

***THE IMPACT OF COMMUNIST REGIME INSTAURATION OVER THE
PILGRIMAGES AT MARIA RADNA MONASTERY***

Florin Selegean, PhD Student, "Babeş-Bolyai" University of Cluj-Napoca

Abstract: *Through this paper, I tried to reconstruct the religious life of Maria Radna during the communist regime following:*

- *The repercussions of the instauration of the communist regime on the cultural, social and religious life*
- *The ways of restricting the pilgrimages, manifested in two directions: upon the pilgrims and upon the goods and lands of the monastery, thus hoping to obstruct pilgrimages and prohibit masses*
- *Anticommunist resistance, as a multiethnic and multicultural binder*
- *The failed attempt to obstruct popular piety*

Keywords: *anticommunist resistance, popular piety, religious identity, multiethnic relationships, culture.*

Creștinismul catolic în părțile vestice începe să răsară odată cu procesul de creștinare al Ungariei medievale, un creștinism de sus în jos, venit și impus de rege poporului său, unui popor care acceptă extrem de greu să-și schimbe comportamentul barbar și să accepte conduita creștină. Martiriul episcopului Gerard, sanctificarea regelui Ștefan I și a întregii dinastii Arpadiene, dau naștere cultului sfinților, precum și unor serii de manifestări și superstiții populare.

Cultul Marian se impune în acest spațiu odată cu legenda prin care Ștefan I îi oferă Fecioarei Maria întregul său regat, precum și coroana. Acest episod se perpetuează în reprezentările artistice și în picturile de altar până în zilele noastre.

La poalele dealurilor împădurite ale Lipovei, se înalță falnic cele două turnuri ale basilicii papale, Maria Radna, cel mai mare loc de pelerinaj al comunității catolice din Banat, un loc cu o istorie de peste 400 de ani, vizitat anual de mii de credincioși.

În anul 1551 orașul Lipova este cucerit de turci, o parte a populației creștine trece Mureșul și se refugiază în pădure, aici într-o capelă ridicată în mijlocul unei vii, în anul 1520 de către o văduvă, călugărul franciscan Anderi Janics, oficiază sfânta liturghie. Înfuriat beiful din Lipova dă ordin să fie prins și bătut. Contra unei sume de bani sultanul de la Constantinopol, va

permite construirea unor noi biserici în Radna și Covăsânt, cu condiția să nu fie mai mari decât cele existente.¹

În anul 1641 călugărul Andrei Stipancsich dorește să construiască o biserică în Lipova, lucru ce nu va fi aprobat, se hotărăște să renoveze biserica din Radna. Pașa de la Buda află că la Radna s-ar fi construit o biserică nouă, ordonă verificarea zvonului, iar dacă este adevărat biserica să fie dărâmată. Un așa numit aga Ilie trimis la fața locului distruge cu tunurile biserica, călugării franciscani fiind nevoiți să fugă la Carașova, unde exista o parohie a ordinului franciscan.²

În 1756 în duminica de Rusalii se va pune piatra de temelie a actualei biserici, celebrarea va fi condusă de prepozitul capitlului catedral de la Cenad, Clement Rossi.³ Binecuvântarea va avea loc a doua zi de Rusalii în anul 1767, la eveniment vor participa prepozitul Rossi, episcopul de Cenad Engel zu Wagrain, episcopul fiind cel care va așeza deasupra altarului principal icoana miraculoasă a Mariei. Liturghiile s-au oficiat în limbile: germană, maghiară, sârbă, română, croată și armeană, alături de preoți și călugări preconizându-se că au participat și un număr de 12.000 de credincioși.⁴

Instaurarea regimului comunist în România a avut repercursiuni negative asupra vieții culturale, sociale și religioase. Ca și orice alt loc, considerat că are o influență negativă asupra populației, și principii diametral opuse față de cele propovăduite de Partidul Comunist, călugării, biserica și pelerinii vor avea de suferit.

