UNIVERSITATEA DE MEDICINĂ, FARMACIE, ȘTIINȚE ȘI TEHNOLOGIE « GEORGE EMIL PALADE» DIN TÂRGU MUREȘ ȘCOALA DOCTORALĂ DE LITERE, ȘTIINȚE UMANISTE ȘI APLICATE DOMENIUL : FILOLOGIE

DOCTORAL THESIS SYNOPSIS

Doctoral candidate:

Alexandru Adrian DIAC

Scientific advisor:

Prof. univ. dr. Dorin ŞTEFĂNESCU

TÂRGU MUREŞ
2020

UNIVERSITATEA DE MEDICINĂ, FARMACIE, ȘTIINȚE ȘI TEHNOLOGIE « GEORGE EMIL PALADE » DIN TÂRGU MUREȘ ȘCOALA DOCTORALĂ DE LITERE, ȘTIINȚE UMANISTE ȘI APLICATE DOMENIUL : FILOLOGIE

THE FUNDAMENTAL LOCAL MYTHS AND THEIR LITERARY DEPICTIONS SYNOPSIS

Doctoral candidate:

Alexandru Adrian DIAC

Scientific advisor:

Prof. univ. dr. Dorin STEFĂNESCU

TÂRGU MUREŞ
2020

TABLE OF CONTENTS

INTRODUCTION		ERROR! BOOKMARK NOT DEFINED.
1. THE MYTH – GENERAL CONSIDERATIONS		ERROR! BOOKMARK NOT DEFINED.
1.1.	Definitions and Related Aspects	Error! Bookmark not defined.
1.2.	Classifications	Error! Bookmark not defined.
1.3.	The Mythology	Error! Bookmark not defined.
1.4.	Literaturalization and Desacralization	Error! Bookmark not defined.
1.5.	The Popular Ballad	
2. TI	HE MYTH OF ETHNOGENESIS OR THE TRA	GIC BEGINNING Error!
Воокм	MARK NOT DEFINED.	
2.1.	The Founding as the Love beyond Death	Error! Bookmark not defined.
2.2.	Dochia Seen as Alma Mater	
2.3.	The Cult of Heroes and the Game of Destiny	Error! Bookmark not defined.
3. TH	HE MYTH OF CREATION. DESTINY, LOVE A	ND FAITHERROR! BOOKMARK NOT
DEFINE		
3.1.	Area of Spreading and Versions	Error! Bookmark not defined.
3.2.	Monastirea Argeșului, a Bridge of Mythical Founding	
3.3.	The Revolt of Creation and the Futility of Sacrifice	
3.4.	Hypertextual Elements. Demystification as a Pretext	
3.5.	Duty above Love	
3.6.	Death, between Acceptance and Punishment	Error! Bookmark not defined.
4. TI	HE MYTH REGARDING MIORIȚA, BETWEI	EN ARCHAIC ONTOLOGY AND
	STIAN ANTHROPOLOGY	
4.1.	Miorița, a Primordial Mythical Depiction	
4.2.	The Palimpsestic Myth or the Initiatic Novel	
4.3.	The Anthropological Sublayer and the Christianized Myth.	
5. THE	E MYTH OF THE FLYER. THE MANIFESTAT	
	ICISM	
	OKMARK NOT DEFINED.	
5.1.	The Fatal Attraction and the Art of Seduction	Envoy! Paakmank not defined
5.1.	The Scenario of an Indiferent Game	
5.3.	A Lucid Vision of Feelings	
5.4.	A Ritual of Metamorphosis	
5.5.	The Humanizing of the Flyer or Getting out in the World	
5.6.	The Demonizing of Eros	
5.7.	The Good News and the Erotic Manifestations	
5.8.	Eros– the Material Temptation	
	E DESACRALIZATION OF THE MYTH. REINTERP	
		RETATIONS AND ACTUALIZATIONS
	RROR! BOOKMARK NOT DEFINED.	
6.1.	The Wedding with the Death. A Textualist Replica	
6.2.	Art above Death. A Symbiosis of Myths	
6.3.	The Ethnolinguistic Genesis. A Serene Founding	Error: Bookmark not defined.
CONCLU	SIONS	ERROR! BOOKMARK NOT DEFINED.
DIDI IOCDADUV		EDDODI DOOVMADV NOT DEEINED

It is within our human nature to always be preoccupied by the things that are around us, by everything we see, by everything we hear, by everything we feel. Therefore, by everything there is in this world. Yet, some mysteries of the world are difficult, if not impossible to know, even by human beings, who are endowed with reason. In order to create some sort of connection between one and the universe, the human being has created the myth, which in different forms, has continued to reside in the collective mind since the beginning of the world and until today. The troubled world we live in continues to be an inexhaustible source of myths, although many of the mysteries of the universe seem to have already been discovered. That is why, "the myth appears from the human being's necessity to explain its own being and its presence in the universe, to give meaning to its existence. But also from the need to have certainties, from the human being's vital desire to cover the white spots, the fears that accompany its own existence", being known that "the old popular cultures have created a universal thing, the myth, a value to which, within the cultural system, a difficult task of an ordering agent has been assigned, capable of giving meaning to the relationship between the human being and the world." This fact contributed to the myth becoming an object of study for various research enterprises, many of which trying to establish the true value of the myth.

Having become a literary phenomenon, the myth organically takes part in another textual structure different from the original one, in which it does not lose its value; the myth *is literaturalized*, and the limits between mythology and literature become almost nonexistent, the numerous literary texts inspired by mythology being the proof of it.

