

OTILIA POP – MICULI

UNIVERSUL RITUALURILOR
ROMÂNEŞTI

 2

 3

OTILIA POP – MICULI

UNIVERSUL
RITUALURILOR

ROMÂNEŞTI

Studiu de etnologie
şi folclor muzical

Editura
Arvin press

Bucureşti 2006

 4

 5

Cuprins

Argument ...7
Capitolul I – Calendar, ritual, magie8
Capitolul II – Calendarul ritualurilor agrare

însoţite de muzică16
Capitolul III – Categorii folclorice ceremoniale

augurale. Colindul, Urarea, Vasilca,
Sorcova ..19

Capitolul IV – Privire diacronică asupra
obiceiurilor agrare româneşti de
fertilitate.......................................25

Capitolul V – Categorii folclorice ceremoniale
de tip invocatoriu, pentru fertilitate
...30

Capitolul VI – Categorii folclorice ceremoniale
cu funcţie de propiţiere. Lazărul ..51

Capitolul VII – Categorii folclorice ceremoniale
din perioada de maturizare a
culturilor – obiceiuri de recoltare –
Drăgaica, Cununa.........................58

Bibliografie ...77

 6

 7

Argument

 Studiul de faţă îşi propune să vină în
ajutorul celor interesaţi de cultura tradiţională
prin aprofundarea problematicii legate de
ritualurile, datinile şi tradiţiile româneşti
existente în practică.
 Pe lângă elementele teoretice, vor fi
abordate şi studiate exemplele muzicale
reprezentative pentru fiecare categorie
folclorică în parte, în acelaşi timp
reprezentativitatea şi funcţionalitatea genurilor
respective stând la baza unei tipologizări în
cadrul fiecărui capitol.
 În lucrarea de faţă vom aborda tradiţiile
şi datinile ce includ ritualuri legate de
calendarul agrar folosit în mediul tradiţional.
Totodată se vor trata şi elementele
etnomuzicologice existente în cadrul acestora.
 Metodologia folosită se înscrie pe linia
unei analize aprofundate a materialelor culese
din teren în decursul timpului şi aflate în diferite
arhive sau antologii consacrate.

Autoarea

 8

Capitolul I – Calendar, ritual,
magie

 Definiţia dată calendarului popular de către
cunoscutul etnolog Ion Ghinoiu susţine ideea potrivit
căreia „calendarul popular este un instrument de măsurat
timpul şi de planificare a întregii activităţi umane pe
anotimpuri, luni, săptămâni, zile şi momente ale zilei,
creat de popor şi transmis exclusiv prin canale
folclorice”. (Ghinoiu, Ion, Obiceiuri populare de peste
an. Dicţionar, Ed. Fundaţiei Culturale Române,
Bucureşti, 1997, p. 35)
 Alături de calendarul oficial recunoscut de către
stat şi biserică, oamenii au utilizat de-a lungul timpului
în raport cu ocupaţiile, educaţia şi convingerile lor
calendare neoficiale, care sunt elemente foarte vechi.
Până la începutul secolului XX, românii au folosit acest
calendar neoficial care cuprinde câteva mii de personaje
reale sau imaginare, ierarhizate. Acesta planifica practic
întreaga activitate din spaţiul tradiţional pe sezoane,
săptămâni, zile şi chiar momente ale acestora, precizând
timpul optim pentru arat, semănat, culesul roadelor,
formarea turmelor, tunsul pomilor şi al viei, zile
favorabile pentru peţit, logodit, vrăji, farmece, culegerea
plantelor de leac etc.
 În acest vechi calendar există, după cum am spus,
personaje care se nasc, trăiesc, îmbătrânesc şi mor
perpetuu. În opinia aceluiaşi autor citat mai sus,
„divinităţile calendarului popular alcătuiesc un original

 9

Pantheon în care zeii îmbrăcaţi în haine creştine şi sfinţi
creştini îmbrăcaţi în haine precreştine sunt ierarhizaţi
după rang, putere, vârstă, atribuţii şi grade de rudenie”.
Acestor personaje mitice care apar din când în când în
peisajul spiritual autohton tradiţional li se alocă zile de
celebrare, sacrificându-li-se câteodată şi un animal
(porcul de la Crăciun şi mielul de Sângeorz). Ele mai pot
fi invocate pentru rezolvarea imediată a unor probleme
cotidiene precum alungarea secetei (Paparuda,
Caloianul), aflarea ursitei (Sântandrei, Sânvăsîi),
căsătoria fetelor (Maica Precista, Moş Nicolae).
 Bazat pe orologii cosmice precise, precum
solstiţiile, echinocţiile, fazele lunare, constelaţiile,
răsăritul şi apusul aştrilor, apoi pe bioritmurile plantelor şi
ale animalelor (nunta urzicilor din duminica Floriilor,
nunta oilor – 14 octombrie, Ziua Cucului – 25 martie),
calendarul popular a fost transmis pe cale orală. Educaţia
tinerei generaţii din mediul tradiţional se baza foarte mult
pe memorizarea unor cunoştinţe utile de ordin practic.
 Unele dintre tradiţiile moştenite din bătrâni îşi
dovedesc eficienţa practică şi astăzi în peisajul spiritual
al satului românesc, în timp ce altele s-au pierdut,
rămânând numai în memoria colectivă.
 Dincolo de similitudinile dintre credinţe şi
practicile magice proprii tuturor popoarelor, indiferent de
meridianul pe care se află, stârneşte o oarecare uimire
faptul că în ciuda unei lupte acerbe declanşate împotriva
ritualurilor magice şi magiei, prin toate mijloacele de
persuasiune, există semne certe că prestigiul ei nu a apus.
Acest lucru este demonstrat de multitudinea credinţelor,
practicilor şi ritualurilor folclorice care încă sunt în uz pe
întreg teritoriul ţării noastre. Spiritul popular a simţit

 10

nevoia de a crea o legătură între ritmurile naturii şi cele
ale activităţilor materiale şi spirituale ale oamenilor,
realizate prin sărbători sezoniere ce marchează hotarele,
miezurile şi alte momente hotărâtoare ale scurgerii
timpului calendaristic. În aceste condiţii poporul şi-a
creat propriul sistem de măsurare a timpului peste care
în perioadă de trecere de la o religie politeistă la una
monoteistă s-au aşezat sărbătorile creştine.
 Există consemnat şi studiat, de altfel, raportul
existent între sistemul creştin şi cel păgân la nivelul
calendarului popular şi a mentalităţilor populare,
precum şi sincretismul păgâno-creştin ce există
(Ghinoiu, Ion, Vârstele timpului, Chişinău, Editura
Ştiinţa, 1994).
 În calendarul popular puterea este atribuită nu
numai forţelor benefice, aşa cum se petrec lucrurile în
calendarul bisericesc, ci şi forţelor şi personajelor
malefice. Credinţele vechi, anterioare creştinismului, şi
experienţa practică unde binele coexistă cu răul şi-au pus
amprenta asupra culturii populare româneşti şi în special
asupra obiceiurilor calendaristice. Din lupta, dar şi din
colaborarea celor două forţe contradictorii şi a
personajelor mitologice subordonate, rezultă de fapt
unitatea calendarului popular. Principala funcţie a
acestuia o constituie planificarea activităţii economice de
pe urma căreia îşi câştigă existenţa. Documentele istorice
şi cele arheologice înfăţişează caracterul complex al
economiei ţărăneşti încă din timpuri străvechi. Geto-
dacii erau mari cultivatori de grâu, secară, mei, plante
textile, fiind în acelaşi timp şi buni crescători de animale.
În perioada romană, economia s-a diversificat, iar la
părăsirea Daciei unele din ramurile economice

 11

dezvoltate de către romani (mineritul, negoţul şi
meşteşugurile) au fost supuse unui declin teribil în timp
ce agricultura şi creşterea animalelor vor fi tot mai mult
dependente de capriciile naturii.

 A vorbi astăzi despre ritual înseamnă a face o
incursiune temporală în lumea civilizaţiilor, acolo unde
sacrul predomină în lumea profană, iar o parte a
societăţii este organizată pe baze magico-religioase.
Trecerile dintr-o parte în alta (referire la lumea sacră şi
cea profană) sunt marcate de ceremonii ce cuprind acte
speciale legate de sacralitate. Ni se pare foarte raţional ca
toate ceremoniile să fie grupate după scheme, pentru a le
putea astfel cunoaşte mecanismele. În conformitate cu
studiile antropologice efectuate, autorii cei mai
importanţi (André, R, Ethnographische parallelen,
Leipzig, 1878-1889 ; Brinton, The religion of primitive
people, New York, 1907; Tylor, E, B, Primitive culture,
London, 1871. O orientare diferită ia naştere în cadrul
acestei şcoli prin: Fraser, J, G, The early history of the
kingship, London, 1905; Mannhardt, Antike Wald und
Feldkalte, 1877; Robertson, Smith, The religion of the
semites, London, 1899 şi 1907) disting două categorii de
ritualuri: simpatetice şi de contact (Geneep, A, van, Les
rites de passage, Paris, Libraire Nourry, 1909, p. 11).

Spre sfârşitul secolului al XIX-lea şi începutul
secolului XX, s-au născut o serie de şcoli antropologice
ce şi-au propus studiul celor două categorii de ritualuri.
Dintre cele mai importante enumerăm Şcoala animistă
(având ca reprezentanţi pe Clodd, E; Hartland, Sidney,

 12

E; Lang, A; Tylor, E; Mariller, L; Réville, A; Librecht;
Schulz, F; Wilken, A; Monseur, E; Brington, etc.) ce nu
a realizat o clasificare riguroasă a credinţelor şi
ritualurilor, mulţumindu-se doar cu elaborarea unor
eseuri de sistematizare ce consideră în paralel insolente
secvenţele rituale, şi Şcoala dinamistă (această şcoală
este reprezentată de Marett, R, P în Anglia şi Hewitt, J,
NS, în SUA, iar Mauss şi Herbert, Geneep în Franţa,
etc.) ce constată pe de o parte că derularea simpatetică a
ritualurilor se bazează pe animism, iar pe de alta , că
există o grupă de ritualuri ce au la bază materialitatea şi
transmisibilitatea prin contact sau la distanţă, în această
categorie încadrându-se cea de-a doua grupă de ritualuri
(de contact). Adepţii acestei ultime şcoli enumerate vor
elabora şi alte teorii referitoare la rit, adoptând şi alte
tipuri de clasificare, prin contrast rezultând astfel
următoarea schemă general valabilă şi astăzi, propusă de
Arnold van Geneep:

Rituri animiste

Rituri simpatetice Rituri contagioase
Rituri pozitive Rituri negative
Rituri directe Rituri indirecte

Rituri dinamiste

Animism – teoria personalistă şi puterea personificată,
care ar trebui să fie a unui suflet unic sau multiplu, o
putere animală sau vegetală (totem), antropomorfă sau
amorfă (Dumnezeu).
Dinamism – „teorie impersonală a lui Mana”
 Cele două teorii ce au dus la dezvoltarea şcolilor
citate se bazează pe numeroase tehnici (ceremonii,

 13

ritualuri, culte) denumite de autor drept „magice”. Cum
practica este legată de teorie în mod indisolubil, tot la fel
teoria fără practică devine metafizică, iar practica
fundamentată pe o altă teorie devine ştiinţă. De aceea,
autorul va folosi tot timpul în exemplificarea termenilor
adjectivul „magico-religios”, obţinând astfel următoarea
clasificare (lucr. cit., p. 18):

Dinamism
(monist,

impersonalist)

Totemism Spiritism Polidemonism Teism

Animism
(dualist,

personalist)

1. Teorie (Religie)

Simpatetice De contagiune Directe Indirecte Pozitive Negative

2. Tehnicã (Magie)

Potrivit acestei scheme, se constată 16 posibilităţi de
clasificare, dintre care 4 sunt contrare, eliminându-se
reciproc.
 Acelaşi Arnold van Geneeep va oferi încă patru
posibile încercări de sistematizare a ritualurilor în aceeaşi
lucrare: rituri de trecere, rituri de separare, rituri
marginale şi rituri de agregare, explicând şi noţiunile de
sacru şi de profan (cel care a abordat pe larg această
problemă a fost Mircea Eliade în lucrările Istoria
credinţelor şi ideilor religioase, Chişinău, Editura
Universitas, 1992, şi Sacrul şi profanul, Bucureşti,
Editura Humanitas, 1992).
 Magia (Maxwell, J, Magia, Bucureşti, Editura
Univers Enciclopedic, 1995)

 14

 face parte din aceeaşi categorie antropologică, fiind
subsumată ritualului, dar greu de definit. A porni un
astfel de demers în această perioadă înseamnă a o admite
ca pe o curiozitate a trecutului. În caz contrar, ne-am
asuma două riscuri majore: primul – a stârni
dezaprobarea sau ironia unora dintre oamenii de ştiinţă
care au ajuns la concluzia că magia este o
pseudotehnică, o pseudoştiinţă, o pseudoreligie, o
pseudoartă, apărută şi dispărută odată cu ignoranţa
omenirii, iar al doilea – a trezi interesul „spiritualilor”
care încearcă prin mijloace oculte să-şi astâmpere setea
de transcendent şi dezamăgirea că ştiinţa întârzie să
răspundă la întrebările fundamentale ale vieţii.
 În toate civilizaţiile primitive, magia are strânse
legături cu religia, diferenţa majoră între cele două fiind
esenţa specifică a celei dintâi. Actul religios poate fi o
rugăciune, în timp ce actul magic este expresia unei
voinţe. Jacob Böhme, misticul german defineşte astfel
magia: „Ea nu este în sine decât o voinţă şi această
voinţă este marele mister al oricărei minuni şi al
oricărui secret; ea operează prin puterea dorinţei în
fiinţă”. Cu alte cuvinte, magia poate aplica voinţa pentru
a supune fie o fiinţă, fie demoni, genii, spirite sau forţe
ale naturii. În primul caz este vorba de magie propriu-
zisă, iar în al doilea de ştiinţa ocultă. Această distincţie
nu a fost sesizată nici chiar de Tylor (cel care a studiat-
o), acesta confundând magia cu ştiinţele oculte în
general.
 Ritul magic, prin extrapolare, apare ca expresie a
unei voinţe puternice afirmată în fiecare detaliu al
ritualului, tinzând la subjugarea fiinţelor supranaturale
sau la dominarea forţelor naturale care în mod obişnuit

 15

scapă puterii omului. Există analizate în literatura
etnologică două tipuri de ritualuri magice care au origine
comună: a) ritualul magic evocator sau supranatural; b)
ritual magic natural. Ceea ce diferenţiază cele două tipuri
de ritualuri magice este obiectul imediat al acţiunii
magice – în magia evocatoare se face apel la fiinţa
supranaturală, în timp ce în magia naturală omul
acţionează direct asupra forţelor cosmice (Maxwell, J,
Idem, ibidem, p. 2).

