
 

UNIVERSITATEA DE MEDICINĂ, FARMACIE, ȘTIINȚE ȘI 

TEHNOLOGIE „GEORGE EMIL PALADE” DIN TÂRGU MUREȘ 

ȘCOALA DOCTORALĂ DE LITERE, ȘTIINȚE UMANISTE ȘI APLICATE 

DOMENIUL: FILOLOGIE 

 

 

 

 

 

 

 

TEZĂ DE DOCTORAT 

REZUMAT 

 

 

 

 

Doctorand:  

Laura-Alina SOMEȘAN (CRIȘAN) 

 

Conducător științific:  

Prof. univ. dr. Iulian BOLDEA                                   

 

 

 

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 

 

 

 

 

 

 

MOTIVUL ZBURĂTORULUI ÎN LITERATURILE 

GRECO-LATINĂ ȘI ROMÂNĂ 

 

REZUMAT 

 

 

 

 

Doctorand:  

Laura-Alina SOMEȘAN (CRIȘAN) 

 

Conducător științific:  

Prof. univ. dr. Iulian BOLDEA                                   

 

 

 

TÂRGU MUREŞ 

2020 


 

      CUPRINS 

 

ARGUMENT 

I. CONSIDERAȚII GENERALE 

1.1. Mit, mitologie, mitografie și conexe – diagnostic diferențiativ 

1.1.1. Comprehensiunea exactă a sensurilor 

1.1.2. Definiții ale mitului. Clasificare 

1.1.3. O definire universal acceptabilă a noțiunii 

1.2. Mit, basm, legendă, saga 

1.2.1 Despre mit 

1.2.2 Considerații asupra basmului 

1.2.3 Legenda 

1.2.4 Saga 

1.3. Observații asupra miturilor esențiale ale poporului român 

1.3.1 Traian și Dochia 

1.3.2 Miorița – mit al transhumanței 

1.3.3 Meșterul Manole, jertfa pentru creație 

1.3.4 Roman și Vlahata 

1.4. Universul făpturilor mitologice 

1.4.1 Titanii 

1.4.2 Zmeii 

1.4.3 Alte categorii mitologice 

 

II. MITUL ȘI MOTIVUL ZBURĂTORULUI 

2.1.  Credințe populare. Dorliss – Incubus – Zburătorul 

2.2. Mitul erotic al Zburătorului 

2.3. Motivul folcloric al Zburătorului 

2.4. Motivul literar al Zburătorului 

 

III. O VIZIUNE A MITOLOGIEI GRECO-LATINE: EROS SAU CUPIDON 

3.1. Mit și literatură 

3.2. Eros în literatura greacă 

3.2.1. Legenda lui Eros și Psyche 


3.2.2. Conceptul de eros la Platon 

3.2.3. Imaginea lui Eros în poezia greacă 

3.2.4. Eros în romanul grec 

3.3. Apuleius și romanul latin 

3.3.1. Măgarul de aur – al doilea roman latin 

3.4. Martianus Capella 

3.5. Fabius Planciades Fulgentius 

3.6. Concluzii 

 

IV. METAMORFOZE ALE MOTIVULUI ZBURĂTORULUI ÎN POEZIA 

ROMÂNEASCĂ 

4.1. Mitul românesc și cel din arealul est-european și cel occidental 

4.2. Clasicism și modernism în abordarea mitologiei 

4.3. Folclorul ca sursă ideatică și tematică pentru romantici 

4.4.Motivul Zburătorului în literatura română 

4.4.1. Dimitrie Cantemir – Descrierea Moldovei 

4.4.2. Vasile Alecsandri - Sburătorul 

4.4.3. Cezar Bolliac - Zburătorul 

4.4.4. Ion Heliade Rădulescu - Zburătorul 

4.4.5. Mihai Eminescu – Călin (file din poveste). Luceafărul 

4.4.6. Tudor Arghezi – Lingoare. Fătălăul 

4.4.7. Nichita Stănescu - Leoaică tânără, iubirea 

 