The analytical approach taken in writing the doctoral thesis called: *The Fundamental Local Myths and Their Literary Depictions*, constitutes the study of some literary texts, popular or cult ones, in which one or more of the fundamental myths are reflected, from the point of view of the myth interference with literature, of the contribution brought by some authors who have approached texts bearing a mythical component, but also from a perspective of the evolution of creation and that of vision. George Călinescu, in his *Istorie...*, referred to the fact that "some myths were created, among which four, were and are still fed with an increasing frequency, constituting the mythological starting points for any national writer"³,

_

¹ Elisabeta Munteanu, *Motive mitice în dramaturgia românească*, Editura Minerva, Bucuresti, 1982, p. 12.

² Silviu Angelescu, *Mitul și literatura*, Editura Univers, București, 1999, p.19.

³ G. Călinescu, *Istoria literaturii române de la origini până în prezent*. Ediția a II-a, revăzută și adăugită. Ediție și prefață de Al. Piru, Editura Minerva, București, 1982, p.58.

myths that are reflected in works as *Traian și Dochia, Miorița, Monastirea Argeșului* or *Sburătorul*. It is an interesting fact that the above mentioned works, being regarded themselves as having an irrefutable value, constitute sources of inspiration for works belonging to the body of Romanian literature where myths are reflected in various ways, some being even homonymous. What with their identical component, these works also reflect the author's mastery, but more striking is the fact that sublayers of various representative myths for our entire national culture can be identified and whose significance has been transposed into literary works irrespective of the social-historical context in which various writes created their works. Therefore, the doctoral thesis focuses on the analysis of the way the above mentioned myths are reflected in works belonging to the body of Romanian literature, works that have been selected with the help of an aesthetic criterion established in the literary critic, but also through the way in which they reveal aspects of the myths that have been mentioned earlier.

The literary depictions referred to in the title of the thesis are nothing but personal ways of interpreting some texts in which the four fundamental myths are reflected, they are not labelled as such on the analysed texts, but rather constitute an attempt to highlight the essential aspect of each chosen work in which one can find mythical aspects.

The research motivation for this topic takes into consideration many aspects. First of all, that myths represent for human beings the first step of knowledge, the primordial way of establishing the great truths of a world that was given in their possession, things that allow us to perceive and analyse the various fundamental values which allow, for instance, that a creation can be made complete or that the human beings become integrated with the natural surrounding from which they came. Secondly, myths are a continual source of inspiration for the anonymous and cult text authors as in the present research paper one can identify various ways of perceiving and working with the same myth, in works belonging to different authors. Lastly, it can be shown that mythical characters, often time even human ones, find their correspondence among human beings, they generate- characters, happenings and human feelings from a typological point of view.

Our research paper has come into being as a result of a hard and long road, as the approached topic is an extremely generous one, that is the reason why our approach is not and it does not pretend to be an exhaustive one, as it would be impossible to comprise into a unitary work, the literary works in which these myths are dealt with. The research work holds as primary objectives the highlighting of the way in which various myths are reflected in literary works to establish connections between literary works and proving that myths,

although essentially the same, have transformed in time and that every creator of literature had some influence upon them.

There are numerous studies on fundamental myths, but often time they are treated individually, without being considered a unitary whole which defines us as a people and without having been observed in their interference, as I had mentioned earlier. The chief value of this study could very well be the offering of some kind of answers to the way various literary works illustrate aesthetic depictions of some myths that originated from the popular wisdom and the mechanism through which they interfere in a creative way.

As research methods to be applied, one can enumerate the case study, the analysis, the synthesis, work hypotheses established on the principle of intertextuality, which operates in almost all cases, but most of all, mythocritical studies, when considering the already existing opinions on the chosen subject, combining them, opposing them, where the case be and trying to advance new solutions for the given topics. These hypotheses which, with the help of the comparative method, need to account for the vast circulation of the subjects in question, considering the dynamics in permanent creative transformation of a true complex of mythemes.

The initial documenting was made through the rereading of the texts discussed in the research paper and also of the fundamental critical works, the directions advanced in those works needing to be thoroughly researched through the study of other relevant texts.

This doctorate thesis is structured on six chapters, thus an introductory chapter, a purely theoretical one, a chapter dedicated to each of the fundamental myths, as they were mentioned by George Călinescu, while the last chapter is a synthesis one, where literary works which contain a certain myth that interferes with the others, are interpreted, but, mostly, where the influence of myths is not that obvious.

The first chapter is called *The Myth- General Considerations* and it is, as it can be deducted from the title, a theoretical chapter in which I have tried to give a general presentation of the term we referred to as "myth", relying on opinions of some universally famous researchers in the field, as Mircea Eliade, Lucian Blaga, Victor Kernbach, Bronislaw Malinovski and others. By far, the most cited work, *Aspecte ale mitului*, belongs to Mircea Eliade. The myth is a universal constant thing and defining it as "sacred history" is one meant to highlight in depth, but also the fact that, in a literary text in which one creates, as one wants to, a story, irrespective of the genre and the species which it belongs to, this story is never the same, even if the sublayer is a common one, as I showed in the analysed works. Through the created works, the author is a maker of myth, and his use of the resources belonging to the

popular literature is adequate and established on the various activities that the popular poet made and which allowed him, despite the tasks he had to fulfill, to sing his feelings through music and lyrics that were extremely beautiful, which lyrics influenced completely indefinitely through time, the area where they were created in and exerted their influence even beyond that area, becoming informal identity acts of all the people united in one thinking.