 16

Capitolul II – Calendarul
ritualurilor agrare însoţite de

muzică

Ideologia religioasă existentă în Dacia romană
cuprindea numeroase elemente componente aduse de
legiunile romane. În inscripţiile găsite, apar alături de
divinităţi romane şi divinităţi specifice provinciei,
precum şi vechi concepte religioase dacice, sub numele
şi forma unor zeităţi romane (Vulpe, Radu, Dacia
Romană şi Scythia Minor, în „Istoria poporului român”,
sub redacţia academicianului Andrei Oţetea, Bucureşti,
Editura Ştiinţifică, 1972, p. 115). Pe vremea ocupaţiei
romane creştinismul nu este întâlnit la nord de Dunăre,
acesta pătrunzând intens în Dacia abia în secolul al IV-
lea d.Ch. În Dobrogea, însă, el este atestat prin numeroşii
martiri pe care i-a dat în timpul diferitelor persecuţii ca
având o vechime mult mai mare (Pavelescu, G.,
Cercetări asupra magiei la românii din Munţii Apuseni,
Bucureşti, Institutul Social Român, 1945, p. 37).
 Din datele obţinute de cercetările etnologice, la
prima vedere reiese că practicile şi sărbătorile ar fi avut o
repartiţie aparent haotică de-a lungul anului (unele sunt
repetate, altele migrează spre echinocţii şi solstiţii).
Potrivit mentalităţilor arhaice, există un timp neomogen
şi discontinuu al succesului unei acţiuni, fapt ce
marchează într-o oarecare măsură datele sărbătorilor. În
acest context, orice sărbătoare calendaristică şi în special
cele deschizătoare de anotimpuri se află potrivit aceloraşi

 17

mentalităţi în perioade faste sau nefaste (Caraman, Petru,
Colindatul la români, slavi şi alte popoare, Bucureşti,
Editura Minerva, 1983, p. 352, 356).
 Potrivit informaţiilor etnografice culese până în
acest moment, există două tipuri de calendare ce
funcţionează în paralel: calendarul oficial ce debutează
la 1 ianuarie şi calendarul ritual ce începe primăvara,
odată cu primele semănături (aprox. lunile martie –
aprilie). Începutul calendarului ritual este strâns legat de
factorii cosmici şi tereştri, manifestându-se diferenţiat de
la o zonă la alta, neavând legătură cu evenimentele
cultice creştine. Ceremoniile magice practicate
primăvara, la începutul anului agricol, au menirea să
deschidă anotimpul fertilităţii. Practicile magice prezente
cuprind atât acte de propiţiere cât şi de prospectare
magică.

Majoritatea ceremoniilor rituale ce alcătuiesc
ciclul agrar sunt acompaniate muzical, în cele mai multe
cazuri interpretarea fiind vocală, fapt ce se constituie ca
un element important în ansamblul magico-ritualic.

O împărţire generală a acestor obiceiuri, oferă
mai multe categorii de manifestări după cum urmează: a)
obiceiuri pentru pregătirea recoltei; b) obiceiuri ce
anticipă sau însoţesc strângerea recoltei; c) diverse
obiceiuri legate de viaţa individuală a ţăranului agricultor
(Comişel, Emilia, Preliminarii la cunoaşterea eposului
popular cântat, în „Revista de etnografie şi folclor”, nr.
5-6/1963 ; Folclor muzical, Bucureşti, Editura Didactică
şi Pedagogică, 1967, p. 181-215).

Dacă vom arunca o privire mai atentă asupra
manifestărilor ceremoniale însoţite de muzică practicate
în diferitele perioade agricole ale anului, vom observa că

 18

unele dintre aceste manifestări sunt augurale, altele
pentru fertilitate, altele cu caracter de propiţiere, astfel
încât propunem o altă împărţire în categorii:

1) categorii folclorice ceremoniale augurale –

Colindul cu tematică agrară, Sorcova,
Pluguşorul, Kiraleisa, Urarea, Vasilca,

2) categorii folclorice ceremoniale de tip
invocatoriu, pentru fertilitate – invocaţiile
pentru ploaie, rugăciunile de secetă,
Paparuda, Scaloianul

3) categorii folclorice ceremoniale cu funcţie
de propiţiere – Lazărul, Lăzărelul, Lăzăriţa

4) categorii folclorice ceremoniale din
perioada de maturizare a culturilor –
obiceiuri de recoltare – Drăgaica, Cununa

 19

Capitolul III – Categorii folclorice
ceremoniale augurale. Colindul,

Urarea, Vasilca, Sorcova

Manifestările ritualice din această perioadă se
desfăşoară pe parcursul a două săptămâni, plasate între
24 decembrie şi 7 ianuarie. Secvenţe ceremoniale sunt
deosebite stilistic şi compoziţional, genurile muzicale
fiind: colindul, cântecul de stea, urarea cu plugul,
sorcova, zioritul, vasilca, jocul şi dansul ritual cu măşti,
teatrul popular, teatrul religios. Originea repertoriului de
iarnă este în cultura străveche autohtonă geto-dacă, peste
care s-au suprapus elemente ale altor culturi foarte vechi,
precum cea romana şi cea slavă.

Colindul, denumit zonal şi colinda, corinda,
cântec la fereastră, cântec de dobă, a dobei, cântec de
piţărăi, este cel mai reprezentativ gen muzical al acestei
perioade. Denumirea de colind vine de la grecescul
Kalendae (de unde şi calendar) şi de la slavul Koleda (de
unde şi colinda, corinda, formă ce pare a fi mai nouă,
regionala – conform Al. Rosetti, Colindele religioase la
români).

Obiceiul se desfăşoară pe parcursul a 2,3 zile, cu
începere din după-amiaza zile de 24 decembrie sau în
preajma Anului Nou, colindându-se la fereastră, afară în
curtea gospodarului sau în casa acestuia.

Textele poetice sunt deopotrivă profane şi
religioase. Cele mai vechi sunt colindele laice, care
indirect, în mod hiperbolic, prezintă aspecte legate de
munca şi viaţa unei familii. Aceste texte sunt

 20

individualizate, diferenţiindu-se după: vârstă (colinde de
copii, de tineri, de bătrâni), sex(de faţă, de băiat),
profesie (de vânător, cioban, agricultor, pescar, militar,
etc), categorii sociale (preot, notar, primar, văduvă, tineri
căsătoriţi, gospodar, logodnici, etc). Câteva teme literare
întâlnite în colinde amintesc de vechi legende (legenda
celor 9 fraţi metamorfozaţi în cerbi, legenda soarelui care
şi-a peţit sora, etc), basme, teme de balade (Nevasta
fugită, Soacra cea rea, Mioriţa, Şarpele, Pintea haiducul,
Meşterul Manole, etc).

Versurile colindelor se înrudesc cu cele de nuntă,
desfăşurarea epică fiind concentrată pe aspectul de urare,
care apare de regulă la sfârşitul versurilor, tema poetică
constituind doar pretextul pentru înfăţişarea celor
colindaţi. Colindele religioase au origine mai nouă, fiind
influenţate de cărţile apocrife, textele lor fiind adaptate la
melodiile de colindă.

Interpretarea repertoriului de colinde poate fi
vocală sau în grupuri compacte de copii şi maturi. Există
zone în ţară unde maniera de interpretare este cea
antifonica, în Banat, sudul Transilvaniei, Muntenia,
vestul Dobrogei, putând fi însoţit şi de instrumente de
percuţie sau aerofone, aşa cum se întâmplă în Banat şi
Transilvania sau vocal instrumental, aşa cum îl găsim în
zona Olteniei.

Pe plan muzical melodia colindului este concisă,
dinamică, uneori solemnă, având contururi precise,
ritmica pregnantă, forma fixă. Cu un număr redus de
mijloace de expresie, prin intermediul ingeniozităţii
ritmico-melodice şi a procedeelor de creare a discursului
muzical, colindele româneşti se deosebesc net faţă de
Cântecele de Crăciun apusene.

 21

Etnomuzicologii au depistat, pe baza analizei, 2
stiluri melodice de colind, practicate deopotrivă în
zonele etnofolclorice ale ţării. Stilul vechi s-a păstrat de-a
lungul Carpaţilor, din Banat până în sudul Moldovei, în
sud-vestul Munteniei şi parţial în Dobrogea.

Melodia este silabică, foloseşte versul hexa- sau
octosilabic, are contur crenelat sau apropiat de recitativ
în care consonanţele sunt frecvente. Saltul iniţial este de
cvartă sau cvintă.

Structura arhitectonică a rândului melodic este
de obicei motivică, forma este fixă, strofică, alcătuită din
unul sau doua refrene plasate la începutul, mijlocul sau
sfârşitul colindului, având o schemă asimetrică.

Structura melodică este penta- şi hexacordală
cadenţând pe subton.

Ritmul poate fi giusto-silabic, aksak, parlando-
rubato sau divizionar. Stilul nou s-a născut probabil
începând cu sec. al XVIII-lea. Alături de scările arhaice
se impun cele modale, organizate în unele cazuri prin
alăturarea a doua penta- sau tetracorduri, dând melodiei
un aspect amplu. De asemenea sunt prezente melismele,
refrenele reducându-se ca dimensiune.

Tempoul este rubato, ritmul diluat, sistemul ritmic
este intermediar între giusto-silabic contaminat cu
sistemul distributiv sau cu cel parlando-rubato. Ca unităţi
de timp se folosesc doimea cu punct alături de optime şi
pătrime.

Forma arhitectonică este dezvoltată. Unele dintre
aceste trăsături apropie colindul de stil nou de cântecul
liric.

 22

 23

Urarea este făcuta atât de către copii cât şi de către
maturi. Cea a copiilor se face câteodată pe ritmuri
complexe şi pe melodii simple.

Versurile sunt uneori umoristice. În Moldova şi
în Muntenia, în câteva sate, copiii merg la urat cu
Pluguşorul sau cu Buhaiul (acest lucru întâmplându-se
pe alocuri şi în Transilvania). În acest fel, este anunţat
începutul muncilor agrare şi se fac previziuni asupra
bogăţiei anului ce urmează.
 Melodiile sunt diferite ca origine, cele vechi fiind
pentatonice, iar celelalte – hexacordice sau modale.
Urarea maturilor cu plugul este efectuată în grup numai
de către bărbaţi, ceremonialul reprezentând un vechi rit
de fertilitate ce se prezintă sub forme variate.

Textul este o creaţie de mari dimensiuni care
descrie în mod alegoric cu episoade umoristice, uneori
satirice, fazele muncilor agricole. În unele zone, sunt
folosite teme de baladă, precum Mioriţa.
 Astăzi, obiceiul se păstrează doar ca mijloc de
distracţie şi de felicitare. Sunt folosite ca instrumente de
acompaniament buhaiul sau clopotele de la animale.

Vasilca este un obicei pe cale de dispariţie cu un
caracter agrar. Se mai păstrează în Muntenia şi parţial în
Oltenia. Denumirea ardelenească este vergel şi a fost
atestată de către Dimitrie Cantemir în Descriptio
Moldaviae.