V. METAMORFOZE ALE MOTIVULUI ZBURĂTORULUI ÎN PROZA 

ROMÂNEASCĂ 

5.1 Mitul în proză. Metamorfozele 

5.2 Ion Creangă – Povestea porcului 

5.3 Petre Ispirescu – Porcul cel fermecat. Zâna Zânelor 

5.4 Ion Agârbiceanu – Jandarmul 

5.5 Mircea Eliade - Șarpele 

 

BIBLIOGRAFIE 

 


 

 

MOTIVUL ZBURĂTORULUI ÎN LITERATURILE GRECO-LATINĂ ȘI 

ROMÂNĂ 

Rezumat 

 

 

Teza de doctorat cu titlul Motivul Zburătorului în literaturile greco-latină și română 

își propune o analiză în oglindă a aspectelor ce țin de principalele caracteristici ale mitului și 

motivului Zburătorului, între conceptul antic, cu referire la creațiile literare ale Greciei antice 

și ale Imperiului Roman, trecând prin perioada medievală și ajungând la viziunea actuală, cea 

din literatura română. Când ne referim la mit, reținem toate acele manifestări cu un caracter 

spectacular, rituri, ritualuri, dar și momente din viața omului preistoric, care în mod direct sau 

indirect, îl pregătesc pentru crearea, cunoașterea, conștientizarea unor opere literare, așa cum 

le percepem noi astăzi. 

 Încă de la început am vrut să oferim o privire și o definire clară a conceptului de mit, 

reunind viziunile de bază de până acum, cu o perspectivă care ține cont de evoluția actuală a 

civilizației. Termenul în cauză aduce din noaptea timpurilor omenirii primitive imagini 

insolite, adevărate flashuri de un remarcabil unicat. Miturile sunt o probă vie, cu glas 

omenesc, vorbind despre realități obiectuale, fenomenologice, transcendentale neobișnuite, 

demne de a fi memorate și transmise secolelor următoare. 

 Regulile, interdicțiile, tabuurile din viața omului primitiv reprezintă mari teme și 

totodată premisele creării unei literaturi, cu toate etapele parcurse, transformări și resuscitări 

ale motivului Zburătorului, de-a lungul timpurilor. Dar, parcă mai mult decât oricând și 

oriunde, acestea își găsesc sălașul în literatura contemporană. 

Cercetarea propune, prin tematica aleasă și prin mijloacele de expresie care o reflectă, 

o abordare avansată a fenomenului literar și preliterar, atât în ceea ce privește riturile și 

ritualurile popoarelor primitive, ritualurile și credințele lumii antice, cât și operele literare 

contemporane, din perspectiva transformărilor și determinărilor psihologice ale 

consumatorului de literatură. Teza are drept scop investigarea determinismului direct sau 

indirect care stă la baza fenomenelor ce au loc înainte și după crearea unei opere literare. Vor 

fi punctate aspecte ce țin de psihologie, sociologie, psihiatrie, estetică literară, istoria 

literaturii, critică literară etc. Așadar, putem observa o bună situare a temei în contextul 

cercetării științifice din domeniul artelor, dar și în context inter- și trans-disciplinar. 


Obiectivele propuse urmăresc analiza mitului și motivului Zburătorului încă de la apariția lui, 

în credințele populare, dincolo de ceea ce apare în mod real și evident pe scena literaturii, 

partea nespusă și puțin cunoscută a acesteia – determinările inconștiente, motivațiile, visul, 

cele mai mari temeri, dorințele exprimate, dar și cele ascunse, într-un cuvânt viața interioară a 

omului, care de multe ori este paralelă cu cea evidentă, care ne este înfățișată. 

 Motivul central al cercetării rămâne însă iubirea (erosul) care dă naștere unor creații 

literare remarcabile, iar omul este atras de aceasta prin însăși construcția cu care se naște. 

Omul nu este un mecanism, este un paradox. Deși condiția lui a rămas aceeași încă de la 

triburile primitive, el a fost supus progresului, unui progres de ordin tehnologic. Ce ne 

aseamănă cel mai mult cu omul societății primitive? Structura bazală, cea afectivă. Prin 

construcția sa, omul înainte să discearnă, simte, vede, aude, miroase și pipăie – astfel el 

cunoaște lumea. 