Starting with the second chapter, The Myth of Ethnogenesis or the Tragic Beginning, reference is made to the four fundamental local myths mentioned by George Călinescu, considering the source texts that generated them, but also those that constitute literary creations that appeared later, in which the myths were dealt with. Thus, concerning the myth of ethnogenesis or, as it was also called, the myth of Traian and Dochia, one can add that appearance of such myths sprang from the need of the Romanian people to relate to certain settling heroes, without whom the later glory of the Romanians, even before they were called like that, would not have been possible. Asachi's work *Dochia and Traian*, which constitutes the basis for this myth, is a satisfactory creative act of the Romanian people's need to establish its origins, and its descent from Traian gives it the status of a great people, a privileged one, as a similar origin could not have been shadowed by its later evolution. Dumitru Almas, in Povestea preafrumoasei Dochia, contributes to the development of this myth through combining historical aspects with the literary expressive means and offering one perspective in which the self-sacrifice is the result of creating a new people. These elements make Povestea preafrumoasei Dochia a work in which the myth of ethnogenesis is reflected in a way as simple and as suggestive, offering a story that is worth remembering every time the idea of retracing the glorious origin of the people, to which Traian and Dochia contributed, needs to be mentioned. Not to be neglected is also the dramatic poem of Valeriu Anania, which is an edifying work especially through the restoring of king Decebal's image, whose role was decisive in the ethnogenesis process. The roles of Dochia and Traian are also extremely important, their courage and capacity to fight against their destiny are elements that will indirectly lead to the forming of a new people, through their contribution. Seen as a whole, it is obvious that the myth of ethnogenesis was less dealt with in literature, a fact that does not however, imply that it has a diminished importance, as the subject to which it refers is the starting point for the other myths. What would Miorita, Meșterul Manole, Zburătorul have been without having a specific area to manifest themselves in and within the spirit of a people that would treat them at their right value, is being brought into question here.

The Myth of Creation. Destiny, Love and Faith, the third chapter of the thesis, is dedicated to the myth of the master builder Manole, where one can notice that the sacrifice of

walling in, fuelled by the faith related to the offering of a soul to a building through a human sacrifice, is spread around an extremely vast territory, particularly in the Balkan area, even within the Romanian boundaries, there are a lot of versions of some texts that are based on this character. This myth became known through the popular ballad *Monastirea Argeșului*, which is representative for our approach as it constitutes the first literary creation common to readers, in which one can find this sacrifice for creation and from which, creating a bridge over time, new and new texts will appear, belonging to authors like: Adrian Maniu, Octavian Goga, Lucian Blaga or Valeriu Anania, who put their imprint on the story as such, but they surpassed its boundaries through the originality of the vision they had and the multiple contexts. Manole in the ballad is the character who sacrifices himself rather out of instinct, of pain, of his inability to hear his wife's cries from within the walls. In Adrian Maniu's work, the master builder fights against the creatures that struggle against being part of a new walling in, while, Manole in absentia, seen by Octavian Goga, is a contemporary one, with a set of specific problems. Blaga's character is the guilty-coward type, who in a conscious way, is incapable of making a sacrifice, that is why when he realises what he did, he wants to tear down the walls in order to free his wife. The version proposed by Anania, highlights, perhaps one of the best drawn up characters, from the strict point of view of his role in the construction, as he is prepared to accept his earthly punishment, but the love for his own creation determines him to pass through the act he performs, from which his continual lucidity, which makes him a character who retains his morality.

The next chapter, *The Myth Regarding Miorita*, between Archaic Ontology and Christian Anthropology, is dedicated to the pastoral myth in our culture, and it also has a large area of spreading, especially on the Romanian territory. A masterpiece of the Romanian popular creation, Miorita raised the interest of many researchers, but the works of some cult authors are not to be neglected either, the ballad itself being a text that is still open to new interpretations, its multiple meanings never having been completely known. There are a multitude of similarities between the popular ballad *Miorita* and the novel *Baltagul*, belonging to Mihail Sadoveanu, but their interference cannot be a complete one, as Sadoveanu's influence is apparent in the novel; what he does is take the epic thread of the ballad to which he gives his erudition, in an original way, through his reference to those aspects that make *Baltagul* a social and monographic novel, as it presents a world in its totality, an aspect neglected by the anonymous collective author of *Miorita*, which does not mean that Sadoveanu's work is devoid of mythological aspects. Valeriu Anania's *Miorita* is a work in which death leads to life, through love, in which Miorita evolved to being a human being, but

also a work which focuses on the pastoral existence of the Romanians in different historic areas, the theologian's poem and of the writer turned into a metropolitan in Cluj-Napoca, treating thoroughly identity issues of the Romanian people and of life, in general, through working with the narrative thread of the anonymous popular ballad, but also influencing it in a personal way, which will set it indefinitely among the illustrative creations that complete the set of the works born from Alecsandri's *Miorita*.

The chapter called: The Myth of the Flyer. The Manifesting of the Transforming Eroticism is dedicated to the erotic myth, and not randomly, in drawing up this chapter, did I refer to a larger number of texts than in previous chapters, as this myth talks about the first manifestations of the erotic feeling, general-human feelings that are experienced by every person in its turn. If the three myths, dealt with so far, regarded feelings as being of a second hand, lower rank, this one professes the supremacy of the feeling in the literary works it is reflected. Although it is imposed in our culture in the work of Ion Heliade Rădulescu, called Zburătorul, it has its origins in the folklore, as the one that served as origins for the myth regarding Miorita and for the aesthetic one. The vision that Alecsandri gives to the myth of the flyer is a playful one and it is exposed through the game to which the girls silently consent, making the two young people witnesses of their dialogue. Cezar Bolliac's work is an edifying one in exploiting the myth of the flyer, precisely because it suggests a lucid vision on the erotic manifestations, but one that makes these manifestations to be treated with maximum responsibility, but which do not cause alienation, through their excessive dramatization and they are not laughed at either, being recognized their status of fundamental experiences of the human existence, with all the longing that the Flyer causes. Being perhaps, Eminescu's creation in which the myth of the flyer is exploited in the most obvious way possible, the poem called: Călin (file din poveste) is the work of which the ending brings a paradigm change, in the meaning that love does not cause suffering, alienation and pain anymore, but it leads to fulfillment, even though it is not obtained without sacrifices. In Cezara, beyond the humanization of the flyer, which makes him act accordingly, he is not only a shallow character, who limits himself to just living and, perhaps, to physical satisfactions. He also feels that he experiments with all his being, that is why he becomes capable of loving, and his reward arrives accordingly: possessing his own world, together with one he gives himself to, renouncing thus, his condition. In Luceafărul, the fact that Eminescu resorts to a demonic appearance of eroticism must not necessarily be considered as an out of the ordinary aspect, as the demonic appearance that the eros acquires in the context of this vast poem, refers to the temptation that it represents. Therefore, the demonic is not the aspect of the being per se, but