Melodia cunoaşte 2 tipuri, una înrudită cu
colindul, iar cealaltă, mai dezvoltată, având formă
ternară sau pătrată, cu o melodie desfăşurată în mod
mixolidic sau ionic pe un ritm măsurat. (ex. face parte
din colecţia George Breazul)

 24

Sorcova se practică în ajunul Anului Nou în partea de
sud a Carpaţilor, Oltenia, Muntenia şi Dobrogea.
Denumirea sa este de origine slavă şi înseamnă „tânăr”,
„fraged”. În vechime era folosită o mlădiţă tânără de
pom pentru a sorcovi, cu vremea aceasta fiind înlocuită
cu flori artificiale. Romanii foloseau acest obicei în
perioada calendelor lui Ianuar, când, alături de darurile
oferite celor care practicau obiceiul, se distribuiau şi
crengi verzi (strene – de la zeiţa sănătăţii Strenia) a căror
atingere însemna sănătate.
Sistemul sonor pe care se desfăşoară acest obicei este
prepentatonic (bitonie pe SI şi SOL sau tricordie SI-LA-
SOL), iar ritmica se încadrează în sistem giusto pe
formule de piric. Forma este simplă, închisă, având
aceeaşi formulă care se repetă.

 25

Capitolul IV – Privire diacronică
asupra obiceiurilor agrare

româneşti de fertilitate

Nu ne propunem în această parte a lucrării o
analiză etnologică amănunţită, ci doar o punctare
complementară a problematicii legate de aspectele
importante ale desfăşurărilor ritualice ale obiceiurilor
agrare propuse spre studiu.

Originea primelor manifestări şi etape ale
evoluţiei acestor ritualuri, precum şi semnificaţia majoră
a acestora se leagă, după cum susţin specialiştii etnologi,
de însăşi istoria noastră: „Vechimea şi importanţa
agriculturii la poporul român o dovedesc cu prisosinţă
obiceiurile agrare ale poporului nostru […]. Bogăţia lor
se poate explica numai considerând această ocupaţie ca
una dintre cele mai vechi şi de căpetenie îndeletnicire a
poporului nostru. Ele reprezintă fără îndoială resturi de
rituri vechi în legătură cu promovarea fecundităţii şi
deci, trebuie considerate anterioare erei creştine.” (Vuia,
Romulus, Dovezi etnografice pentru vechimea şi
continuitatea românilor din Transilvania, în „Studii de
etnografie şi folclor”, vol. I, Bucureşti, Editura Minerva,
1975, p. 93)

În ceea ce priveşte originile ritualurilor magice
agrare, precum şi evoluţia lor, Pompiliu Caraion
subliniază că „iniţial, prin ele se urmărea înmulţirea
plantelor totem”, ulterior avându-se în vedere păstrarea
şi eventual creşterea rodniciei solului cultivat. În acest

 26

fel, aceste rituri sunt „reductibile în esenţă la ideea de
fecunditate, care a dat naştere la lungi, diverse şi stufoase
lanţuri de asociaţii ce au dus în epoca modernă la un
număr foarte mare de astfel de manifestări.” (Caraion,
Pompiliu, Geneza sacrului, Bucureşti, Editura Ştiinţifică,
1976, p. 86)
 În jurul culturii cerealelor există şi la noi o
adevărată mitologie ce a stat în atenţia multor specialişti
între care enumerăm pe M. Eliade, care face o analiză
profundă a relaţiei om-natură, respectiv om-vegetaţie,
relaţie ce a generat o serie de mituri, dar mai presus de
toate a dus la relevarea mitică a „misterului naşterii,
morţii şi renaşterii identificat cu ritmul vegetaţiei”. Tot
M. Eliade susţine că atât de mare a fost impactul
„descoperirii agriculturii” încât aproape că nu există
domeniu cultural care să nu fi suferit restructurare
datorită generalizării agriculturii începând cu cel al
aprecierii spaţiului şi încheind cu impunerea ideii
„timpului circular” şi al „timpului cosmic”. (Eliade,
Mircea, Istoria credinţelor şi ideilor religioase, vol. I,
Bucureşti, Editura Ştiinţifică şi Enciclopedică, 1981, p.
38-43)

Aceste tendinţe prezente în dezvoltarea riturilor
legate de agricultură, precum şi a miturilor aferente,
există ca fapte relevate atât prin mărturiile arheologice
cât şi prin existenţa lor în folclorul obiceiurilor, lucru
atestat de consemnările din documentele clasice greceşti,
redescoperite apoi în epoca modernă. (Buhociu,
Octavian, Die Feiertage des Sommers und Herbstes in
Rumänien, în „Zeitschrift für Balkanologie” (IV, 1), p.
38, apud Alexandru Popescu, Cultura geto-dacă,

 27

Bucureşti, Editura Ştiinţifică şi Enciclopedică, 1982, p.
68-78)
 Traian Herseni subliniază în acest context că
ocupaţiile agricole au determinat încă de la începutul
practicării lor o „deplasare a centrului de greutate spre
forţele naturii, spre cosmologie”, iar ideea de „renaştere
sau înviere a recoltelor” a dus la determinarea celei
referitoare la „moarte ca mijloc de asigurare a vieţii, de
aici şi cultul dezvoltat al morţilor la noi, ca un cult din ce
în ce mai complex al pământului-mamă.” (Herseni,
Traian, Forme străvechi de cultură poporană
românească, Cluj, Editura Dacia, 1977, p. 306-307)
 În opinia etnologului Alexandru Popescu,
„originea ritualurilor agrare se leagă mai puţin de
credinţele totemice, ci mai ales de necesităţile practice
ale acestei ocupaţii”. De asemenea, analizând mutaţiile
suferite de aceste rituri de-a lungul timpului, acelaşi
autor susţine ideea schimbărilor la nivelul funcţionalităţii
acestora, izvorâte din necesităţi practice, lucrative.
(Popescu, Alexandru, Tradiţii de muncă româneşti în
obiceiuri, folclor, artă populară, Bucureşti, Editura
Ştiinţifică şi Enciclopedică, 1986, p. 91-93)
 Evoluţia cultului fertilităţii a fost posibilă şi
datorită importanţei pe care o dădeau agriculturii geto-
dacii. Acest lucru se oglindeşte şi în mutaţiile care au
intervenit în reprezentările lui Zamolxis – zeul suprem în
cultura geto-dacă. Dacă iniţial era o divinitate chtoniană
a fertilităţii şi a renaşterii vegetale, treptat a primit
atributele unei naturi urano-solare. Din cercetările
întreprinse de istorici, se pare că în Dacia a existat o
zeitate a vegetaţiei şi a turmelor, personificată drept
„pământul-mamă” (Terra-Mater) şi redată aici cu

 28

mijloacele iconografiei greco-romane. Alături de aceste
zeităţi „autohtone”, în perioada romană s-a răspândit în
acest teritoriu cultul zeiţelor Artemis-Regina, Demetra,
apoi cel legat de Dionysos denumit „cel dătător de
roadă”. De altfel, geneza multor sărbători româneşti cu
caracter agrar de mai târziu este legată de sinteza daco-
romană.
 O problemă foarte mult disputată şi controversată
este cea a influenţelor manifestate de cultele orientale ale
fertilităţii, pătrunse în mod direct sau prin filiera greco-
romană în cultura strămoşilor noştri. În acest context, cel
mai important este cultul lui Sarapis identificat cu Osiris,
răspândit în foarte multe zone ale Daciei. Simbolizând
transformările ce au loc în univers, reînvierea sa era
sărbătorită la date fixe cu foarte multă solemnitate, unele
dintre miturile şi ritualurile legate de această divinitate
asemănându-se cu practicile obiceiului Scaloian şi a
celor ale Cununii de seceriş.
 În aprecierea acestui tip de geneză, trebuie ţinut
cont în primul rând de acţiunea factorului local,
determinat de altfel şi de adoptarea unui anumit motiv ce
s-a răspândit şi păstrat ulterior în cultura autohtonă.
Eventualele analogii existente între unele culte orientale
de fecunditate şi obiceiuri româneşti s-ar datora, potrivit
opiniei etnologului Alexandru Popescu „în special
relaţiilor din perioada antichităţii”.
 Ceea ce s-a întâmplat după apariţia creştinismului
şi care a fost impactul dintre cele două tipuri de culturi
constituie o problemă destul de bine conturată în studiile
de specialitate. Concluzia acestora este că religia nu a
putut determina restructurări profunde în interiorul
obiceiurilor populare, pentru că în momentul în care

 29

aceasta a început să-şi manifeste influenţele, fondul de
bază al datinilor era deja bine structurat. Bisericii
creştine nu i-a rămas decât să se adapteze, încercând să
introducă în textura obiceiurilor deja existente elemente
creştine sau să determine unele apropieri între calendarul
său şi cel tradiţional de muncă.
 O ultimă problemă pe care o vom puncta în cele
ce urmează este cea legată de evoluţia generală a
obiceiurilor agrare sub acţiunea factorului social-
economic. Această discuţie este necesară întrucât
caracterul acestor obiceiuri are o dinamică proprie, fiind
în strânsă interdependenţă cu modificările survenite în
procesul direct al muncii. Aici trebuie amintite unele idei
exprimate de cercetătorii în domeniu, referitoare la
evoluţia răspândirii teritoriale a unor obiceiuri străvechi
de muncă în funcţie de mutaţiile intervenite în
domeniul agrotehnicii. Se demonstrează că noile
metodologii agricole (spre exemplu, irigaţiile) au dus la
înlăturarea substratului magic al unor ritualuri, proces
foarte lent de desacralizare care ţine, credem noi, şi de
schimbarea mentalităţilor rurale aflate şi ele într-un
proces dinamic sub influenţele mai mult sau mai puţin
benefice ale mass-media puternic implantate în ultimele
decenii şi în mediul rural.

 30

Capitolul V – Categorii folclorice
ceremoniale de tip invocatoriu,

pentru fertilitate

 În subcapitolul de faţă ne vom referi pe scurt la
categoriile folclorice generate de obiceiurile agrare ce au
în componenţă şi o latură muzicală. Aceste manifestări
rituale fac parte din categoria obiceiurilor: 1- ce
pregătesc recolta (tipurile invocatorii pentru fertilitate –
„formulele magice”, Paparuda, Caloianul - şi tipul „de
propiţiere” – Lazărul); 2- ce însoţesc perioada de
maturizare şi strângere a recoltei (Drăgaica, Cununa).
 Perioada de pregătire a solului şi apoi de
germinare şi creştere a culturilor, de „legare a grânelor”
cum se obişnuieşte a se numi în limbaj popular, coincide
cu o etapă climatică foarte importantă a cărei
semnificaţie s-a concretizat în anumite practici agricole
tradiţionale, dar şi în rituri cu caracter magic. Etnologul
Romulus Vuia, analizând-o, susţine următoarele:
„Alternanţa anotimpurilor calde şi favorabile vegetaţiei
cu cele reci, duşmănoase vieţii, cu contrastele lor de
lumină şi viaţă în anotimpurile plăcute, cu frig şi moarte
în timpul iernii, au influenţat în mod covârşitor asupra
dispoziţiei sufleteşti şi a fanteziei popoarelor şi a condus
la concepţia unei lupte între natură şi iarnă. Această
concepţie şi-a găsit expresie în diferite sărbători populare
practicate la momentele principale ale schimbării
anotimpurilor. Îndeosebi era sărbătorită reîntoarcerea
primăverii şi verii. Cele mai multe dintre obiceiurile de

 31

primăvară şi vară de astăzi îşi au originea în această
sărbătoare a reînvierii naturii …”. (Vuia, Romulus,
Originea jocului de căluşari, în „Dacoromania”, Cluj,
1922, p. 218)
 Lipsa ploii sau dimpotrivă, excesul său, precum
şi frigul au constituit totdeauna probleme nevralgice
pentru bunul mers al recoltelor. Astfel se explică de ce
obiceiurile legate de fertilitate se concentrau asupra
cantităţii de precipitaţii naturale şi căldură, cei vechi
operând în scopul producerii lor cu modalităţi magice.
Poate că de aceea riturile şi obiceiurile de fertilitate au în
centrul preocupărilor lor un element comun, apa.
 Pe marginea acestui element natural dătător de
viaţă, cu multiple semnificaţii în mitologia populară, au
fost făcute o serie de aprecieri. Dintre numeroasele
consideraţii am reţinut ideile lui Mircea Eliade pentru că
acestea au o rezonanţă deplină în mitologia românească.
În opinia acestuia apa, în semnificaţia ei benefică,
reprezintă „totalitatea virtuţilor, matricea tuturor
posibilităţilor existenţei […], substanţa primordială în
care iau fiinţă toate formele şi în care ele revin prin
regresiune […]. Încorporând în ea toate virtuţile, apa
devine un simbol al vieţii. Bogată în germeni, ea
fecundează pământul, animalele, femeia.” (Eliade,
Mircea, Traité d’histoire des religions, Paris, Ed. Payot,
1964, p. 165-174)
 În funcţie de rolul apei în cadrul procesului de
fertilizare, au fost formulate mai multe ipoteze
referitoare la originile riturilor agrare. Astfel, B. A.
Ribakov consideră că „în unele zone, în care se practicau
din vechime sisteme de irigare artificială a pământului,
caracteristice erau riturile legate de puterea germinatoare