Mitul folcloric al Zburătorului simbolizează înmugurirea sentimentului de dragoste la 

fetele aflate la vârsta adolescenței. Trăirile tinerelor fete sunt declanșate de un personaj 

fantastic, cu o mare putere de seducție, care apare pe înserat, le face să se îndrăgostească de 

el, apoi pleacă, lăsând în urma lui doar melancolie, zbucium. Este ca o boală, o dragoste 

pătimașă, o iubire pasională, nestăpânită, care mistuie și distruge sufletul omului. 

 Zmeul, Zmăul, Zburătorul, numit și Ceasul cel rău este un spirit răufăcător care, 

având înfățișarea unui balaur înaripat, cea de șarpe sau cea de pară sau sul de foc, coboară 

noaptea în casele oamenilor pe coșuri și chinuie nevestele însărcinate sau neînsărcinate, 

precum și pe fetele mari, pricinuindu-le, prin neodihnă și frământare, nenumărate vânătăi pe 

corp și o mare oboseală. „Înfățișarea lui trebuie să corespundă capacității sale de seducție. În 

exercițiul funcțiunii lui erotogenice se poate metamorfoza în șarpe, zmeu sau sul de foc. De 

aceea a putut fi confundat de necunoscători cu Șarpele înaripat, cu zmeul antropofag sau cu 

Demonul văzduhului, toți încărcați de electricitate. Dar aceste confuzii nu sunt singurele. În 

fond, toate metamorfozele Zburătorului urmăresc același scop: pătrunderea ocultată în casa 

victimelor lui pubere sau pasionale, pentru a se transforma în tânăr voinic și înflăcărat de 

dragoste. Metamorfozarea sub forma de animale (șarpe, porc, câine) sau ca sul de foc, 

menționată de unii folcloriști, se referă pe de o parte la tehnica pătrunderii în viața victimelor 

și pe de altă parte la simbolismul sexual.” (Romulus Vulcănescu, Mitologie română). 

 Zburătorul este o semidivinitate erotică, un demon arhaic de tip malefic. Simbolizează 

toate formele de sexualitate, de la cea puberală până la cea isterică a femeilor care trăiesc 

numai pentru plăcerile trupești. 

 Studiile consacrate mitului erotic al Zburătorului, începând cu cel al lui G. Călinescu, 


au subliniat faptul că acesta dezvăluie o viziune specifică asupra iubirii, imaginată ca o boală 

provocată de acțiunea unui personaj mitic, fabulos, care poate fi vindecată prin act magic. 

Importanța acestui mit rămâne legată de faptul că a dat naștere unui motiv al creației poetice 

orale: motivul erotic al zburătorului. 

Având o largă circulație folclorică, motivul a fost tratat cu mijloacele unor specii 

diferite, precum descântecul, colinda, balada, legenda sau povestirea. Convertirea mitului 

într-un motiv poetic și răspândirea lui într-o zonă a esteticului, implică totuși, în creația 

folclorică, tratarea motivului într-un mod asemănător, prin repetarea, de la o specie la alta, a 

acelorași situații sau momente. Acest tratament unitar se explică pe baza legăturilor puternice 

care există între motivul poetic și mit. 

Cercetarea își propune să trateze unitar tema abordată, va reprezenta un corp sincretic 

de idei, analize, curente privite în interdisciplinaritatea lor, conturând premisele înțelegerii 

fenomenului literar. 

 Importanța și actualitatea temei constau în încercarea de decodificare a modalităților 

în care Eros și povestea lui Amor și Psyche, din literatura antică, au supraviețuit și au fost 

transformate și inserate în creațiile literaturii contemporane, în mecanismelor nevăzute ale 

scenei acesteia. Teza poate dispune de o plajă largă de cititori, de la cei din domeniul 

psihologiei, al sociologiei, psihiatriei, antropologiei, până la domeniul literaturii, dar vizează 

și omul obișnuit. 