Deoarece nu erau motive întemeiate pentru a opri activitatea liturgică de la Radna și nici valurile de pelerine, veniți din cele mai diverse părți, se va recurge la metode tipice regimului comunist: arestări, confiscări de bunuri. Problemele mănăstirii apar din anul 1939, când superiorul franciscanilor de la Radna, Mathe Benvenuto, îi scrie ministrului cultelor o adresă, prin care îi semnaleză că ar fi auzit zvonuri cum că, în grădina mănăstirii, lângă biserică și calvaria se va construi o cazarmă militară, iar fără niciun avertisment, în locul respectiv se transportă pietriș și nisip. Preotul insistă ca lucrările să fie oprite imediat, deoarece Radna este vizitată anual de aproximativ 100.000 de pelerini, construirea cazarmei ar duce la îndepărtarea credincioșilor, existând și pierderi de ordin material prin pierderea grădinii și a viei, neexistând alt loc care să poată fi cultivat.⁵

¹Episcopia romano-catolică de Timișoara, fond arhivistic *Maria-Radna*, file nenumerate

²*Ibidem*

³*Ibidem*

⁴*Ibidem.*

⁵Episcopia Romano-catolică de Timișoara, Fond Arhivistic *Maria-Radna*, file nenumerate.

Reacții avem și din partea episcopului Augustin Pacha, susținând necesitatea terenului pentru mănăstire, precum și faptul că din cei 100 de mii de pelerini 30-40 de mii sunt români, greco-catolici și ortodocși. Episcopul amintește și de distrugerea liniștii de care are nevoie mănăstirea pentru aș putea exercita activitățile.⁶

Răspunsul Primului Ministru este unul nefavorabil, lucrările la cazarmă fiind atât de avansate încât ar fi nevoie de eforturi materiale considerabile pentru a putea opri lucrările, deasemenea consideră că obiecțiile făcute de superiorul de la Radna sunt nefondate.⁷

Prin răspunsul Primului Ministru avem dovada clară a intențiilor autorităților de atunci față de centrul spiritual din vestul țării. În primul rând se urmărea reducerea numărului de pelerini, apoi ocuparea spațiului exterior necesar desfășurării procesiunilor, mai ales că spațiul vizat cuprindea și dealul Calvariei, unul dintre punctele centrale ale pelerinajelor, pe lângă icoana din interior și grotă de la baza scărilor. Un alt lucru pe care îl urmăresc este perturbarea liniștii călugărilor, precum și confiscarea grădinii și viei, necesare subzistenței.

În anul 1972 propopul C. Kernweisz răspunde Ministerului Cultelor/ Corpul de control financiar, la adresa 22920/1972, încercând să explice că este o tradiție ca atunci când vii în pelerinaj la Radna, pelerinii să plătească liturghii pentru ei și familiile lor. Deoarece mănăstirea a fost desființată, iar la Radna există doar un singur preot paroh, este imposibil pentru acesta să facă toate liturghiile cerute de credincioși, prin urmare ele sunt trecute într-un registru cu sumele aferente și plasate forurilor superioare sau preoților, banii respectivi neintrând în visteria bisericii de la Radna.

Banii dați pentru liturghie sunt considerați milostenie, liturghia neavând valoare materială. Astfel protopopiatul a hotărât ca liturghiile de la Radna să se centralizeze și să fie oferite spre celebrare preoților săraci sau pensionari, tocmai pentru ai ajuta prin acei bani.⁸

Din a doua adresă a aceluiași protopop, către Ministerul cultelor, aflăm ca suma care s-a adunat pentru respectivele liturghii este de 11.850 lei, cu obligația de a celebra 385 de liturghii. Rugămintea lui fiind aceeași, de a ajuta preoții pensionari: Bidó, Csotó, Kubinger, Papp, Waltner. Preoții care vor primi sumele respective având obligația de a prezenta o chitanță, precum și de a celebra liturghiile credincioșilor.⁹

Următoarea țintă este școala confesională maghiară din Radna, înființată în anul 1798. În anul 1910 învățau acolo 37 de elevi, împărțiți în 7 clase și un singur cadru didactic, în persoana directorului Mátray László. La inspecția din 1937 întâlnim același cadru didactic și un număr de 31 de elevi, condițiile școlii fiind exemplare și elevii foarte bine pregătiți, „ au

⁶*Ibidem.*

⁷*Ibidem.*

⁸*Ibidem.*

⁹*Ibidem.*

învățat și cântece patriotice, iar în română citesc curgător... cu cele constatate mă declar pe deplin mulțumit"¹⁰. Surpriza a fost neașteptată, negăsind nicio neregulă, ea va funcționa în continuare.