 32

a seminţei, de fertilitate a pământului. În celelalte zone
(cum este şi teritoriul nostru – n.n.), dominante erau
riturile de invocare a ploii.” (Ribakov, B. A.,
Kosmogonia i morfologiia zmeleadelţov emolita, în
„Sovetskaia Arheologia”, nr. 2/1965, apud Alexandru
Popescu, lucr. cit., p. 162-163)
 În mentalitatea populară, apa nu apare ca un
element pur sacral, aşa cum se întâmplă în cea religioasă,
ci ca un factor concret implicat direct în procesul muncii.
Nu avem de-a face în cultura noastră tradiţională cu „un
cult al apei”, conceput în forme transcendente, ci cu acte
rituale ce se bazează pe „magia productivă”.
Funcţionalitatea dublă a apei – benefică şi malefică – nu
rezultă din proprietăţi supranaturale, ci din efectele
pozitive (când este în cantităţi normale) sau negative
(atunci când este în exces) asupra calităţilor de fertilitate
ale florei şi fecunditate a faunei, aşadar, asupra activităţii
productive umane. (Popescu, Alexandru, lucr. cit., p.
110)
 Acest tip de analiză l-a îndemnat pe etnologul
Paul Simionescu să conchidă următoarele: „Considerăm
că riturile şi obiceiurile având în centrul lor apa devin cu
adevărat edificatoare nu când sunt considerate ca un
rezultat al unei experienţe parareligioase, ci, în primul
rând, ca un reflex al unei experienţe practice, legată
nemijlocit de anumite condiţii de viaţă şi muncă.”
(Simionescu, Paul, Reminiscenţe mitologice. Semnificaţii
ale unui străvechi cult acvatic, în „Revista de Etnografie
şi Folclor”, tom 18, nr. 6/1973, p. 472)

Practicile pentru fecunditatea (fertilitatea)
pământului cuprind rituri de amploare mai redusă,
având drept scop producerea ploii, scoaterea căldurii din

 33

pământ sau apariţia soarelui (invocaţiile rostite,
formulele magice muzicalizate) şi obiceiuri cu structură
ceremonială mai amplă, însoţite adesea de un text cu
caracter invocator ce au drept scop aceeaşi producere a
ploii, categorie în care se înscriu Paparuda şi Caloianul.
O categorie importantă de rituri de fertilitate înrudite cu
cele descrise mai sus o constituie Lăzărelul, obicei de
origine traco-elenă, având funcţie de propiţiere, al cărui
personaj central se transformă în vegetaţie abundentă în
urma unei morţi violente.

• Rituri de amploare redusă

Invocaţia (descântecul) pentru ploaie
Invocaţia (descântecul) pentru soare
Invocaţia (descântecul) pentru scoaterea

căldurii din pământ
Rugăciunea pentru ploaie în timp de secetă

 Potrivit DEX, ediţia a II-a, Editura Academiei,
1996, noţiunea de „invocaţie”, în general, defineşte
chemarea în ajutor a unei divinităţi în vederea realizării
unui scop.
 În cazul particularizat pe care îl prezentăm, acest
tip de invocaţie este asimilat noţional în tradiţia
poporului român cu „descântecul”, ce aduce în plus
gesturile şi cuvintele rostite sau cântate, folosite în
acelaşi scop, şi în plus, duc la realizarea unor dorinţe
obţinute printr-o transformare miraculoasă a lucrurilor,
fenomenelor etc. Există, de asemenea, o similitudine în
sfera noţionalului între „descântec” şi „vrajă” (conform
aceluiaşi DEX).

 34

 Făcând parte din categoria magiei naturale,
„invocaţia” reprezintă un procedeu fundamental, explicat
de Aristotel în opera sa „Filosofia mistică” astfel: „Când
în scopul de a lega sau a vrăji se invocă soarele sau alţi
aştri, cu rugămintea de a coopera la opera dorită, soarele
şi astrele nu aud acest discurs, dar sunt puse în mişcare
ca urmare a unei anumite legături naturale şi a înlănţuirii
reciproce prin care porţile lumii sunt subordonate între
ele într-o armonie reciprocă datorită marilor uniri.”

De-a lungul timpului, din acest tip de „legături şi
înlănţuiri reciproce” s-a născut o concepţie unitară
asupra cosmosului axată pe o intuiţie ce cuprinde totul,
structurile magice astfel create mobilizând psihismul
uman în totalitatea sa, proiectând fiinţa umană pe
dimensiunea spaţio-temporală şi în structura osmotică
sacru-profan. În cazul invocaţiilor (descântecelor) pentru
ploaie, creatorul anonim se raportează la natură, la
spaţiul imediat vital mai larg şi apoi la universul
atotcuprinzător. În acelaşi timp, aceste legături apar şi ca
un sistem de comunicare cu funcţionalitate proprie de tip
utilitar.

Aminteam ceva mai sus că psihismul uman este
angrenat puternic în acest proces, creându-se o adevărată
mentalitate colectivă care este dirijată de legitatea
magică, ce constituie de fapt factorul determinant ce
asigură comunicarea şi viabilitatea structurilor magice.

Referindu-ne la motivaţia estetică a invocaţiilor,
vom avea drept suport principal pentru afirmaţiile
noastre miile de „fişe de informaţii de teren” stocate în
Arhiva Institutului de Etnografie şi Folclor „Constantin
Brăiloiu”. Toate acestea conţin cerinţa performerilor ca
textul să fie construit prin respectarea codului tradiţional

 35

al sistemului de norme şi în conformitate cu dorinţa
grupului sau a comunităţii întregi de a se împlini cererea
adresată unei forţe supreme.

Abordând acest subiect, Paul Anghel afirmă într-
un articol publicat în revista „Familia” din noiembrie
1972 (p. 13) următoarele: „În modelul magic, toate
virtuţile limbii române au fost încercate, toate
capacităţile fanteziei revărsate, toate posibilităţile
imagistice forţate, toate ritmurile îngânate, toate treptele
emoţiei, de la sublim la absurd, atinse.”

Exemple:

Mg. 1638 l (AIEF)
Stră=luci, soa=re, stră=luci
Să-ţi dea ba=ba nuci
Ti = nă şi lu = mi = nă

Mg. 1238 jj (AIEF)
Kur = cu = be = u, be = u
Scoa = te-mi a = pa din u=rechi
Să mă duc la ma=re
Şi să beau o sa=re

 36

• Rituri cu structură ceremonială amplă

a) Paparuda

Primele atestări ale practicării obiceiului
cunoscute până în prezent sunt datorate lui Dimitrie
Cantemir: „Vara, când seceta ameninţă semănăturile,
ţăranii din Moldova îmbracă o fetiţă care nu a împlinit
10 ani cu o cămaşă făcută din foi de arbor şi alte ierburi;
băieţii şi fetele de aceeaşi vârstă se ţin după ea şi ocolesc
toată vecinătatea, jucând şi cântând, iar când le
întâmpină o bătrână, aceasta trebuie să o stropească cu
apă rece. Cântecul este cam aşa: Păpălugă, coboară din
cer, deschide porţile, dă drumul ploilor ca să crească
grânele, grâul, meiul, …”. (Cantemir, Dimitrie,
Descriptio Moldaviae, Bucureşti, Editura pentru
Literatură şi Artă, 1965, p. 123)

Documente cam din aceeaşi perioadă, publicate
de Gaster atestă existenţa unor forme de evoluţie ale
obiceiului (Gaster, apud I. Chelcea, Cu privire la cultul
fântânilor şi apei în ţara noastră, în „Apullum”, VIII,
Alba Iulia, 1970, p. 584, 591), iar descrierile din aceste
documente se aseamănă foarte mult cu unele forme ale
obiceiului păstrate până astăzi, fapt ce a dus la concluzia
emisă de etnologi potrivit căreia obiceiul a avut o
evoluţie relativ unitară.

În Condica limbii rumâneşti, lucrare ce reprezintă
una dintre primele gramatici ale limbii române,
aparţinând cărturarului Iordache Golescu, sunt incluse
valoroase date etnografice şi folclorice, alături de
interpretări etnologice ale acestora. Iată cum este
descrisă de către Golescu paparuda: „… închipuieşte

 37

ploaia primăverii pentru bucate după asemănarea
dănţuitorilor lui Bachus ce se rugau să plouă ca să se
facă vin mai mult”. (Golescu, Iordache, apud A.
Popescu, lucr. cit., p. 112)
 Aria sa de răspândire acoperă cam toată ţara în
zonele cu agricultură intensă, iar denumirile sale sunt
diferite: păpărugă, păpălugără, băbăludă – în
Transilvania; băbăruţă, mătăhulă, peperuie – în Banat;
burduhoasă – în centrul Transilvaniei; dodoloaie,
dodoliţă – în Crişana; malancă – în nordul Moldovei;
paparudă – în Oltenia, Muntenia, Dobrogea.
 Vechimea sa preistorică este confirmată de
factura magică, arhaică şi structura sa poetico-muzicală.
G. Dem. Teodorescu îi atribuie origine tracică pornind
de la răspândirea sa şi la alte popoare din zona balcanică
unde denumirile sunt asemănătoare – pirpiruna – la greci
şi aromâni, peperuda sau peperuga – la bulgari, dodole
sau dodola – la sârbi.
 J. G. Frazer atestă existenţa obiceiului şi la
indieni într-o formă identică, denumirea fiind aceea de
regele ploii, fapt ce indică o obârşie străveche indo-
europeană.
 Pentru partea de sud a ţării, tipul simplificat al
obiceiului are în centrul său o divinitate care pare să fie
în opinia folcloristului Ovidiu Bârlea „o influenţă slavă,
un erou al cultului zeului Perun, patronul vegetaţiei şi al
ploilor în mitologia slavă al cărui nume s-ar păstra după
unele interpretări în denumirile greceşti şi albaneze”.
(Bârlea, Ovidiu, Folclorul românesc, I, Bucureşti,
Editura Minerva, 1981, p. 399)
 Zeitate pluviometrică, descendentă din Ruda,
zeul indian al ploii, invocată de ceata feminină pentru a

 38

dezlega ploile în ziua ce îi poartă numele, aceasta apare
în credinţele populare drept „o sfântă, înaltă şi subţire”,
„o zeiţă”, care diriguieşte ploile, sparge sau urneşte norii,
„o femeie care umblă cu ploile”. (Ghinoiu, Ion,
Obiceiuri populare de peste an. Dicţionar, Bucureşti,
Editura Fundaţiei Culturale Române, 1997, p. 146)
 Iniţial, se pare că data de celebrare era fixă,
posibil a fi fost la echinocţiul de primăvară. Sub
presiunea creştinismului, a fost ulterior împinsă în a treia
joi după Paşti, iar în secolul XX a devenit un obicei cu
dată mobilă, ocazional, practicat în anotimpul călduros,
atunci când seceta este prea mare, de câte ori este nevoie.
Acest lucru, împreună cu împrumuturile unor denumiri
de la alte obiceiuri (vezi malancă, burduhoasă,
mătăhulă), precum şi cu actele rituale atipice, reprezintă
în opinia specialiştilor „rezultatul contaminărilor
spirituale, disoluţiei credinţei în puterea ceremonialului
Paparudei de a dezlega ploile”. (Ghinoiu, Ion, lucr. cit.,
p. 147)
 Obiceiul cuprinde 3 secvenţe rituale desfăşurate
în mod asemănător cu tipul de colindat din perioada
Crăciunului şi Anului Nou. Ceata feminină, structurată
după acelaşi principiu cu al cetei de colindători, va
străbate uliţele satului, vizitând gospodăriile oamenilor şi
fântânile, cântând un cântec ritual specific cu text de
invocare al divinităţii pluviometrice, acompaniat de bătăi
din palme sau marcaj al accentelor principale cu ajutorul
unui clopoţel (în sudul Transilvaniei). În momentul
opririi lor în curţile gospodarilor, alaiul este udat cu apă,
uneori lapte sau zer, în Dobrogea gazda cernându-le în
cap făină prin sită „spre semn că ploaia să fie la fel de
deasă precum făina cernută”.

 39

 Ceremonialul funcţionează pe baza principiului
similia similibus. Alături de textele de invocare, sunt
rostite urări de sănătate, iar la urmă se fac referiri la
darurile pe care gazda le oferă participantelor. Dacă luăm
în considerare toate aceste elemente, putem face o
paralelă între acest tip de colindat cu cel din perioada de
iarnă. De altfel, timpul de desfăşurare tradiţional al
obiceiului era, după cum aminteam ceva mai înainte,
plasat aproape de momentul echinocţiului de primăvară
şi începutul anului agrar. Odată cu schimbarea
calendarului, sub influenţa creştinismului, toate aceste
manifestări dedicate începutului de an agrar au fost
transferate în jurul Crăciunului şi Anului Nou Civil, în
acest mod putându-se explica şi multitudinea de texte cu
tematică agrară a colindelor şi urărilor din perioada
iernii.
 În afara elementelor agrare, etnologii semnalează
şi elemente ce ţin de ritul funerar în cadrul acestui obicei
cu caracter de invocaţie pluviometrică, şi anume
momentul dezbrăcării măştii vegetale, aruncarea sa într-o
apă curgătoare, uneori ospăţul funerar, obicei atestat în
diferite stadii de evoluţie şi disoluţie pretutindeni la
români. (Muşlea, I. / Bârlea, Ov., Tipologia folclorului
din răspunsurile la chestionarele lui B. P. Hasdeu,
Bucureşti, Editura Minerva, 1970, p. 358)
 Textul ritualului invocă prin formule poetice
simple ploaia şi uneori efectul practic al acesteia (rodul
bogat al pământului), apoi eficienţa apotropaică a ploilor
alături de urările de sănătate adresate gazdelor.
Ceremonialul de pare că a supravieţuit pe o arie destul de
restrânsă în sudul ţării, practicarea sa fiind preluată în
timp de către ţigani.