 Pentru înțelegerea transformărilor care au avut loc la nivelul percepției, acceptării și 

asimilării regulilor, interdicțiilor și tabuurilor se va aplica metoda cercetării comparatiste. 

Metodologia cuprinde activități de documentare, prelucrare a datelor, lucrări practice, 

culegeri de date, interpretarea și exploatarea lor. 

 Prin cercetările asupra mitului Zburătorului am încercat să descoperim nu numai 

ipostaza de demon arhaic de tip malefic ci și evoluția lui spre chipul angelic reflectată în 

folclorul românesc. Astfel am reușit să caracterizăm Zburătorul în creațiile literaturii antice și 

românești, reliefând importanța mitului în crearea unor adevărate opere de artă. El apare 

misterios în noapte, când lumea e cuprinsă de farmecul visului și dispare la fel de misterios, 

devenind o umbră în întuneric, nevăzut de nimeni. 

Am subliniat însușirile Zburătorului reflectate în literaturile greco-latină și română, 

demonstrând astfel unicitatea, superioritatea și farmecul angelic al acestei ființe 

supranaturale. Dar, totuși, indiferent de numele sub care este cunoscut 

Eros/Cupidon/Zburătorul, chipul lui rămâne a fi o taină a visului, ascuns mereu de aripile 

nopții, un purtător de superstiții și, în același timp, un etalon al frumuseții. 


Teza este structurată pe două secțiuni ce însumează cinci capitole, cu abordare 

distinctă, dar unitară, urmărind esența mitului și motivului Zburătorului, acel tip de esență 

care ne impune întoarcerea la origini. Prima secțiune pornește de la o informare largă asupra 

temei, prin consultarea unor lucrări naționale și străine diferite, cu referire la concept, la 

manifestările omului primitiv, riturile, ritualurile, obiceiurile sale, manifestările literare ale 

Greciei și Romei antice, temele majore, în acord cu care au fost create scenariile rituale și 

scenariile literare mai apoi, nu mult diferite de cele ale zilelor noastre. Această primă parte va 

argumenta însăși esența mitului și motivului Zburătorului – cea legată de ritualurile omului 

primitiv, dar și de creațiile în versuri sau proză ale Antichității grecești. Cea de-a doua parte 

tratează metamorfozele motivului Zburătorului în creațiile literare. 

Primul capitol, Considerații generale. Mit, mitologie, mitografie și conexe. Mit, basm, 

legendă. Miturile esențiale ale poporului român se încadrează în planul mare al întregii 

lucrări, fiind conceput ca un autentic soclu al problematicii și pornește într-o tratare 

sistematică a temei de bază, fiind un preambul masiv și necesar. Deși nucleul prezentului 

proiect îl reprezintă motivul Zburătorului, între conceptul antic și viziunea actuală, de la 

început am dorit să oferim o privire și o definire clară a conceptului de mit, reunind viziunile 

de bază de până acum, cu o perspectivă care ține cont de evoluția actuală a civilizației.  

 Pornind de la o informare largă asupra temei și consultând diferite lucrări naționale și 

străine, cu referire la concept și la modul în care acesta este abordat, am distins două mari 

categorii în sfera miturilor cele care provin de la începuturile existenței umanității și cele așa-

zise moderne, precum cele ale lui Empedocle, Heraclit, Protagoras sau Platon, adică din 

perioade ale lumii civilizate, cu scopul de a-și face mai accesibile propriile concepte 

filosofice. Am procedat, astfel, la o selecție a lucrărilor utile, renunțând la anumite ontologii 

care par fie depășite, fie prea puțin conforme cu momentul în care ne aflăm și am stabilit 

câteva coordonate care ar putea să întrunească un accept larg pentru o definiție a temei alese. 

Miturile sunt narațiuni orale sau scrise, creații ale unor grupuri mici care încearcă să dea o 

explicație unor fenomene cosmice care s-au repercutat în viața întregii umanități. Avem, 

astfel, o încercare de a se exprima simbolic, adesea cu finalitatea exteriorizării unei credințe 

sau cunoștințe despre fenomene spectaculoase, salvând și perpetuând principii morale. De 

aici rezultă eficiența și utilitatea practică a mitologiei. Mitul, de la care ia naștere motivul 

literar, reprezintă o narațiune orală sau scrisă care încearcă să dea o explicație unor fenomene 

cosmice care s-au repercutat în viața întregii umanități. 