its capacity to represent, for the person that he possesses, the distancing from the ordinary, through the existential changes that it produces, exactly as the flyer manifests itself in previous works, especially in Heliade's ballad. Arghezi's perspective on the myth of the flyer in *Buna vestire*, is a new one as it argues in favour of the detachment of the erotic sentiment from the dramatic lamentations encountered previously and makes a lucid victim out of the one whom the manifestations are reflected on, a victim that does not dramatize its existence, but remains with the hope, that of a full union between her and the one causing her to feel that way, or of giving birth, which would appease her longing. Finally, in Ion Barbu's case, the eros is not manifested only through the material temptation, which actually does not lead to fulfillment.

The sixth and last chapter of the thesis: The Desacralization of the Myth. Reinterpretations and Actualizations, is a synthesis one, in which the literary works experience a full influence of the fundamental myths in the analysed texts, but this phenomenon is not as present, in the sense that the myth is masked, implicit, its presence is no longer obvious, regardless of the fact that not even the titles of the works to which I dedicated a subchapter in this last part of the thesis, no longer refer directly to myths. There are also literary works in which the fundamental myths have a discrete presence, rather than a subtextual one, being somehow masked or filtered through diverse narrative techniques or through "stories" that take away the text from the narrative thread of the literary work that generates the myth, even if this thing happens, sometimes, only apparently, in essence the development of events takes place following, to some extent, the same stages like in the texts they come from. Seen as a whole, the volume: Nuntile necesare by Dumitry Tepeneag, does not represent a rewriting of the myth regarding Miorita, but its actualization, through the fact that, beyond the narrative thread that obviously came from the ballad, the text is fully provided with elements that not only keep the reader always present in the local area, but make him/her come to reality, but to a different dimension. That is the reason why, the myth regarding Miorita appears here in a textualist manner, as Eugen Simion called this version of Miorita, but beyond this, the way the economical pastoral problems are transposed into a conflict belonging to the XX century is also important, a conflict which is barely explained, his source could not be nothing but intuited. In the play called: Moartea unui artist, Horia Lovinescu offers a new vision on the myth of the sacrifice for creation, as the artist's drama is not solely generated by external factors, but also by internal ones. Beside the broken relationship with his sons, and with his acquaintances, Manole Crudu is eaten up by disease, and being aware of the fact that its evolution will prevent him from creating anymore,

generates an interior drama that causes him as an artist to become insignificant against the destructive power of the disease. Unlike other bearers of this name Manole, from the texts we analysed in the chapter where we dealt with this myth, the present character does not sacrifice himself voluntarily, but he is forced to do it by the disease that torments him and which did not let him finish his last great project. Thus, he leaves his work unfinished, unlike his predecessors. The novel: *Dumnezeu s-a născut în exil* by Vintilă Horia, reveals another face of the myth of ethnogenesis: its development from a subjective perspective, without its main purpose being this one, the poet's telling of his exile experiences and his discovering God. A fact that shows however, that the purpose assumed by the author, the peaceful settling of a people and of a language, is invested by a divine sign, comes to light from the same seed with the new religion.

Judging our research work in its entirety, we consider that the research objectives have been reached, as it can be noticed, especially through the analysis of the selected texts, that the way in which the fundamental local myths are reflected in those texts, that there are connections between myths and even interfering of a lot of them within the same text, but also the fact that myths, although they maintain their core, transformed through time and that each creator of literature exerted his influence on them.

BIBLIOGRAPHY

I. Bibliography of the literary work

*** Balade populare românești, Ediție îngrijită, prefață și bibliografie de Iordan Datcu, Editura Albatros, București, 1977

Alecsandri, V., *Poezii alese*, Editura Minerva, București, 1990

Alecsandri, Vasile, *Miorița*, Text și ilustrațiuni gravate în lemn de Marcel Olinescu, Editura Junimea, Iași, 1984

Almaș, Dumitru, *Povestiri istorice*. Antologie, Partea I, Copertă și ilustrații de Valentin Tănase, Coordonarea ediției și repere biobibliografice de Valeria Filimon, Editura Agora, București, 2015

Anania, Valeriu, *Miorița, poem dramatic în cinci act*e, de, Editura pentru literatură, București, 1966

Anania, Valeriu, *Meșterul Manole*, cinci acte în versuri, Editura pentru literatură, București, 1968

Anania, Valeriu. *Greul pământului – o pentalogie a mitului românesc*, Editura Eminescu, București, 1982

Anania, Valeriu, *Fântâna lacrimilor- teatru inedit*, Ediție critică și prefață de Aurel Sasu, Editura Școala Ardeleană, Cluj-Napoca, 2016

Arghezi, Tudor, *Cuvinte potrivite. Stihuri de Tudor Arghezi*, Fundația culturală Principele Carol și bibliofilă, 1927

