginal rituals and ritual;s of
the aggregation. That three phases, according to M Prosie haven î been equally developed in
every special case:

· · · · The "'ymbols mentioned countinue the traditional models but their functions are.changed.
Formal presentation isn tfunctional in the reality when we treatedreeent rituals.

https://biblioteca-digitala.ro