Putem vorbi despre o eficiență, o utilitate practică a mitologiei, fiindcă, fără o 

motivație pertinentă, nu putem explica pentru ce nu s-au stins în noaptea vremurilor atâtea 


mituri impresionante. Întâi este vorba de faptul că avem o justificare a credințelor proprii, 

chiar un fel de garantare a valabilității acestora. Ar fi de luat în considerare și satisfacerea 

unei profunde curiozități omenești de a răspunde la marile întrebări ale existenței, aparent 

simple, însă cărora știința nu a reușit să le găsească un răspuns acceptabil. Am subliniat 

deosebirile între termeni ca mit, basm, legendă, saga care ar părea sinonime, la o privire 

superficială. În realitate, nu sunt, chiar dacă semele lor au la bază niște congruențe, 

semnificând ceva de poveste, narațiune atașată irealului, fabulosului, imaginativului și am 

realizat o scurtă trecere în revistă a miturilor fundamentale ale poporului român. 

Cel de-al doilea capitol, Zburătorul – de la mit la motiv literar are ca punct de plecare 

superstițiile, ipostazele în care apare acesta în credințele diverselor popoare din lume: Dorliss 

– Incubus – Zburătorul. 

 Între cele trei ipostaze există numeroase conexiuni, fapt care ne face să credem că 

există un nucleu, un punct de plecare comun. Mitul este definit ca o poveste fabuloasă, 

născocire, intrată în tradiţie, despre credinţele popoarelor, despre zei, întâmplări și legende, 

considerată ca întemeietoare a unei culturi. 

 Omul preistoric era conștient de importanța viselor, astfel că, se pare că reușea, cu 

ajutorul drogurilor să controleze tot ceea ce înseamnă activitatea inconștientului. Prin vis a 

avut revelația marii enigme a existenței sale: moartea. Omul primitiv era stăpânit de frica față 

de spiritele celor uciși, de credința în viața de după moarte, o totală enigmă pentru el, dar, cu 

siguranță, asociată cu ceva negativ, căci moartea era cea mai aspră pedeapsă pe care o putea 

primi. Acum intervine întrebarea de ce morții, odată cele mai iubite ființe, se transformă în 

demoni? Ce i-a determinat pe primitivi să le atribuie morților dragi o asemenea schimbare de 

sensibilitate? Faptul că moartea este cea mai mare nenorocire care i se poate întâmpla unui 

om. Ei credeau că se moare numai din cauze provocate de violență, vrăjitorie, iar sufletul 

mortului este răzbunător și irascibil și, dorind să fie în societatea rudelor, ca altădată, vrea să-i 

facă și pe ceilalți să moară, prin intermediul bolii. 

 În țările în care se vorbește limba engleză există un mit despre o ființă supranaturală 

numită Dorliss, și cunoscut sub numele de Zburător în tradiţia populară din România. El este 

o existență imaterială, trecând prin spații înguste, pe sub uși, prin găuri de cheie, coșuri de 

case, în camere de fete și soții tinere și care își impune voința pentru săvârșirea actului 

sexual. Acest spirit impur (demon, violator) mai este numit monstru al nopții sau hoț de 

dragoste. Noaptea, în somn, cu toți adversarii învinși, el forțează tinerele fete, care, cu toată 

opoziţia, sunt învinse și siluite. Sunt citate cazuri în care hoţul de iubire le influenţează viaţa, 

le perturbă căsniciile și le îndeamnă la prostituţie. Fetele sau femeile abuzate îl descriu ca o 


mare greutate ce le apasă pieptul, care le imobilizează și le violează. De multe ori, când se 

trezesc, au vânătăi și zgârieturi pe corp. Un incubus este un demon în formă masculină care, 

conform tradițiilor mitologice și legendare, pândește femeile sau bărbații adormiți pentru a se 

angaja în activități sexuale cu aceștia. Perechea sa de sex feminin este un succubus. Povești 

senzuale despre incubi și succubi au fost spuse de mai multe secole în societățile tradiționale. 