Asachi, Gheorghe, *Scrieri literare*, Ediție îngrijită, cu prefață, note și glosar de N.A Ursu, Editura de Stat pentru Literatură și Artă, București, 1956

Barbu, Ion, *Poezii*. Introducere, tabel cronologic, comentarii, și note critice de Marin Mincu, Editura Pontica, Constanța, 1995

Blaga, Lucian, Mesterul Manole, Editura Agora, București, 2008

Bolliac, Cezar, *Pagini alese*, Ediție îngrijită de Andrei Rusu, cu o prefață de George Munteanu, Editura de stat pentru literatură și artă, București, 1959

Eminescu, Mihai, *Opere I. Poezii*, Coord. acad. Mihai Cimpoi, Editura Gunivas, Chişinău, 2008

Eminescu, Mihai, *Proză. Volumul I*, Editura Erc Press, București 2009

Goga, Octavian, Teatru, Editura Hoffman, Caracal, 2018

Heliade Rădulescu, I., *Scrieri alese*, Text stabilit, glosar și bibliografie de Vladimir Drimba, Prefață și note finale de Constantin Măciucă, Editura Tineretului, 1968

Horia, Vintilă, *Dumnezeu s-a născut în exil. Jurnalul lui Ovidiu la Tomis*, Traducere din franceză de Ileana Cantuniari, Prefață de Henri Daniel-Rops, membru al Academiei Franceze, Postfață de Marilena Rotaru, Editura Vremea, București, 2016

Lovinescu, Horia, Teatru, Vol. I, Editura Eminescu, București, 1978

Maniu, Adrian, Meșterul. 3 acte, în versuri, Editura Cartea Românescă, 1922

Sadoveanu, Mihail, Baltagul, Editura Herra, București, 2007

Țepeneag Dumitru, *Nunțile necesare*, Ediția a III-a revăzută, înoțită de un dosar de receptare critică, Prefață de Octavian Soviany, Editura Art, București, 2008

II. Critical bibliography

a) General works

Abrudan, Elena, *Structuri mitice în proza contemporană*, Casa Cărții de Știință, Cluj-Napoca, 2003

Academia Română, *Dicționarul explicativ al limbii române*, Ediția a II-a, Editura Univers Enciclopedic, București, 1996

Alexandrescu, Emil, *Introducere în literatura română*, Editura Didactică și Pedagogică, București, 2007

Allen, Douglas, *Mit și religie la Mircea Eliade*, traducere din engleză și Index de Liviu Costin, Postfață de Mihaela Gligor, Casa Cărții de Știință, Cluj Napoca, 2011

Bartolomeu, IPS, Icoana patriei vâlcene, Edtura Almarom, Râmnicu Vâlcea, 2002

Bărboi, Constanța, Dicționar de personaje literare, Editura Niculescu, București, 2009

Benoist, Luc, *Semne, simboluri și mituri*, traducere de Smaranda Bădăliță, Editura Humanitas, București, 1995

Blaga, Lucian, *Opere 9. Trilogia culturii*, Ediție îngrijită de Dorli Blaga, Editura Minerva, Bucuresti, 1985

Blaga, Lucian, Zări și etape. Aforisme, studii, însemnări, București, Editura Humanitas, 2003

Boia, Lucian, Pentru o istorie a imaginarului, Bucuresti, Editura Humanitas, 2000

Boldea, Iulian, *Istoria didactică a poeziei românești* (perspective analitice), Editura Aula, Brașov, 2005

Boldea, Iulian, Moraru, Cornel, Cistelecan, Al. (coord.), Dicționar de critică și teorie literară. Valori românești și valori europene ale secolului XX. Concepte teoretice. Tendințe și personalități, Editura Universității "Petru Maior", Târgu Mureș, 2009

Botta, Dan, *Unduire și moarte*, în *Scrieri*, IV. *Eseuri*, Editura pentru literatură, București, 1968

Călinescu, G., *Istoria literaturii române de la origini până în prezent*, Ediția a II-a, revăzută și adăugită, Ediție și prefață de Al. Piru, Editura Minerva, București, 1982

Chevalier, Jean, Alain Gheerbrant, (coord.), *Dicționar de simboluri: mituri, vise, obiceiuri, gesturi, forme, figuri, culori, numere*, traducere de Laurențiu Zoicaș, Micaela Slăvescu, Editura Polirom, Iași, 2009

Ciompec, Gh., *Motivul creației în literatura română*, Editura Minerva, București, 1979

Crăciun, Gheorghe (coord.), *Istoria didactică a literaturii român*e, Editura Magister, Brașov, 1997

Culianu, Ioan Petru, *Gnozele dualiste ale Occidentului*, Traducere de Thereza Petrescu, Cuvânt înainte al autorului, Postfață de H.-R. Patapievici, Editura Nemira, București, 1995

Diaconescu, Romulus, *Dramaturgi români contemporani*, Editura Scrisul românesc, Craiova, 1983

Eliade, Mircea, *Aspecte ale mitului*, în românește de Paul G. Dinopol, prefață de Vasile Nicolescu, Editura Univers, București, 1978

Mircea Eliade, Arta de a muri, Editura Moldova, Iasi, 1993

Eliade, Mircea, *De la la Zalmoxis la Genghis-Han*, traducere Maria și Cezar Ivănescu, Editura Humanitas, București, 1995

Eliade, Mircea, *Mituri, vise și mistere*, Editura Univers Enciclopedic, București, 1998 Eliade, Mircea, *Mitul eternei reîntoarceri*, București, Editura Univers Enciclopedic, 1999

Eliade, Mircea, Insula lui Euthanasius, Editura Humanitas, București, 2004

Esveev, Ivan, *Dicționar de simboluri și arhetipuri culturale*, Editura Amarcord, Timișoara, 2001