 40

 Dacă obiceiul îşi are originile într-o perioadă
foarte îndepărtată în timp, totuşi din chestionarele
efectuate de B. P. Hasdeu la sfârşitul secolului al XIX-
lea, aflăm despre o disoluţie a sa, iar odată cu
estomparea funcţiei sale magice a sporit semnificaţia
ludică şi augurală, aşa cum ne demonstrează analiza unui
text foarte vechi prezent în chestionarul lui N.
Densuşianu, text socotit de către A. Fochi ca având o
relativă stabilitate. Aparţinând poeziei de incantaţie,
aceasta reprezintă după unele interpretări o componentă
a unui act de comunicare instituit prin actualizarea
ritului, mesajul său fiind adresat de performer (fetiţa ce
întruchipează paparuda) forţei magice (divinităţii) căreia
i se cere să acţioneze în favoarea colectivităţii prin
fertilizarea pământului: (Pop, Mihai / Ruxăndoiu, Pavel,
Folclor literar românesc, Bucureşti, Editura Didactică şi
Pedagogică, 1976, p. 164-165)

Paparudă, rudă De joi până joi
Vino de ne udă Să dea nouă ploi;
Cu găleata, leata De marţi până marţi
Peste toată ceata; Să curgă talaz
Cu găleata plină, Unde-om da cu plugul
Ploile să vină; Să cure ca untul,
Cu găleata rasă Unde-om da cu sapa
Ploile se varsă Să cure ca apa.

Ovidiu Bârlea atestă două tipuri poetice de bază
rostite în cadrul acestui ritual:
a) tipul cel mai simplu al cântecului paparudei, redus la o
invocare de-a dreptul patetică a ploii:

 41

Păpărugă, rugă
Ia ieşi de ne udă
Cu găleata, leata

Peste toată gloata,
Cu olcuţa nouă
Plinuţă de rouă

Hoi, dodoloi
 Dă-ne, Doamne, ploi.

b) al doilea tip cuprinde majoritatea covârşitoare a
textelor, fiind mai amplu. Această complexitate poetică
derivă din faptul că alături de versurile invocatorii, textul
aduce şi insistenţa asupra efectelor dorite şi aşteptate ale
ploii. O atare variantă este consemnată de către Dimitrie
Cantemir astfel: „Papaluga, escende caelos, aperi portas
demite pluvias, ut crescat frumentum, tritieum, milium”.
(Cantemir, Dimitrie, lucr. cit., p. 342)
 În majoritatea textelor încadrate în această
categorie se face referire la abundenţa recoltei vegetale
sau prin extensie la cea din regnul animal.
 În ceea ce priveşte „darul” pe care ceata de
colindătoare îl aşteaptă, unele texte îl amintesc în mod cu
totul sporadic. Astfel, în variantele olteneşti, gazda este
prevenită direct la sfârşitul cântecului.
 În centrul Transilvaniei, pe alocuri, cântecul
paparudei se reduce numai la enumerarea darurilor
aşteptate asemenea urărilor ce încheie colindul piţărăilor.

Melodia ceremonială desfăşurată simultan cu
stropitul cu apă pe actanţi diferă de la o zonă la alta, fiind
în concordanţă cu caracterul jocului ce îi urmează.

 42

Ritmul este hexasilabic, existând însă şi tipare
octosilabice, ambele tipare fiind încadrate în sistemul
ritmic giustosilabic.

preluat din T. Mîrza – Folclor muzical din Bihor

preluat din E. Comişel – Folclor muzical

Structura sonoră cuprinde un nr. redus de sunete,
de la tritonii cu/fără pieni până la pentacordii/hexacordii.

 Forma arhitectonică este fixă şi cuprinde unul
sau două rânduri melodice, foarte rar trei sau patru fraze
muzicale distincte cu structură motivică. Caracterul
melodiei este silabic.

 43

b) Caloianul

 Etnologul Ion Ghinoiu dă următoarea definiţie
acestui obicei de fertilitate: „Ceremonial preistoric de
iniţiere şi expediere, printr-un rit funerar, a solului, numit
caloian, la divinitatea adorată să lege sau să dezlege
ploile”. Tot din aceeaşi sursă bibliografică, aflăm că
solul trimis către divinitatea pluviometrică este substituit
de o păpuşă, confecţionată din lut, cârpe, crenguţe de
lemn sau paie, îmbrăcată în hăinuţe, purtând şi o bogată
sinonimie (locală şi zonală) feminină (Moaşa Ploii,
Maica Domnului, Mama Caloiana, etc.) şi mai rar
masculină (Scaloian, Tatăl Soarelui, Sfântul Soare, etc.).
 Iniţial, obiceiul era practicat la o dată fxă, de
regulă a treia săptămână după Paşti. Cu timpul, însă, s-a
transformat într-o practică ocazională, efectuată
primăvara sau vara, ori de câte ori este nevoie în
perioada de secetă sau, dimpotrivă, cu ploi prelungite.
Aria sa de răspândire o constituie zonele Olteniei,
Munteniei, Dobrogei şi Moldovei unde este cunoscut sub
diferite nume, precum Scaloian, Călian, Sul şi mai rar
Ududoi.
 Ovidiu Bârlea consideră obiceiul drept „o
variantă tematică a paparudei”, al cărui scenariu ritual
este totuşi substanţial diferit pentru că ceremonialul
„continuă în straturile populare cultul străvechi al zeului
vegetaţiei, anual omorât şi înviat, pentru a asigura
propăşirea vegetaţiei”.
 Ritualul începe de regulă marţea, când este
confecţionată păpuşa, după care este înmormântată,
ceremonialul funebru fiind continuat joia, când, după

 44

dezgroparea, ciopârţirea sau spargerea păpuşii, aceasta
este abandonată pe pământ sau aruncată în apă.
 Ospăţul funerar ce urmează este asemănător cu
cel al pomenilor, încheiat, însă, uneori, cu o petrecere a
participantelor (fete sau femei măritate, însărcinate), la
care pot participa şi flăcăi sau bărbaţi însuraţi.
 Ceata feminină constituită pentru a însoţi păpuşa
este asemenea celei de paparudă, în unele zone
(Moldova) putând fi şi mixtă. Pe timpul procesiunii de
îngropăciune, păpuşa este „bocită”, textul acestor bocete
înscriindu-se în categoria poeziei de incantaţie.
 Etnologii au alcătuit pe baza informaţiilor culese
din teren şi a bibliografiei consultate o tipologie în care
au încadrat diferitele forme de manifestare a ritualului
în patru categorii, plasate în Moldova (tipul I),
Muntenia, Oltenia şi Bucovina (tipul II), Dobrogea (tipul
III) şi sudul Olteniei şi Munteniei (tipul IV). Din această
ultimă categorie face parte o formă specială a ritualului,
numită Sulul ce reprezintă de fapt o variantă a obiceiului
analizat, răspândită în Lunca Dunării şi Valea Mostiştei
(Popescu, Alexandru, lucr. cit., p. 117-119).
 Rămăşiţă probabilă a unui cult închinat unui zeu
vegetaţional, sortit morţii şi învierii rituale, obiceiul îşi
are ecou, în opinia specialiştilor, în culturile zeilor greci
Adonis, Attis sau a celui egiptean Osiris, precum şi al
cuplului Adonis-Afrodita. În perioada romană există
menţionat un obicei potrivit căruia preoţii Sali aruncau în
Tibru 24 de păpuşi din lut numite argei, cu scopul de a
aduce ploaia.

Forme similare ale obiceiului se întâlnesc la
bulgari (Gherman, Caloian), la ruşi (Iarilo) şi în Boemia
(Marena sau Smet = moarte), ca ecou al unor străvechi

 45

culte legate de un zeu vegetaţional. Numele obiceiului,
după analiza specialiştilor, se pare că ar proveni de la
greci.

În privinţa evoluţiei ritualului, există două
ipoteze emise ce par a fi la fel de plauzibile. Prima dintre
ele este legată de natura funcţională în care intră atât
latura magică a realităţii, cât şi modalităţile de realizare a
acesteia sub forma unor acte de comunicare. Ca
reprezentări mitice, atât Paparuda cât şi Caloianul sunt
mijlocitori între pământ şi cer, realizându-se astfel
medierea relaţiei om-zeitate, pentru ca la rândul său,
zeitatea „să medieze opoziţia dintre cer, populat de
asemenea cu zeităţi, care îşi respectă mai mult sau mai
puţin îndatoririle, şi pământ”. (Pop, Mihai / Ruxăndoiu,
Pavel, lucr. cit., p. 164)

Cea de-a doua ipoteză este legată de originea
obiceiului, comună cu cea a unor sărbători greceşti şi
romane. G. Dem. Teodorescu, precum şi alţi cercetători,
au luat în considerare unele influenţe de ordin slav şi
bizantin asupra ritualului în discuţie. (Liuneman, W.,
Traditionswanderungen Euphrat-Rhein. Studien zur
Geschichte der Volksbräuche, în F.F.C., Teil II, p. 257 şi
următoarele)

Se consideră, însă, că ar avea o vechime şi mai
mare, fiind influenţat de cultul lui Osiris, transmis în
Europa prin intermediul arabilor, modalitate care nu
poate fi avută în vedere în cazul românilor.

Prezenţa unor motive de origine orientală se
poate explica în cazul nostru numai în condiţiile în care
există un fond autohton de ritualuri de fertilitate, ca
rezultat al vechimii ocupaţiilor agricole, peste care
ulterior s-au fixat şi adaptat anumite practici şi

 46

motive rituale care au dat naştere obiceiului complex al
Caloianului, cu numeroasele sale variante, produs al unei
evoluţii interne unitare.
 Textul melodiei cântate în timpul procesiunii de
îngropare a păpuşii în locuri „neştiute de nimeni”, la
răspântii de drumuri, holde sau hotarul satului, în a treia
zi în drum spre apă sau fântână, este structurat pe două
tipuri silabice diferite, unul mixt şi unul cu formă liberă.
 Cel mai vechi şi mai rar text atestat în colecţiile
de folclor este un tip hexasilabic în care Caloian este
înfăţişat ca un băiat căutat peste tot de mama sa
îndoliată:

Caloiene, Ene
Te plânge mă-ta

Prin pădurea rară
Aoleu, Caloiene, Ene!

Te caută mă-ta
Prin pădurea deasă
Cu marama-ntoarsă,

Cu faţa aleasă
Băiatul mamii băiat

Neudat de rouă,
Neplouat de ploaie
Ene-al mamii, Ene!

(Nicolae Densuşianu, Vechi cântece, p. 77,
apud Ovidiu Bârlea, lucr. cit., p. 401-402)

Cel mai răspândit tip literar este cel apropiat de

paparudă, ce invocă simplu şi concis venirea ploii:

 47

Căluiene, Căluiene
Să-mi dai tu cheiţele
Să descui portiţele

Să-mi curgă ploiţele
Să-mi crească seminţele

(A. Fochi / N. Densuşianu, Vechi cântece,
p.272, apud Ov. Bârlea, lucr. cit., p. 401-402)

 De multe ori, textul a cedat influenţei
bocetului, ce are structură liberă, fapt certificat şi de
modul de adresare şi chemare a zeităţii sacrificate:
 Textul poetic al lamentaţiei din varianta de
Caloian din sudul Munteniei şi al Olteniei, cunoscut sub
denumirea Sulul, are o structură octosilabică, catalectică
(7 silabe), fără a beneficia de interjecţii sau silabe de
completare. De obicei, versurile care se referă la Sul au
fost adăugate la sfârşitul textului de Scaloian:

Scaloiene, Iene,
Scaloiţă, Iţă

Mă-ta-i la surcele
Pui de coconiţă
Ta-tu-i la nuiele
Deschide portiţa

Să-ţi facă groapa cu ele
Să intre ploiţa

Sulule, bătrânule
Şi nepetrecutule

 48

(N. Rădulescu, Sulul, un obicei inedit din ciclul
calendaristic, în „Revista de Etnografie şi Folclor”, tom
14, nr. 1/1969, p. 14)

preluat din Gh. Oprea / L. Agapie – Folclor muzical
românesc

 49

preluat din arhiva I.C.E.D.