Unele tradiții susțin că activitatea sexuală repetată cu un incubus sau cu un succubus poate 

duce la deteriorarea stării de sănătate și a stării psihice sau poate chiar provoca moartea. 

Există puternice legături între mitul Zburătorului și creația literară, folclorică și cultă. 

S-a impus, așadar, o analiză profundă pentru a reuși să scoatem în evidență modul în care, o 

experiență umană fundamentală, iubirea, apare prezentată în vechea mitologie românească, în 

creația poetică orală și în literatura cultă. Am analizat raporturile dintre mitul Zburătorului și 

motivul poetic care-i corespunde și am ilustrat un alt aspect al relațiilor dintre mit și 

literatură. Aproape fără excepție, el apare prezentat ca o ființă nocturnă care, în timpul zilei, 

se ascunde printre scorburile unor copaci, în butoarcă de nuc ori de alun, pentru că nu suferă 

lumina soarelui. În mod frecvent, personajul se înfățișează ca o ființă demonică, necurată sau 

spurcată. Faptul că manifestările lui sunt nocturne, că acțiunea pe care el o exercită este 

prezentată ca ceva rău, atrage atenția că suntem în fața unei reprezentări din sfera sacrului, 

care face rău sau care este murdar. Regimul demonic al Zburătorului este evident, mai ales în 

consecințele pe care le are asupra victimelor pe care le bântuie. Fata sau femeia bântuită de 

Zburător poate fi ușor recunoscută după paloare, slăbiciune sau după semnele de nebunie care 

apar. Adeseori, vizita lui este trădată de stigmatele pe care le lasă, vânătăi sau urme de 

mușcături. Victima slăbește, devine tot mai palidă și mai obosită, este melancolică, zăpăcită, 

are un somn agitat, cu vise rele, este scuturată de fiori sau de tremurături și, uneori, se poate 

întâmpla să înnebunească sau să moară. Adeseori, în timpul zilei, victima are vedenii, umblă 

ca în transă, vorbește singură sau îmbrățișează pomii. Ca situație tipică, motivul poetic al 

Zburătorului, rămâne legat de mit, forma culturală care îi dă naștere. Dar, existența motivelor 

literare rămâne legată și de alte situații, putând avea determinări în cadrul vieții sociale, în 

cadrul vieții morale, dezvăluind atitudini față de anumite aspecte reprobabile, precum cele 

legate de motivul trădătorului sau al soției necredincioase, sau în cadrul vieții sentimentale. 

Dintre speciile literaturii populare în cadrul cărora imaginea Zburătorului este evocată 

adeseori, descântecul deține locul cel mai important. Numeroase descântece de zburător sunt 

înregistrate în diferite regiuni ale țării și sugerează frecvența cazurilor, dar și diversitatea 

aspectelor sub care se poate manifesta boala, ca o consecință a diverselor înfățișări sub care 

se poate manifesta acesta. În folclorul românesc, există nu numai un mit erotic al 

https://translate.google.com/translate?hl=en&prev=_t&sl=en&tl=ro&u=https://en.m.wikipedia.org/wiki/Demon


Zburătorului în raport cu care apar, complementar, practici rituale de apărare sau de alungare 

a zmeului – zburător, ci și un motiv erotic al Zburătorului, strâns legat de mitul care i-a dat 

naștere. 

Motivul, preluat de literatură, se regăsește în operele multor autori precum: Ion 

Heliade Rădulescu, Vasile Alecsandri, Mihai Eminescu, George Coșbuc, Tudor Arghezi etc. 

Trecerea motivului în literatură a fost însoțit de o rafinare a procedeelor de tratare și, mai 

ales, de aprofundare a problematicii pe care o presupune, de o sublimare a substanței mitului. 

Această sublimare poate primi o explicație și pe seama faptului că, în exemplele prezentate, 

mitul era supus unui tratament liric. 