Frazer, James George, *Creanga de aur*, II, traducere de Octavian Nistor, Note de Gabriela Duda, Editura Minerva, Bucuresti, 1980

G. Călinescu, *Istoria literaturii române de la origini până în prezent*. Ediția a II-a, revăzută și adăugită. Ediție și prefață de Al. Piru, Editura Minerva, București, 1982

Genette, Gérard, *Palimpsestes. La littérature au second degré*, Seuil, Paris, 1982 generală

Jung, Carl Gustav, *Puterea sufletului*, vol. II, Texte alese și traduse din limba germană de dr. Suzana Holan, Editura Anima, București, 1994

Kernbach, Victor, Miturile esențiale, Antologie de texte mitologice cu o introducere în mitologia generală, comentarii critice și note istorice, Editura științifică și enciclipedică, București, 1978

Kligman, Gail, *Nunta mortului. Ritual, poetică și cultură populară în Transilvania*, Traducere de Mircea Boari, Runa Petringenaru, Georgiana Farnoaga, West Paul Barbu, Editura Polirom, Iași, 1998

Liiceanu, Gabriel, *Tragicul. O fenomenologie a limitei și a depășirii*, Ediția a 3-a, București, Editura Humanitas, București, 2005

Lovinescu, Vasile, *Mitul sfâșiat (mesaje străvechi*), Ediție îngrijită de Alexandrina Lovinescu și Petru Bejan, Studiu introductiv de Petru Bejan, Editura Institutul European, Iași, 1993

Lovinescu, Vasile, *Dacia hiperboreană*, Editura Rosmarinn, Ediția a II-a, București, 1996

Luca, Ion, Jertfa care creează, Editura Deșteptarea, Bacău, 1994.

Malinowski, Bronislaw, *Magie, știință și religie,* traducere în limba română de Nora Vasilescu, Editura Moldova, Iași, 1993

Manolescu, Nicolae, Metamorfozele poeziei, Editura Timpul, Resita, 1996

Manolescu, Nicolae, Poeți moderni, Editura Aula, Brașov, 2003

Manolescu, Nicolae, Poeți romantici, Editura Știința, Chișinău, 2003

Manolescu, Nicolae, *Istoria critică a literaturii române. 5 secole de* literatură. Ediția a II-a, revăzută și revizuită, Editura Cartea Românescă, București, 2019

Micu, Dumitru, *Istoria literaturii române de la creația populară la postmodernism*, Editura Saeculum, I.O., București, 2000

Munteanu, Elisabeta, *Motive mitice în dramaturgia românească*, Editura Minerva, București, 1982

Negoițescu, I., *Istoria literaturii române*, I (1800-1945), București, Editura Minerva, 1991

Noica, Constantin, *Introducere la miracolul eminescian*, Editura Humanitas, București, 1992

O'Sullivan, Tim, Harley, J., Saunders, Danny, Montgomery, Martin, Fiske, John, Concepte fundamentale din științele comunicării și studiile culturale, traducere: Monica Mitarcă, Editura Polirom, Iași, 2001

Onu, Eugen, *Dramaturgia română între 1900-1944. Sensuri ale evoluției*, Editura Imago, Sibiu, 1999

Oprișan, I., *La hotarul dintre lumi: studii de etnologie românescă*, Editura Saeculum I.O., București, 2006

Ovidiu Papadima, *O viziune românească a lumii*, Editura Saeculum I.O, București, 1995,

Petraș, Irina, *Literatură română contemporană*, Editura Didactică și Pedagogică, Bucuresti, 1994

Petraș, Irina, *Despre feminitate, moarte și alte eternități. Eseuri*, Editura Ideea Europeană, București, 2006

Petric, Gabriel, *Viziune și spirit tragic în literatura română a secolului XX*, Editura Limes, Florești, 2014

Petroveanu, M., Studii literare, Editura Pentru Literatură, București, 1966

Piru, Al., *Istoria literaturii române de la început până azi*, Editura Univers, București, 1981

Pop, Ion(coord.), *Dicționar analitic de opere literare românești*,A-M, Casa Cărții de Știință, Cluj-Napoca, 2007

Pop, M., Ruxăndoiu, P., *Folclor literar românesc*, ed. a II-a, Editura Didactică și Pedagogică, Bucuresti, 1978

Popovici, D., Romantismul românesc, Editura Albatros, București, 1972

Regman, Cornel, Confluențe literare, Editura pentru literatură, București, 1966

Sadoveanu, I. M., *Dramă și teatru. Studii și cronici*, Editura Librăriei Diecezane, Arad, 1926

Simion, Eugen (coord. gen.), *Dicţionarul literaturii române*, vol. 2: M-Z, Editura Univers Enciclopedic Gold, Bucureşti, 2012

Simion, Eugen, Dimineața poeților, Editura Cartea Românescă, București, 1980

Steinhardt, Nicolae, *Escale în timp și spațiu*, Mănăstirea Rohia, Editura Polirom, Iași, 2010.