 Din punct de vedere muzical, obiceiul este
adaptat în general melodiilor de bocet din zona
respectivă. Astfel, în Muntenia şi în Dobrogea, unde
bocetului îi este specifică proza cântată, melodia
Scaloianului apare în forme aproape identice cu ale
acestuia – lamentaţia funerară se desfăşoară pe anumite
tipare fixe în rânduri melodice inegale ca dimensiune, pe
formule specifice de recitativ melodic şi recto-tono, pe
un mod frigian ce are alternanţă major-minor, ca o
prelungire a substratului pentatonic.
 Există şi alte forme de melodii ce seamănă mai
mult cu incantaţiile arhaice, pe un număr redus de sunete
şi cu forme ce cuprind 2-3 rânduri melodice
asemănătoare între ele, elemente ce corespund tipului
arhitectonic primar sau binar.
 O variantă a acestui obicei, desfăşurată în luna
aprilie este Sulul, atestat în sudul Munteniei, pe Valea
Mostiştei. În cadrul acestuia au fost depistate 3 categorii
de melodii rituale vocale, melodii de joc ritualizate
(Bumbacul, Raţa, Alunelul, Ceasul), precum şi cântece

 50

neocazionale pasagere. Primul grup de melodii cuprinde
cântece cu un tip unitar care evocă prin text şi prin
melodie o lamentaţie funebră. Ritmul este parlando-
rubato, iar desfăşurarea strofei melodice scoate în
evidenţă alternanţa major-minor.

 51

Capitolul VI – Categorii folclorice
ceremoniale cu funcţie de

propiţiere. Lazărul

 Atestat şi existent în şesul Munteniei şi
Dobrogea, cu o răspândire probabilă mai largă, acest
obicei se aseamănă în reprezentarea personajului cu cel
al Caloianului, fiind tot o întruchipare folclorică a unui
erou vegetaţional.
 Referindu-se la funcţionalitatea sa, Ovidiu Bârlea
ajunge la concluzia că „funcţia propiţiatorie a
personajului (deci, şi a obiceiului) nu rezidă în
provocarea ploii, ci în transformarea lui însuşi în
vegetaţie abundentă în urma unei morţi violente. (Bârlea,
Ov., lucr. cit., p. 403-406)
 Originea acestui ritual pare a fi tot de natură
traco-elenă, iar la noi, la români, scenariul iniţial a
evoluat, textul său integrându-se marii categorii a
cântecelor de urare şi a colindelor.
 Practicarea obiceiului s-a modelat cu timpul după
cel al colindatului propriu-zis, deosebirea fiind legată de
componenţa cetei – aici sunt numai fete dintre care una
se alege mireasă, fapt ce a dus şi la denumirea „a umbla
cu Lăzăriţa” sau „cu mireasa”. Cortegiul de fete
intonează un cântec ritual a cărui fabulaţie este extrem de
naivă, povestind cum Lazăr, personajul central, va muri
în urma căderii sale din copac în timp ce culege frunze
pentru oile sale, prilej pentru a fi bocit şi îmbrăcat ritual
ca un erou ce are calităţi deosebite de regenerare.

 52

 Din analiza variantelor de text culese din diferite
zone ale Munteniei şi Dobrogei, reiese clar faptul că
originea ceremonialului ar fi într-o formă tracă de
cinstire a lui Dionysos, practicată de vechii greci la
începutul primăverii.
 În opinia lui G. Dem. Teodorescu, obiceiul ar fi
pătruns la noi relativ recent, cam pe la mijlocul secolului
al XIX-lea, fiind împrumutat de la sârbi „şi numai de
vreo 50 de ani a început a se răspândi şi printre
poporaţiunea curat românească”. (Teodorescu, G., Dem.,
Poezii populare, p. 203, apud Ov. Bârlea, lucr. cit., p.
405)
 Cu timpul, ceremonialul a suferit influenţele
creştine, începutul fiind făcut pornindu-se chiar de la
numele eroului. Lazăr, cel plecat în pădure să taie frunze
pentru oile sale, pentru ca urcându-se într-un copac să
cadă, apoi să moară şi în final să reînvie, se transformă
în versul influenţat de creştinism în Lazăr din Bethanya,
cel înviat din morţi prin minunea săvârşită de Iisus în
drumul său spre cetatea Ierusalimului. Şi dacă acest
Lazăr apare drept erou, îi va fi schimbată şi data de
celebrare, din perioada de început a Postului Mare
(rămasă încă în uz în vestul Munteniei), în sâmbăta
dinaintea Floriilor, cunoscută drept Sâmbăta lui Lazăr.
 Eficienţa rituală s-a redus, în opinia lui Ov.
Bârlea „în binomul cuvânt rostit – fapt împlinit […] într-
un mod neaşteptat, textul a păstrat elementele
caracteristice ale ritului ancestral – moartea violentă,
scalda rituală menită a ajuta prosperitatea vegetaţiei,
prefacerea eroului în vegetaţie luxuriantă, alături de
bocirea celei destinate a-i fi mireasă, precum şi bucuria
finală, materializată prin hora colindătoarelor”.

 53

 Din variantele analizate sub acest aspect, cea
dobrogeană păstrează, în opinia aceluiaşi autor, mai pură
prefacerea rituală a eroului, iar însuşirile generative ale
sale sunt reliefate în textele ce insistă asupra morţii sale,
care în fapt este o logodnă a celui care a înviat şi odată
cu el, a întregii naturi:

Lazăr moare de Florii

Cân’ e mare frunza-n vii!
Mama-l scaldă-n lapte dulce
Şi-l înfaşă-n foi de nuci
Şi mi-l pune-n trei copaci

De-l mănâncă trei gândaci.
N-a murit, s-a logodit
Toată ziua stă gătit;

De la cap pân’ la picioare
Creşte floare lângă floare

(Folclor din Dobrogea, p. 172, apud Ov. Bârlea, lucr.
cit., p. 404-405)

 În variantele munteneşti apare şi motivul miresei
moarte menită eroului, pentru ca ritualul să se termine cu
bocirea acestuia de către surorile sale şi în special de
către logodnică, pentru ca în etapa următoare să aflăm
despre învierea şi prefacerea sa în flori. Acest moment
crucial era odinioară marcat de către fetele din ceata de
colindătoare, printr-o horă veselă interpretată vocal pe
următorul text:

Cine joacă Lăzărică?
Tot Iana şi cu Stoiana

 54

Dar cu ce-i îmbrăcăţică?
Cu rochiţa picăţică,

Cu pestelca bogheţică,
Cu păr galben despletitu
Şi cu cârpile-nvelitu
Şi salbă de nouă lei
Şi bătută-n zece lei

(Folclor din Dobrogea, p. 173, apud Ov Bîrlea, lucr. cit.,
p. 404-405)

 Din punct de vedere musical, în cadrul cântecului
ritual, unui vers de obicei octosilabic i se adaugă un
refren trisilabic („Lazăre”), structura sa celulară fiind
constituită pe un ritm de anapest.
 Configuraţia sonoră a refrenului este de obicei
descendentă, cadenţând pe sunetul fundamental al
structurii.
 Structura sonoră pe care evoluează acest cântec
ritual augural cuprinde tipuri sonore înrudite:

1) structură sonoră având în componenţă 5-6 sunete

organizate într-o pentacordie cu substrat tetratonic şi
cu 3m

preluat din A.I.E.F., Fg. 8726b

2) structură sonoră organizată într-o hexacordie cu 3M

şi finală pe treapta 2

 55

preluat din A.I.E.F., Fg. 1012c

3) structură heptacordică provenită din extensia celei
hexacordice – eolian cu finala pe treapta 2

preluat din A.I.E.F., Fg. 174a

 Varianta originală din judeţul Tulcea aduce nou
faţă de cea precedentă îmbinarea structurii heptacordice
cu recitativul recto-tono plasat la sfârşit.
 Acelaşi recitativ recto-tono, îmbinat de această
dată cu un tricord, cadenţând pe treapta 2 întâlnim în
varinata de „Lazăr sârbesc”, cântat în comuna Plătăreşti,
Ilfov. _________ _____
 |recto-tono| | |

preluat din A.I.E.F., Fg. 7887a

 |_______| |_________| |_______________|

 56

Varianta sârbească găsită în Iugoslavia
(Bujanovca) îmbină acelaşi recitativ recto-tono cu o
bicordie, cadenţând pe treapta 1 sau pe treapta 2.
 Varianta macedoneană originară din
Gramatikova se înscrie într-o structură tritonică SI-SOL-
MI cu pien, interpretarea sa făcându-se pe două voci, cea
de-a doua (isonul) fiind constant cântată pe treapta 6.

preluat din A.I.E.F., Fg. 4388c

 La o analiză mai atentă se observă în exemplele
înregistrate în arealul românesc existenţa unui singur tip
melodic cu variante.
 Diferenţele apar după cum urmează:
- la refren – valorile sunt diminuate faţă de cel anterior
- sub aspect sonor, se observă o extensie în registrul

grav prin folosirea secundei LA-SOL. Acest tip de
amplificare melodică determină ambiguitatea
funcţională prin bipolaritatea de 2M aflată la baza
structurii sonore

 În exemplele cântate în zona balcanică se observă
o desfăşurare melodică pe structuri bicordice, tricordice,
tritonice îmbinate cu recitativul recto-tono.

 57

 Din punct de vedere arhitectural, din analizele
efectuate asupra întregului material sonor existent pentru
această categorie folclorică, am întâlnit următoarele
combinaţii:
 A Rf.
 A Rf. B Rf.
 A Rf. Av. Rf.
 A recitativ recto-tono

 58

Capitolul VII – Categorii folclorice
ceremoniale din perioada de

maturizare a culturilor – obiceiuri
de recoltare – Drăgaica, Cununa

 Practicile şi obiceiurile legate de perioada
maturizării şi apoi a recoltării roadelor pământului au
generat în sistemul gândirii populare un complex de
manifestări ce reprezintă pe de o parte un moment de
sfârşit, dar şi de început al ciclului agricol, având, aşadar,
implicaţii mitice şi rituale diverse.

Complexul obiceiurilor de recoltare este
structurat pe două mari momente, începutul şi încheierea
acestor munci, care prezintă totuşi elemente comune în
ceea ce priveşte originea şi evoluţia lor, obiceiurile fiind
grupate de către specialişti în: 1) Ritualuri cu caracter
familial; 2) Ritualuri cu caracter amplu. Avându-şi
originea în practicile magice legate de comunicarea cu
forţele naturii, aceste obiceiuri reprezintă stratul cel mai
vechi al practicilor de recoltare.
 Un ceremonial amplu însoţit de o melodie rituală,
legat direct de momentul maturizării recoltei şi a
începutului strângerii acesteia îl constituie Drăgaica.
 Consemnat încă de Dimitrie Cantemir în
„Descriptio Moldaviae” ca existent la acea dată în multe
zone din ţară (Moldova, Muntenia, Dobrogea), obiceiul
va cunoaşte o restrângere a răspândirii sale, fiind atestat
la sfârşitul secolului al XIX-lea doar în Muntenia şi

 59

Dobrogea, pentru ca între cele două conflagraţii
mondiale să se menţină numai în Muntenia de sud-vest.
 Contemporanul lui Dimitrie Cantemir, florentinul
Del Chiaro, dă o interpretare interesantă ceremonialului,
plasat, de altfel, conform calendarului creştin în ziua de
24 iunie – sărbătoarea Tăierii Capului Sf. Ioan
Botezătorul – în fapt, ceremonia fiind plasată aproape de
pragul temporal al solstiţiului de vară, Del Chiaro
afirmând că alaiul fetelor ce însoţeşte Drăgaica ar
reprezenta „pe Irodiada cu călăul care taie capul Sf. Ioan
Botezătorul”. (Del Chiaro, A., M., Revoluţiile Valahiei,
Iaşi, Editura Viaţa Românească, 1929, p. 35, apud
Alexandru Popescu, Interpretări etnologice la revoluţiile
Valahiei de A. M. Del Chiaro, în „Revista de Etnografie
şi Folclor”, tom 23, nr. 2/1978)
 Din răspunsurile la chestionarele lui B. P.
Hasdeu aflăm că Drăgaica este menţionată ca o zi
„respectată pentru seceriş”, în care erau executate
anumite dansuri însoţite de versuri cu caracter ironic.