Se ajunge ca pentru a putea merge în pelerinaj la Radna, pelerinajul traditional, pe jos, să fie necesară aprobarea prefectului. Pelerinajul din 1943 are nevoie și de supravegherea unui reprezentant din partea episcopiei, Mihail Bojhos va fi răspunzător de respectarea legii pe parcursul pelerinajului. Deasemenea, parohul Martin Mertzger solicită și o garnitură de tren cu 8 vagoane, în ziua de 8 septembrie, pentru cei 400 de pelerini care ar urma să meargă la Radna în ziua respectivă.¹¹

La fel se va întâmpla și cu pelerinajul bărbaților din Timișoara, din 25 mai, precum și cel al femeilor și fetelor, din luna iunie, toate au nevoie de aprobarea prefectului județului Timiș-Torontal, cerându-se și o listă cu persoanele care participă.

Uneori cererea înaintată de episcopie referitoare la aprobarea unor garnituri de tren cu un număr de vagoane bine stabilit, nu era respectată întocmai, numărul vagoanelor fiind mai mic, iar pelerinii obligați să călătorească înghesuți și în picioare, cale de aproape 400 de km, cazul parohiei Anina.

Dintr-o înștiințare adresată episcopului, aflăm că la un anumit pelerinaj, liturghia de la Radna a fost doar în limba maghiară, fără a se ține cont de etniile celorlalți pelerini, astfel sunt bănuți de propagandă politică maghiară și acuzați că obligă populația să învețe limba pentru a înțelege predica.

Motivele găsite pentru a opri pelerinajele sunt diverse, putem observa din exemplele de mai sus că scopul este bine definit, pelerinii însă vor continua să meargă la Radna, chiar și atunci când lângă biserică va funcționa cazarma militară, chiar și dacă jumătate din dealul Calvariei a fost confiscat, chiar și înghesuți în vagoane și călătorind în picioare sute de kilometri și nu vor uita nici de faptul că grădina călugărilor a fost confiscată, adunând la fiecare pelerinaj ajutoare pentru aceștia.

Nu se vor opri nici când la Radna rămâne un singur călugăr și mănăstirea este desființată, pentru că Radna pentru credincioșii catolici din vest este o a doua Romă, nu poți să fii catolic în Banat, fără să mergi la Radna măcar odată pe an.

¹⁰*Ibidem.*

¹¹*Ibidem.*

Pentru a distruge un loc de amploarea Radnei, nu este suficient să-i confiști terenurile și să lipești o cazarmă militară de zidurile bisericii, că să poți reuși trebuie să o ștergi și din conștiința celor care din dragoste pentru acest sanctuar, îi urcă anual zecile de trepte, lucru pe care comuniștii cu toate încercările lor n-au reușit să-l facă, și nici nu cred că va reuși vreun regim politic vreodată.

Următorul pas pe care îl vor face comuniștii, îi va viza direct pe credincioși, cei care nu vor putea fi oprți în sate, vor fi oprți de miliție la scările mănăstirii.

La început mai puteam merge, apoi prin 70 nu ne-o mai lăsat, nici aci acasă la biserică nu puteam ieși la nici o procesiune, nici la sfințitul grâului, nici în Joia Verde (a doua joi după Rusalii), numa în biserică am avut voie, aduceam grâul înăuntru și puneam la altare, ca să putem face procesiunea, că la holde nu puteam merge că erau ale CAP-ului.

La Radna tot așa, într-un an n-am avut voie să tragem clopotele, am făcut prapurii sul și i-am băgat sub haine și crucea, așa ne-am dus.

Dacă era de Rusalii, eram obligați să mergem la batoză, toamna la cules de porumb, au fost ani în care numa bătrânele s-au dus, dar tot nu ne-am lăsat, cineva tot o mers la Radna. În alți ani oprea trenul când trebuia să mergem și pe jos nu mai puteam că n-am fi ajuns, ne-am mai învățat de ne duceam cu o zi înainte și dacă mergeam cu trenu.¹²

În 53 ne-o răsfirat, când am ajuns la pod la Radna, stop, ne-o încărcat în camioane și de acolo la Zăbrani la lucru, la orez și la fasole, alții au fugit la gară și au venit acasă, mulți s-au speriat atunci, apoi i-am rugat să ne lase să intrăm în biserică să lăsăm prapurii și crucea, și apoi ne întorcem să mergem la Zăbrani la lucru. După ce-am ajuns în biserică n-am mai ieșit, da nici nu or venit după noi să ne mai caute, ne-o dat pace.