Cel de-al treilea capitol, intitulat O viziune a mitologiei greco-latine, tratează 

imaginea lui Eros/ Cupidon în literaturile greacă și latină. Dincolo de imaginea unui tânăr 

frumos și fără griji, grecii îl înfățișează pe Eros ca un zeu al dorinței fizice și pasionale care 

își împinge victimele spre o stare de confuzie și ieșiri necontrolate. Hesiod îl descrie ca unul 

dintre cei dintâi zei care au fost responsabili pentru crearea lumii, reprezentând, în același 

timp, un principiu abstract și asigurând coeziunea într-o lume stăpânită de dezbinare. În 

operele filosofilor și poeților greci, avem de-a face atât cu un Eros, în ipostaza de personaj 

mitic, cât și cu conceptul de eros. Eros este iubirea sexuală sau pasională, iar săgețile lui 

provoacă un soi de nebunie. Pe de altă parte, conceptul este asimilat cu cel de forță vitală, 

ceva mai apropiat de conceptul de voință a lui Schopenhauer, un proces fundamental de luptă 

pentru supraviețuire și reproducere. Rădăcinile povestirii lui Apuleius despre Amor și Psyche 

se regăsesc în Banchetul lui Platon. Tema dialogului este iubirea, mai exact erosul. Eros are 

aici statutul opiniei adevărate, care nu este adevărată, nici falsă pentru că nu propune un 

adevăr demonstrat și este, ca atare, ceva care se situează între știință și ignoranță. El nu poate 

fi o entitate de esență divină, pentru că zeii, având binele și frumosul, sunt fericiți, iar Eros, 

care este dorință, deci carență, nu poate fi fericit, deci nu este un zeu. Este o ființă 

intermediară, un daimon, un mijlocitor între oameni și zei, mereu în căutarea a ceea ce nu are 

și mereu dobândește și pierde, neoprindu-se niciodată din căutarea sa. Am trecut apoi la o 

analiză creațiilor literare grecești, selectând câțiva autori: Platon, Sappho, Moschos, Bion, 

Orfeu, Longos. Eros apare peste tot cu o înfățișare angelică, dar cu o fire rece, înșelătoare, 

fiind deopotrivă sălbatic și nemilos, rănindu-i atât pe zei cât și pe oameni. Tinerii atinși de 

Eros suferă, nu au somn, li se pare că ard, abia gustă mâncarea, devin tăcuți. Ei suferă așa 

cum suferă cel care gustă pentru prima dată din faptele și vorbele iubirii.  

În literatura latină, povestea lui Amor și Psyche, care a servit drept sursă de inspirație 

autorilor români, apare la trei autori: Apuleius, Martianus și Fulgentius, fiecare tratând-o în 


mod diferit. Basmul lui Apuleius pare a reuni toate semnificațiile Metamorfozelor. 

Protagoniştii basmului primesc nume simbolice, relevante: Sufletul (Psyche) caută stăruitor 

iubirea (Amor) dobândită definitiv numai după ce el se iniţiază în misterele divine ale 

Olimpului. În această poveste, imaginea lui Amor/ Cupidon se conturează din patru 

perspective. Avem, în primul rând, perspectiva autorului care îl înfățișează ca un copil 

înaripat, ușuratic care, prin purtări urâte, înfruntă morala publică. El intră noaptea în case 

străine, bagă vrajbă în căsnicii și scapă nepedepsit, fiind, în același timp, îndrăzneț și 

nerușinat. Oracolul din Delphi conturează imaginea unui balaur cumplit, sălbatic și crud care 

nimicește totul în calea lui, cu flăcări și fier. Surorile lui Psyche îl prezintă ca un șarpe enorm 

ce se târăște în mii de încolăcituri, cu gâtul umflat de sânge, plin de venin ucigător și care o 

va mânca în cele din urmă. Din punctul de vedere al lui Psyche, Amor/Cupidon este cel mai 

dulce și mai plăcut dintre monștri, cu un cap strălucitor de raze, un păr bogat, scăldat în 

ambrozie, cu un gât alb ca laptele, obraji de purpură, la vederea căruia chiar și lumina lămpii 