Streinu, Vladimir, Clasicii nostri, Editura Ideea Europeană, Bucuresti, 2008

Taloș, Ion, *Gândirea magico-religioasă la români*, Editura Enciclopedică, București, 2001

Tonoiu, Vasile, *Ontologii arhaice în actualitate*, Editura Științifică și Enciclopedică, București, 1989

Țepeneag, Dumitru, În căutarea unei definiții, în Leonid Dimov, Dumitru Țepeneag, Momentul oniric, Antologie îngrijită de Corin Braga, Editura Cartea Românească, București, 1997

Vartic, Ion, Modelul și oglinda, Editura Cartea Românescă, București, 1982

Vianu, Tudor, Scriitori români din secolul XX, Editura Minerva, București, 1986

Vrabie, Gheorghe, *Balada populară română*, Editura Academiei Republicii Socialiste România, București, 1966

Vulcănescu, Mircea, *Dimensiunea românească a existenței*, Editura Eikon, Cluj-Napoca, 2009

Vulcănescu, Romulus, *Mitologie română*, Editura Academiei Republicii Socialiste România, București, 1987

Zaciu, Mircea (coord.), *Scriitori români*, Editura Științifică și Enciclopedică, București, 1978 Cantemir, Dimitrie, *Descrierea Moldovei*, Editura Semne, București, 2004

b) Critical studies appeared in volumes

***D. Caracostea, în *Meșterul Manole*. Studiu, antologie și note de Maria Modoreanu, Editura Eminescu, București, 1980

Alexandrescu, Sorin, "Despre o mișcare textuală bine temperată și despre exil. Reflecții asupra unui roman al lui Dumitru Țepeneag", în *Présence de la Roumanie en France et en Italie*, Paris, 1984

Anghelescu, Mircea, *Ion Heliade Rădulescu. O biografie a omului și a operei*, Editura Minerva, București,1986

Arghezi, Tudor, *Predoslovie* la *Miorița*, poem dramatic în cinci acte, de Valeriu Anania, Editura pentru literatură, București, 1966

Balotă, Nicolae, Opera lui Tudor Arghezi, Editura EuroPress, București, 2008

Bălu, Ion, Lucian Blaga, Editura Albatros, București, 1989

Bâgiu, Lucian Vasile, Valeriu Anania scriitorul, Editura Limes, Cluj- Napoca, 2006

Bârna, Nicolae, *Țepeneag. Introducere într-o lume de hârtie*, București, Editura Albatros, 1998

Bradin, Virgiliu, Rostirea poetică preeminesciană–inovații stilistice și lexicale – eseuri, Editura Promun, Arad, 2019

Bușulenga, Dumitrescu, Zoe, *Miorița* (prefață) în *Valeriu Anania. Greul pământului – o pentalogie a mitului românesc*, Editura Eminescu, București, 1982

Bușulenga, Zoe-Dumitrescu, Eminescu, Editura Tineretului, București, 1963

Călinescu, G., *I. Eliade Rădulescu și școala sa*, Text stabilit și adnotat de Al.Piru, Editura Tineretului, București, 1966.

Călinescu, Matei, *Titanul și geniul în poezia lui Eminescu. Semnificații și direcții ale etosului eminescian*, Editura pentru Literatură, București, 1964

Chimet, Iordan, *Prefața* la *Dreptulla memorie în lectura lui Iordan Chimet, I, Cuvintele fundamentale și mituril*e, Editura Dacia, Cluj-Napoca, 1992

Ciopraga, Constantin, Mihail Sadoveanu, Editura Tineretului, București, 1966

Constantinescu, Pompiliu, Tudor Arghezi, Editura Minerva, București, 1994

Cornea, Paul, *Ion Heliade Rădulescu sau "echilibru între antiteze" în teorie și* practică, în Studii de literatură română modernă, Editura pentru literatură, București, 1962

Crăciunescu, Pompiliu, *Vintilă Horia: transliteratură și realitate*, Traducere din limba franceză de Olimpia Coroamă, Editura Curtea Veche, București, 2011

Crohmălniceanu, Ovid S., Lucian Blaga, Editura Pentru Literatură, București, 1963

Densușianu, O., *Flori alese din cântecele poporului*, Editura pentru literatură, București,1966

Eliade, Mircea, Comentarii la Legenda Meșterului Manole, Editura Humanitas, București 2004

Eliade, Mircea, *Meșterul Manole. Studii de etnologie și mitologie*: antologie; selecție de texte și note de Magda și Petru Ursache; pref.de Petru Urasche, Editura Eikon, Cluj-Napoca, 2008

Fochi, Adrian, *Miorița. Tipologie. Circulație. Geneză. Texte*, Editura Academiei, București, 1964

Gană, George, Opera literară a lui Lucian Blaga, Editura Minerva, București,1976

Gălușcă-Crîșmariu, Tatiana, Milicescu, Emilia Șt., Saramandu, Nicolae, Nae, Tudor, *Miorița la dacoromâni și aromâni (texte folclorice)*, Ediție îngrijită de Nicolae Saramandu, Introducere de Emilia Șt. Milicescu, Editura Minerva, București, 1992.

Gheorghe, Fănică N., *Mihai Eminescu. Analize și sinteze*, Editura Didactică și Pedagogică, București, 1977

György, Mandics, Ion Barbu, "Gest închis", Editura Eminescu, Bucuresti, 1989

Lazăr, Ioan St., *Tânărul Anania.* "Îngerul cu barbă", eseu biografic, Prefață de Constantin Cubleșan, Editura Renașterea, Cluj- Napoca, 2014

Mândra, Vicu, *Adrian Maniu*, în *Istoria teatrului în România*, vol. III, Editura Academiei R.S.R, București, 1973

Micu, D., "Gândirea" și gândirismul, Editura Minerva, București, 1975

Mihăilescu, Dan C., *Dramaturgia lui Lucian Blaga*, Editura Dacia, Cluj- Napoca, 1984

Mihu, Achim, *Lucian Blaga. Miorița cultă a spiritualității românești*, Editura Viitorul Românesc, București, 1995

Mincu, Ștefania, *Miorița – o hermeneutică ontologică*, Editura Pontica, Constanța, 2002

Moraru, Cornel, *Lucian Blaga. Convergențe între poet și filozof*, Editura Ardealul, Tg.-Mureș, 2005

Negoițescu, I., Poezia lui Eminescu, Editura pentru Literatură, București, 1968

Nicolescu, Basarab, *Ion Barbu. Cosmologia "Jocului secund"*, Editura Pentru Literatură, București, 1968

Orian, Georgeta, *Vintilă Horia. Un scriitor contra timpului său*, Prefață de Mircea Anghelescu, Editura Limes, Cluj-Napoca, 2008

Paleologu, Alexandru, *Treptele lumii sau calea către sine a lui Mihail Sadoveanu*, Editura Cartea Românească, București, 1978

Pălimaru, Nicoleta, *Valeriu Anania: opera literară*, Editura Limes/ Renașterea, Cluj-Napoca, 2011

Pologea, Doina, *O fereastră spre sacru. Introducere în opera lui Bartolomeu Valeriu Anania*, Prefață de Dorin Ștefănescu, Editura Limes/Renasterea, Floresti, Cluj, 2018.