Ovidiu Bârlea şi Ion Muşlea menţionează
existenţa sporadică a obiceiului până în urmă cu câteva
decenii, sub forma unui „dans executat de fete travestite,
între care apare un mire şi o mireasă” (zona Zimnicea).
(Muşlea, I. / Bârlea, Ov., Tipologia folclorului din
răspunsurile la chestionarele lui B.P.Hasdeu, Bucureşti,
Editura Minerva, 1970, p. 378-379)
 În opinia etnologilor, acest obicei pare a fi „o
rămăşiţă din practicile antice prin care zeităţile
protectoare ale recoltelor erau solicitate să apere lanurile
[…] Obiceiul a amalgamat mai multe elemente din atari
practici agrare al căror sens nu se mai poate întrevedea în
simbioza folclorică. Alaiul printre holde, împodobirea cu

 60

spice, apoi purtatul coaselor, atestă factura lui agrară.
Mai nebulos apare duelul dintre drăgaice, care reprezintă
evidente asemănări cu cel al preotului-rege al Dianei –
Rex Nemorensis – împotriva succesorului prezumptiv”.
(Bârlea, Ov., Folclor românesc, vol I, Bucureşti, Editura
Minerva, 1981, p. 407-408)
 Dacă la mijlocul secolului trecut, când holdele
păleau, bătrânii satelor îndemnau fetele, spunându-le:
„Alegeţi Drăgăiţă din mijlocul vostru şi străbateţi holdele
[…] Toţi aceia prin ale căror holde au trecut Drăgăiţa,
sunt încredinţaţi cum că fructele lor vor fi ferite de secetă
şi grindină şi cum că strânsura câmpului va fi
îmbelşugată” (Conform „Foaia Societăţii pentru
Literatură şi Cultură Românească din Bucovina”, V
(1869), p. 112-113), în formele târzii de evoluţie,
obiceiul a căpătat mai mult un caracter ludic, suferind
probabil şi unele contaminări cu alte obiceiuri ce au avut
la rândul lor funcţii de fertilitate (Căluşul). (Popescu,
Alexandru, lucr. cit., p. 129)
 Cântecul ritual al drăgăicilor al cărui text este în
fapt un catren structurat pe tiparul strigăturilor, ce
îndeamnă la joc, adesea existând aluzii la greutăţile
iernii, nu are nimic arhaic în osatura sa:

Sări, Drăgaică,
Să sărim

Că ştii iarna ce păţim,
Că râşnim până murim

 (apud Alexandru Popescu, lucr. cit., p. 128)

 61

 Una dintre variantele cele mai ample se află în
Dobrogea, aducând cu sine şi comentariul bogăţiei
lanurilor:

Sări în sus, Drăgaică, sări!
Drăgăicuţele

Mi-a venit vara bogată,
Cu cununi de spice coapte.
Sări în sus, Drăgaică, sus

Drăgăicuţele
……………………………………

Şi-mi retează spicele
Spicele, bogate

Să sărim, să sărim,
Cu mălai din râşnicioară,
Cu peştii din undicioară

(Folclor din Dobrogea, p. 173, apud Ov. Bârlea, lucr.
cit., p. 407)

 Din punct de vedere muzical, cântecul ritual al
Drăgaicei este urmat de o suită de melodii de joc ce au
căpătat stabilitate în cadrul obiceiului. Caracteristic
pentru melodie este ritmul ostinat, bazat pe repetarea
identică a aceleiaşi formule construită pe ritm aksak.

Primul tip de melodie rituală consemnat este cel
ce se desfăşoară pe o structură tetratonică hemitonică a
cărei treaptă 4 se află la interval de 4+ faţă de
fundamentală.

 62

(preluat din Gh. Oprea – Structuri sonore in folclorul
românesc)

 Un alt tip este cel în care prin amplificarea sonoră
operată în registrul superior, precum şi coborârea treptei
3, fac posibilă apariţia unor elemente cromatice şi
evoluţia către o heptacordie de tip mixolidic. Acest tip
este frecvent întâlnit în nordul judeţului Teleorman.

preluat din A.I.E.F., Mg. 4100

 În sudul judeţului Teleorman circulă un tip
melodic înscris în pentatonicul anhemitonic I, mod 1, ce
preferă intervalul de 4p şi 3M în succesiuni predominant
crenelate.
 Totuşi, în toate tipurile întâlnite, cadenţa finală
este pe treapta 1, iar 3M ascendentă este situată pe
fundamentală. De asemenea, întâlnim saltul de 4p
ascendentă spre treapta 1 a finalului de strofă melodică.
 Ritmul pe valorile inegale (aksak) constituie o
altă particularitate a acestui cântec, dar şi a jocului ce-l
urmează în desfăşurarea rituală.
 Jocul, interpretat la fluier, se desfăşoară melodic
pe o heptacordie de tip mixolidic cu elemente cromatice.

 63

 Marcajele ritmice ale paşilor ce însoţesc dansul
se desfăşoară pe un ritm de anapest. Structura acestui
dans este motivică, repetându-se în special pe al doilea
motiv (B).
 Structurile arhitectonice ale cântecului ritual sunt:
 A B
 A Av. Avc

* * *

 Ritual complex, desfăşurat la sfârşitul perioadei
de recoltare a cerealelor, analizat destul de mult de către
specialişti, cununa este definită de către etnologul Ion
Ghinoiu astfel: „Ceremonial agrar la trecerea spiritului
grâului din ciclul vieţii (planta) în ciclul morţii
(sămânţa). Drumul spre nemurire al spiritului grâului
intersectează trei adăposturi (lumi) succesive:
preexistenţa, de la sămânţa semănată la sămânţa
încolţită; existenţa, de la sămânţa încolţită la sămânţa
recoltată; postexistenţa, cu două destine, de la sămânţa
recoltată la sămânţa semănată şi de la sămânţa recoltată
la sămânţa măcinată şi transformată în pâine sacră”.
(Ghinoiu, Ion, lucr. cit., p. 57)
 Vechimea ceremonialului şi cântecelor sale este
plasată probabil în preistorie, în practicile magice legate
de munca pământului, trecând apoi în culturile zeităţilor
greco-romane ale fertilităţii şi fecundităţii, pentru a se
contura într-o formă destul de apropiată de cea actuală în
perioada medievală timpurie.
 În opinia folcloristului Ovidiu Bârlea, evoluţia
obiceiului nu permite decât o cronologizare relativă, iar
faptul că aria sa de răspândire este cea aproximativă a

 64

voievodatului Transilvania, pare să indice provenienţa sa
din această zonă. Acelaşi autor crede că această formă
ceremonială a existat şi la sud de Carpaţi în forme
magice foarte vechi legate de semnificaţia ultimelor
spice.
 Într-o formă extrem de concentrată, acest obicei
evoluează în cadrul restrâns al familiei, iar ca
manifestare tradiţională este legat de un grup mai larg de
participanţi, cândva întreaga obşte sătească fiind
implicată în această oficiere.
 „În general principala semnificaţie a
confecţionării şi păstrării unui fragment vegetal,
corespunzător stadiului în care se află evoluţia ciclului
natural, constă în transformarea unei părţi din puterile
regeneratoare ale vegetaţiei asupra omului şi a
gospodăriei”. (Popescu, Alexandru, lucr. cit., p. 138)
 Ritualul în sine cuprinde mai multe secvenţe
punctate şi muzical prin cântece specifice interpretate de
către secerători. Astfel, se cântă în debutul
ceremonialului de secerat, apoi la masa de amiază, în
timpul secerişului, la confecţionarea cununii de seceriş,
în drum spre casa gazdei unde se organizează claca, la
cină. Alături de aceste cântece rituale, există şi momente
de joc executate în cele trei secvenţe ceremoniale
importante – dimineaţa, la plecarea de la gazdă, apoi la
masa de amiază şi la sfârşitul secerişului, în faţa curţii
gospodarului. De menţionat este faptul că aceste jocuri
nu au caracter ritual decât prin momentele semnificative
ale desfăşurării lor, repertoriul acestora fiind cel obişnuit
al zonei. Ceea ce rămâne ritual este cântecul de cunună,
executat vocal.

 65

 Aria de răspândire a obiceiului este Transilvania
şi Banatul unde a supravieţuit sub forma unor elemente
disparate dintr-o formă tradiţională, încărcată cândva cu
elemente magice. Simbolic, cununa de grâu prezentă în
ceremonial reprezintă rodul bogat şi fertilitatea, de aceea
păstrarea sa într-un loc sacru (lângă icoană) duce la
sporirea acţiunii sale apotropaice şi augurale, atât pentru
gospodar, cât şi pentru spaţiul în care acesta locuieşte.
 Asupra textelor acestor cântece şi-au îndreptat
atenţia mulţi filologi, dintre care cităm pe Ovidiu Bârlea
şi Ion Ionică (Ionică, Ion, I., Dealul Mohului. Ceremonia
agrară a cununii din Ţara Oltului, Bucureşti, Editura
Minerva, 1996; Ov. Bârlea, lucr. cit.). Aceştia au făcut o
analiză pertinentă asupra structurii categoriei folclorice
în discuţie, distingând din punct de vedere literar două
tipuri bine conturate, cu multiple subtipuri, dar care au
comun îmbinările diverse ale câtorva motive tipice:

1. În partea de sud a Transilvaniei, între munţii Perşani şi
râul Sebeş, în satele din bazinul Oltului şi al Târnavelor,
circulă un tip de cântec ceremonial denumit Dealul
Mohului, având structură hexasilabică. Textul poetic are
aici două, trei motive ce înfăţişează disputa soarelui cu
vântul:

Dialul Mohului
Umbra snopului

Cine se umbreşte?
Sora soarelui
Cu a vântului

Care sunt mai mari
Sora soarelui-au zis:
Că eu sunt mai mare,

 66

Că când mă ivesc
Lumea încălzesc

Sora vântului o zis:
Că eu sunt mai mare

Că când mă ivesc
Lumea răcoresc
Şi boii din jug

Şi robii din câmp.

 (Telegraful român, nr. 23/1855, apud Ov. Bârlea)

 Privitor la originea acestei dispute, specialiştii
cred că ar fi construită după modelul aceleia dintre
moarte şi soare prezentă destul de frecvent în textele
cântecelor funebre ale zonei (cântecul zorilor, cântecul
„ăl mare”). Mergând mai adânc cu analiza, acest conflict
„nu este în fapt decât reflectarea mitologică a muncii
istovitoare pe care o datorau iobagii stăpânului locului”
(Bârlea, Ov., lucr. cit., p. 412), căpătând astfel
semnificaţii sociale puternice.
 În subtipul sibian, tematica este îmbogăţită cu
implantarea unor motive din cântecele de şezătoare,
referitoare la chemarea feciorilor cu porecle, sau din
colindele despre zestrea fetei ce alege pe fiul de împărat.
Această îmbinare de motive este socotită de către filologi
drept o contaminare, posibilă prin similitudinea
situaţiilor, fata purtătoare a cununii fiind cel mai adesea
o mireasă prezumptivă denumită pe alocuri chiar
mireasa grâului.

În acest joc metaforic, s-a încercat a se desluşi
influenţele unui cult solar, ipoteză care rămâne însă doar
logică prin argumentarea care a fost adusă.

 67

În opinia etnologului Alexandru Popescu,
„motivul principal rămâne cel al recoltei, iar înfruntarea
dintre elementele naturii, imaginate în perspectiva lor
ambivalentă, malefică şi benefică, corespunde într-
adevăr unui străvechi strat al mentalităţii populare, în
care dependenţa încă destul de accentuată de elementele
naturii dădea naştere la o tensiune existenţială, convertită
în termeni mitici, cu o valoare metaforică (asemănarea
cu textele de Caloian şi Paparudă este evidentă din acest
punct de vedere)”.

În aceeaşi zonă circulă şi Cântecul Buzduganului,
ce începe cu versuri având forma colindului („M-a cere,
m-a cere / Fecior de-mpărat…”). Analizând acest tip de
cântec ceremonial de cunună, Ion Ionică exprimă opinia
potrivit căreia „avem de-a face cu o înmănunchere de
cântece mai vechi sau mai noi, dintre care unele emană
din cadrul altor genuri folclorice (colinde, cântece de
nuntă, etc). […] sub unitatea formală a lui se ascund
fragmente, nu numai deosebite ca temă, dar şi de origini
diferite, raportate pe alocurea, la momente funcţionale
diferite din cadrul ceremoniei”:

Jos la vale-n jos
Secerăm ovăz.
Noi să secerăm

Dar să nu legăm
Feciori să chemăm,

Feciori de la boi
Să lege după noi…

…………………………
Băciţă, băciţă

Coboară din munte

 68

Că holdele-s coapte
Şi vin păsărele
Şi iau spicurele

 (Ion I. Ionică, lucr. cit., p. 104, 106)

2. Al doilea tip literar al cântecului ceremonial de
cunună este răspândit în partea de vest şi nord a
Transilvaniei. Aici, motivele fabuloase, mitice şi
cosmice ale înfruntării dintre soare şi vânt se
diminuează, câştigând în pondere cele referitoare la
cunună. Structura versurilor este octosilabică, de obicei
alcătuită din două motive.
 Numărul de variante este în aceste ţinuturi mult
mai mare decât cel din partea sudică, analizată până
acum, pe alocuri având de-a face şi cu texte în care
aluzia nupţială este discret strecurată, acest lucru fiind
posibil şi datorită faptului că în aceste locuri, melodia pe
care se desfăşoară cântecul ceremonial este aceeaşi cu
cea a cântecului ritual al miresei (ex: Năsăudul):

Di la vârvu muntelui
Vine fruntea grâului
Şi-aşa-i rândul fetilor
Ca şi rându merilor:

Până-s mere mărunţele,
Şed pă crănji înşirăţele,

Dacă prind a se mări
Ele prind a se rări

(Zamfir, C., 132 cântece din Năsăud, p. 47, apud Ov.

Bârlea, lucr. cit.)