În 48 am mers ultima dată cu căruțele, că apoi ne-o luat colectivul caii și căruțele, n-am mai avut cu ce merge, doar nu crezi că ne-ar fi dat ei căruțe să mergem la Radna, Doamne ferește. În 58 iară ne-o oprit, atunci o trebuit să venim înapoi acasă ca ne-o întors, da am avut prapurii cu noi de asta ne-o oprit, după aia ne-am dus fără prapuri, cu trenu. Numa cei de la Breștea nu s-au oprit niciodată cât o fost comunismul, ei s-au dus întruna.¹³

¹²Interviu Farago Anna, comuna Cermei.

¹³Interviu Begov Anna, comuna Vinga.

Se pare că nici măsurile luate împotriva credincioșilor n-au fost prea eficiente, chiar dacă procesiunile și manifestările publice au fost interzise, în interiorul bisericilor ele s-au desfășurat cu aceeași intensitate. Nici pelerinajele nu s-au oprit, chiar dacă nu cu aceeași intensitate și cu un efectiv mult mai mic de oameni, dar Radna nu a fost părăsită niciodată de cei care au iubit-o.

Poate fi considerat un miracol al Fecioarei Maria, poate unul dintre cele mai mari, faptul că oricât de mult s-a încercat, prin cele mai diverse metode, credincioșii ei ghidați de credință, speranță și de versetul evanghelic „*veniți la mine toți cei osteniți și împovărați, și eu va voi da vouă odihnă*”, n-au putut fi opriți niciodată.

Anul 1992 va aduce cu el o mare bucurie, Fericitul Papă Ioan Paul al II-lea, va conferi bisericii titlul de *Basilica Minor*.¹⁴ Pentru a putea fi Basilica Minor, biserica trebuie să îndeplinească o serie de condiții: în special se acordă locurilor de pelerinaj, centru liturgic și pastoral activ, să fie un exemplu grăitor pentru comunitatea creștină, să fie un loc renumit pentru istoria și relicvele pe care le are, liturghia celebrată cu o atenție deosebită. Primește în schimb dreptul de a folosi însemnele papale, iar rectorul basilicii va purta o mozzetta distinctivă peste anteriorul său, mai primește și indulgență plenară în anumite zile de sărbătoare pentru credincioșii care se roagă în biserică. În timpurile străvechi basilica minor mai primea și așa numitul umbraculum, asemănător cu o umbrelă cu un clopoțel, care era purtat în mijlocul clerului în timpul pelerinajelor.¹⁵

Participarea multi-etnică și multi-confesională la pelerinajele de la Maria Radna oferă o gamă foarte variată de tradiții, obiceiuri și credințe, cu ajutorul cărora se poate reconstrui atmosfera religioasă a epocii, atât din punct de vedere canonic, cât și popular.

Religia populară încărcată de semnificații și de un misticism profund, a diferitelor comunități este îmbinată armonios în pelerinaje, formând acel corp mistic, rar întâlnit în alte locuri, despre care istoriografia noastră vorbește destul de puțin: teme, momente, semnificații.

Măsurile diverse luate împotriva locului de pelerinaj, de la lipirea cazarmei militare de zidul bisericii, confiscarea grădinii și a Calvariei, până la ai aștepta de credincioși la porțile biserici sau în satele lor, au întărit și mai mult pelerinii, imboldul primit fiind acela de a nu se opri, de rămâne fideli acestui loc sacru.

¹⁴Martin Ross, *Maria Radna* vol I, p.126

¹⁵Codex Juris Canonicii, p. 572

Bibliografie:

1. **Codul de drept canonic**, Sapienția, Iași 2004
2. **Episcopia Romano-catolică de Timișoara**, *Fond arhivistic Maria Radna*, file nenumerate
3. **Ross Martin**, *Maria Radna, ein Wallfahrtsort im Sudosten Europas*, vol I. Editura Schnell & Steiner, Regensburg 2004.
4. **Ross Martin**, *Maria Radna, ein Wallfahrtsort im Sudosten Europas*, vol II. Editura Schnell & Steiner, Regensburg 2004.

Mărturii orale (interviuri):

- **Interviu Begov Anna**, comuna Vinga jud. Arad.
- **Interviu Buniov Magdalena**, comuna Vinga jud. Arad.
- **Interviu Buniov Maria**, comuna Vinga jud. Arad.
- **Interviu Farago Anna**, comuna cermei jud. Arad.