Popovici, D., *Poezia lui Mihai Eminescu*, Prefață de Ioana Petrescu, Editura Tineretului, București, 1969

Rotaru, Marilena, Întoarcerea lui Vintilă Horia, Editura IDEEA, București, 2002

Stancu, Natalia, *Horia Lovinescu. O dramaturgie sub zodia lucidității*, Editura Dacia, Cluj-Napoca, 1985

Șora, Mariana, *Cunoaștere poetică și mit în opera lui Lucian Blaga*, Editura Minerva, București, 1970

Ștefănescu, Dorin, *Heliade necunoscutul. Ontologie și poetică*, Editura Paralela 45, Pitești, 2007

Taloș, Ion, Meșterul Manole. Contribuții la studiul unei teme de folclor european, Editura Minerva, București, 1973

Todoran, Eugen, *Lucian Blaga. Mitul poetic*, Editura Facla, Timișoara, 1981 Todoran, Eugen, *Lucian Blaga. Mitul dramatic*, Editura Facla, Timișoara, 1985 Vianu, Tudor, *Poezia lui Eminescu*, Editura Cartea Românească, București, 1930 Vianu, Tudor, *Eminescu*, Editura Junimea, Iași, 1974 Vlad, Ion, "*Cărțile" lui Mihail Sadoveanu*, Editura Dacia, Cluj- Napoca, 1981

c) In periodicals

Anania, Valeriu, *Mitologie românească*, în "Revista de istorie și teorie literară", 1-2/1987. Răspuns la ancheta publicației, în Valeriu Anania, *Din spumele mării. Pagini de religie și cultură*, Ediție îngrijită și postfață de Sandu Frunză, Editura Dacia, Cluj-Napoca, 1995

Aristarc [G. Călinescu], Cronică literară, *Adrian Maniu: «Meșterul», 3 acte în versuri*, în "Gândirea", Anul III, nr. 3-4, 5 și 20 iunie 1923.

Barbu, Ion, interviu luat de Felix Aderca în "Viața literară", nr.57, 1927

Cazimir, Ștefan, *Ce straniu poate fi destinul unui om*, în "România literară", nr. 6, 2009

Craia, Sultana, Valeriu Anania: Greul pământului, în "Luceafărul", nr. 28, 10 iulie 1982

Crăciun, Gheorghe, *Fragmente dintr-un jurnal de lectură*, în "Familia", nr.1, ianuarie 1994

D-l Octavian Goga ne vorbește despre Meșterul Manole, în "Rampa", din 15 februarie

Eliade, Mircea, *Destinul culturii româneşti*, în "Destin. Revistă de cultură românească", caietul nr. 6-7, 1953, Madrid, pp. 19-32; în Mircea Eliade, *Profetism românesc*, 1, Editura "Roza Vânturilor", București, 1990

Groșan, Ioan, *Nunțile necesare*, în "Contemporanul. Ideea europeană", nr.17/1992 Manolescu, Florin, "*Miorița* în versiune postmodernă", în "Luceafărul", nr.21/1992

Nădrău, Dorin, Reabilitarea lui Ovidiu la 2000 de ani de la moartea poetului, în "Observatorul", 27.08. 2018

Nicolae D. Necula, Simbolismul locașului de cult în opera liturgică al Sfântului Simeon, Arhiepiscopul Tesalonicului (sec. XV), în "Glasul Bisericii", anul XLII, Nr. 9-12, 1983

Nitu, Georgeta, Simbolistica soarelui și a focului în obiceriurile calendaristice din Oltenia, în Arhivele Olteniei, nr.17, Editura Academiei Române, anul

Papu, Edgar, Ideea de "Reluare" în veacul nostru, în "Secolul 20", nr.10,11,12/1971

Perșa, Dan, Portrete cu mit asociat, în "Vatra", nr. 11, 2009

Prus, Elena, *Poetica mitului*, în "Limba română", nr. 4-6, an XIV, 2004

Rachieru, Adrian Dinu, *Vintilă Horia – un autor "total,* în "Contemporanul", nr. 3/ Martie 2017

Rufanda, Lilia, *Manifestările antieroului în literatura română contemporană*, în "Philologia", nr. LIV, septembrie-decembrie 2012

Simion, Eugen, *Mitul miortic în varianta textualistă*, în "Literatorul", nr. 7, februarie 1992

Ștefănescu, Alex, *La o nouă lectură: Horia Lovinescu*, în "România literară", nr.14/2003

Taloș, Ion, *Mitul etnogenezei românilor: universul traianic*, în "România literară", nr.33/2019

Urcan, Ion, Apocalipsa mioritică, în "Apostrof", nr.2, 1992

Valeriu Anania în dialog cu Corneliu Ștefanache, în "Însemnări ieșene", an II, nr.5, mai 2005

d) Sites

https://www.monitorulsv.ro/Local/2009-09-01/Cele-mai-tari-poduri-din-judet-construite-de-italieni-la-Malini