 69

 Aluzii nupţiale găsim şi în tiparul descântecului
cununii („starostea cununii”), în care elementele de
solemn şi hazliu se îmbină într-un mod fericit. De obicei,
versurile redau momente importante din timpul perioadei
de secerat, începută cu seceratul propriu-zis şi încheiată
cu acela al coacerii colacului ritual şi a darului tradiţional
oferit participanţilor de către gazdă. În multe texte, gazda
este caricaturizată, spre deliciul participanţilor.
 Aceleaşi aluzii sunt strecurate cu multă dibăcie şi
în textul ce înfăţişează forma plăţii tradiţionale a celor ce
umblă cu cununa:

Gazda aşa s-o lăudat
Că are o turmă mare de oi,

La ele păcurari doi
Ş-on lădoi de taleri noi
Şi ne-a da şi nouă doi:
La fată pentru cunună
Şi mie pentru minciună

(Barna, Veselie, dor şi jale, p. 148-152 apud Ov. Bârlea,

lucr. cit)

 În Munţii Apuseni, Câmpia de Vest şi în Sălaj
există un subtip în care motivul udării cununii apare ca
un ritual legat de fertilitate-fecunditate, cu participare
colectivă, iar apa devine agent sacru. În acest caz
întâlnim contaminări cu textul de colind, fapt ce ne duce
cu gândul la existenţa unor puternice zone de colindat,
melodia acestor cântece fiind apropiată de cea a
colindului:

 70

Coborât-o, coborât
Boul cel sfânt pe pământ

La fântână-n ţarină,
Apa-n buză şi-o luat,
Ţarina o răurat

Când deschizi tu sfântă mână,
Ţarina de toate-i plină;

Când tu vrei să porunceşti,
Toate uzi şi veştejeşti;

Când întorni tu sfânta faţă,
Toate-s pline de dulceaţă

 (Bartók, Béla, Rumanian Folk-Musik, III, p. 548

 apud Ov. Bârlea, lucr. cit.)

 În aceste variante, ţarina este stropită de către
Dumnezeu („domnu’ din cer”) sau de Maica Domnului
(„sfânta maică”).
 Vechimea ceremonialului şi a cântecelor sale este
stratificată felurit, etapizarea acestora permiţând doar o
cronologizare relativă. În ceea ce priveşte dezvoltarea
ritualului, Ov. Bârlea emite ideea potrivit căreia influenţa
externă, în principal cea săsească din zonele de sud ale
Transilvaniei, „ar fi canalizat evoluţia sâmburelui ritual
ancestral spre atare formă pompoasă, covârşitoare prin
amploarea care o instituie ca o sărbătoare agrară a
întregii colectivităţi la sfârşitul unei munci atât de
capitală pentru soarta ei”.

 Din punct de vedere muzical, tipurile melodice
ale cântecului ritual care circulă sunt diferite, astfel:

 71

1) în sudul Transilvaniei – Ţinutul Făgăraşului –
Mărginimea Sibiului

 Melodia rituală care se cântă aici poartă numele
de „Dealul Mohului”, evoluând pe o structură dintre cele
mai arhaice. Sunetele componente ale acesteia se
desfăşoară în cadrul unei pentacordii diatonice cu 3M.
Aceste sunete sunt atrase de o finală certă situată pe
treapta 1, pe care de altfel şi cadenţează.

preluat din A.I.E.F., Fg. 1088a

 Se observă din exemplele prezentate cum
structura de bază a acestui tip melodic este cea a unei
tricordii (SI-LA-SOL). Extensia către pentacordie se
face prin plasarea unei singure celule melodice la
sfârşitul celui de-al doilea rând melodic. De asemenea,
trebuie subliniată simetria succesiunilor sonore de la
extremele strofei melodice (incipit şi cadenţă finală) pe
treptele tricordiei.
 Structura arhitectonică a cântecului ritual de acest
tip cuprinde 3 rânduri melodice diferite – A, B, C.
 În varianta din zona Hunedoara se poate remarca
aceeaşi simetrie, dar spre deosebire de tipul din Făgăraş,
treapta 4 este fluctuantă (DO). Şi în acest caz se
păstrează o structură arhitectonică tripartită ABCB.

2) în zona Ţara Moţilor
 Structura sonoră întâlnită în acest ţinut este
pentacordia anhemitonică, modurile 4, 5. Definirea

 72

structurii sonore se face abia în final prin mersul treptat
suitor şi apoi coborâtor pe treptele picnonului. Tot ca o
caracteristică a acestei structuri este şi saltul de 4p
descendentă care conturează cadenţa de la sfârşitul
strofei melodice.

 Structura arhitectonică cuprinde 3 rânduri
melodice înrudite între ele.

3) în zona Cluj – Huedin – Turda
 Predominantă aici este structura tetratonică SI-
LA-SOL-MI. Cadenţa finală este realizată pe 4p
descendentă (2-6).
 Întâlnim cazuri în care tetratonia mai sus
menţionată se transformă prin extindere în registrul acut
sau grav într-o pentatonie anhemitonică I, mod 5.
 Bipolaritatea de 3m accentuată în cadenţa
mediană pe SOL (1) şi cadenţa finală pe MI (6) sunt
caracteristice pentru acest subtip.
 Structura arhitectonică a cântecelor rituale din
această zonă cuprinde de asemenea trei rânduri melodice
înrudite între ele.

 73

Exemple preluate din Gh. Oprea – Structuri sonore
în folclorul românesc

4) în zona Năsăud
 Structura sonoră întâlnită în sudul Năsăudului
este tot o tetratonie a cărei desfăşurare melodică este
LA-SOL-MI-RE.
 În partea de est a ţinutului năsăudean, ponderea o
deţine tricordia SI-LA-SOL în jurul căreia se
concentrează toată melodia, oricât de amplă ar fi ea.
Sunetul ce apare la 4p inferioară (RE-5) poate fi socotit
drept treaptă de sprijin pentru fundamentală. În multe
dintre cazuri se impune treapta 4, eliminând în acest fel
substratul prepentatonic.

 74

preluat din Gh. Oprea – Structuri sonore în folclorul

românesc

5) în zona Maramureş
 Varianta melodică din acest ţinut se desfăşoară
tot pe o tetratonie de tipul SI-LA-SOL-MI, cadenţând
intern pe MI (6), LA (2) şi SI (3), iar în final pe treapta 1
(SOL). Se observă şi aici acea pendulare funcţională. De
remarcat este şi faptul că varianta din această zonă este
puternic ornamentată, interpretată rubato, apărând si
refrenul (vezi rândul melodic 7).

 75

Structura arhitectonică poate fi A A sau A B.

 Aşadar, structurile sonore întâlnite în diferitele
zone din Transilvania sunt: tricordia, tetratonia,
pentacordia, pentatonia cu substrat pentatonic, mergând

 76

până la hexacord cu treapta 4 uneori instabilă în sens
ascendent (Hunedoara).
 Profilul melodiilor este crenelat, în unele subzone
întâlnind şi melodii bogat ornamentate (Năsăud si
Maramureş), iar structura arhitectonică cel mai des
întâlnită este A B C, existând însă şi cazuri când
întâlnim structură bipartită (A B – Maramureş).
 Cadenţele finale cele mai des întâlnite sunt pe
treptele 1, 6 şi uneori pe subton (tipul 2 – Năsăud).
 Execuţia cântecului de seceriş este făcută
exclusiv de câtre colectivitatea feminină a satului,
păstrătoare prin excelenţă a tradiţiei. Tempoul este
rubato sau în unele cazuri giusto. În unele tipuri întâlnim
la începutul acestui cântec ritual invocaţia „Doamne” ce
pare a constitui o influenţă a colindei (tipul 2 – Năsăud).
 Toate aceste elemente demonstrează existenţa
unei diferenţieri în structură melodică dintre ţinuturile
transilvănene ale acestei categorii folclorice.

 77

Bibliografie

André, R, Ethnographische parallelen, Leipzig, 1878-
1889

Bârlea, Ov., Folclor românesc, vol I, Bucureşti, Editura
Minerva, 1981

Bârlea, Ovidiu, Folclorul românesc, I, Bucureşti, Editura
Minerva, 1981

Brăiloiu, Constantin, „Ale mortului” din Gorj,
Bucureşti, Societatea Compozitorilor Români,
1936

Brăiloiu, Constantin, Opere, Bucureşti, Editura
Muzicală, 1967 (vol. I), 1969 (vol. II), 1979 (vol.
III), 1981 (vol. IV), 1998 (vol. VI)

Brăiloiu, Constantin, Schiţă a unei metode de folklore
muzical, în „Boabe de grâu”, 11/4, Bucureşti,
1931

Brinton, The religion of primitive people, New York,
1907

Buhociu, Octavian, Die Feiertage des Sommers und
Herbstes in Rumänien, în „Zeitschrift für
Balkanologie” (IV, 1) apud Alexandru Popescu,
Cultura geto-dacă, Bucureşti, Editura Ştiinţifică şi
Enciclopedică, 1982

Cantemir, Dimitrie, Descriptio Moldaviae, Bucureşti,
Editura pentru Literatură şi Artă, 1965

Caraion, Pompiliu, Geneza sacrului, Bucureşti, Editura
Ştiinţifică, 1976

 78

Caraman, Petru, Colindatul la români, slavi şi alte
popoare, Bucureşti, Editura Minerva, 1983

Comişel, Emilia, Folclor muzical, Bucureşti, Editura
Didactică şi Pedagogică, 1967

Comişel, Emilia, Preliminarii la cunoaşterea eposului
popular cântat, în „Revista de etnografie şi
folclor”, nr. 5-6/1963

Del Chiaro, A., M., Revoluţiile Valahiei, Iaşi, Editura
Viaţa Românească, 1929, p. 35, apud Alexandru
Popescu, Interpretări etnologice la revoluţiile
Valahiei de A. M. Del Chiaro, în „Revista de
Etnografie şi Folclor”, tom 23, nr. 2/1978

Eliade, Mircea, Istoria credinţelor şi ideilor religioase,
Chişinău, Editura Universitas, 1992

Eliade, Mircea, Istoria credinţelor şi ideilor religioase,
vol. I, Bucureşti, Editura Ştiinţifică şi
Enciclopedică, 1981

Eliade, Mircea, Sacrul şi profanul, Bucureşti, Editura
Humanitas, 1992

Eliade, Mircea, Traité d’histoire des religions, Paris, Ed.
Payot, 1964

Fraser, J, G, The early history of the kingship, London,
1905

Gaster, apud I. Chelcea, Cu privire la cultul fântânilor şi
apei în ţara noastră, în „Apullum”, VIII, Alba
Iulia, 1970

Geneep, A, van, Les rites de passage, Paris, Libraire
Nourry, 1909

Ghinoiu, Ion, Obiceiuri populare de peste an. Dicţionar,
Bucureşti, Editura Fundaţiei Culturale Române,
1997

 79

Ghinoiu, Ion, Obiceiuri populare de peste an. Dicţionar,
Ed. Fundaţiei Culturale Române, Bucureşti, 1997

Ghinoiu, Ion, Vârstele timpului, Chişinău, Editura
Ştiinţa, 1994

Herseni, Traian, Forme străvechi de cultură poporană
românească, Cluj, Editura Dacia, 1977

Ionică, Ion, I., Dealul Mohului. Ceremonia agrară a
cununii din Ţara Oltului, Bucureşti, Editura
Minerva, 1996

Liuneman, W., Traditionswanderungen Euphrat-Rhein.
Studien zur Geschichte der Volksbräuche, în
F.F.C., Teil II

Mannhardt, Antike Wald und Feldkalte, 1877
Maxwell, J, Magia, Bucureşti, Editura Univers

Enciclopedic, 1995
Muşlea, I. / Bârlea, Ov., Tipologia folclorului din

răspunsurile la chestionarele lui B. P. Hasdeu,
Bucureşti, Editura Minerva, 1970

Muşlea, I. / Bârlea, Ov., Tipologia folclorului din
răspunsurile la chestionarele lui B.P.Hasdeu,
Bucureşti, Editura Minerva, 1970

N. Rădulescu, Sulul, un obicei inedit din ciclul
calendaristic, în „Revista de Etnografie şi
Folclor”, tom 14, nr. 1/1969

Oprea, Gheorghe / Larisa Agapie, Folclor muzical
românesc, Bucureşti, Editura Didactică şi
Pedagogică, 1983

Oprea, Gheorghe, Sisteme sonore în folclorul
românesc, Bucureşti, Editura Muzicală, 1998

Pavelescu, G., Cercetări asupra magiei la românii din
Munţii Apuseni, Bucureşti, Institutul Social
Român, 1945

 80

Pop, Mihai / Ruxăndoiu, Pavel, Folclor literar
românesc, Bucureşti, Editura Didactică şi
Pedagogică, 1976

Popescu, Alexandru, Tradiţii de muncă româneşti în
obiceiuri, folclor, artă populară, Bucureşti, Editura
Ştiinţifică şi Enciclopedică, 1986

Ribakov, B. A., Kosmogonia i morfologiia zmeleadelţov
emolita, în „Sovetskaia Arheologia”, nr. 2/1965

Robertson, Smith, The religion of the semites, London,
1899 şi 1907

Simionescu, Paul, Reminiscenţe mitologice. Semnificaţii
ale unui străvechi cult acvatic, în „Revista de
Etnografie şi Folclor”, tom 18, nr. 6/1973

Tylor, E, B, Primitive culture, London, 1871
Vuia, Romulus, Dovezi etnografice pentru vechimea şi

continuitatea românilor din Transilvania, în
„Studii de etnografie şi folclor”, vol. I, Bucureşti,
Editura Minerva, 1975

Vuia, Romulus, Originea jocului de căluşari, în
„Dacoromania”, Cluj, 1922

Vulpe, Radu, Dacia Romană şi Scythia Minor, în
„Istoria poporului român”, sub redacţia
academicianului Andrei Oţetea, Bucureşti, Editura
Ştiinţifică, 1972

 81

 82

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