începe să pălească. Martianus se inspiră, în mod considerabil, din Cupidon și Psyche în 

structura narativă a lui De nuptiis, care începe cu încercările frustrante ale lui Mercur de a-și 

găsi o soție. El ia în considerare potențialele candidate, dar le găsește a fi necorespunzătoare, 

sau indisponibile. Cadrul este o fantezie extravagantă - Filologia cea extraordinar de erudită, 

împodobită cu veșminte și straie ale învățării, o înaintașă a vrăjitoarelor din literatura 

medievală, este înălțată spre cer de o lumină strălucitoare, pe acompaniamentul unei simfonii 

de armonii planetare și cântece nupțiale cântate de fiecare dintre cele nouă muze, pentru a 

deveni mireasa mesagerului zeilor, al cărui rol medieval, ca zeu al elocvenței, prevalează 

asupra rolurilor sale clasice. Lucrarea lui Fulgentius, Mitologiae libri, în cartea a treia, oferă o 

descriere detaliată a povestirii, așa cum apare la Aristophontes și Apuleius, și o 

reinterpretează. El se lansează într-o exegeză concepută pentru a demonstra nebunia poveștii, 

salvând, în același timp, semnificațiile ei profunde. Scriitorul prezintă cetatea ca și cum ar fi 

fost lumea, în care pune, pe rege și regină, ca Dumnezeu și Materia. Acestora, le adaugă trei 

fiice: Carnea, Spontaneitatea și Sufletul. Cea din urmă, (Psyche, în greacă) este mai frumoasă 

deoarece este superioară Voinței Libere și mai nobilă decât Carnea. Venus (Senzualitatea) o 

invidiază și îl trimite pe Cupidon (Dorința) să o distrugă. Dar, deoarece Dorința este atât 

pentru bine, cât și pentru rău, iubește Sufletul și se reunește cu acesta. Dorința (Cupidon) 

convinge Sufletul (Psyche) că nu trebuie să-i vadă fața, adică nu ar trebui să învețe deliciile 

dorinței și că nu ar trebui să se pună în acord cu surorile ei. 

Cel de-al patrulea capitol, Metamorfoze ale motivului Zburătorului în poezia 

românească, urmărește modul în care motivul Zburătorului a fost prelucrat și valorificat de 


poeții români. Zburătorul apare în folclorul european și a constituit subiect de inspirație 

pentru nenumărați scriitori din literatura europeană precum Victor Hugo, lordul Byron sau 

Goethe. La Victor Hugo, spre exemplu, acest motiv al Zburătorului apare în poezia Le Sylphe, 

cuprinsă în volumul Ode și Balade din 1826. Însuflețit de patriotism și impulsionat de dorința 

de a face cunoscute conaționalilor săi, texte literare străine, Constantin Stamati realizează 

traduceri care sunt mult mai apropiate de natura românilor. Admirația sa pentru folclor, 

tradiții și limba populară explică inițiativa sa de a localiza balada hugoliană Le Sylphe sub 

titlul Zburătorul la zăbre. În literatura română, o primă menționare a Zburătorului apare la 

Dimitrie Cantemir care spune că poporul nu s-a curățat cu totul de vechea erezie și încă se 

mai închină sau mai crede în zei necunoscuți care se trag din vechii idoli ai dacilor. Viziunea 

lui Cantemir asupra Zburătorului prezintă unele elemente comune, dar și deosebiri față de 

cum apare prezentat acesta în folclorul românesc. Autorul inserează, cu subtilitate, în text, 

ideea că acesta nu ar fi doar o nălucă, o închipuire, ci mai degrabă o făptură în carne și oase, 

care a fost prinsă și pedepsită, după cum se cuvenea, de unii bărbați însurați. Zburătorul lui 

Vasile Alecsandri e mai aproape de varianta pământeană a personajului, insinuată încă de 

Dimitrie Cantemir în Descrierea Moldovei. În versuri fluente, cu o sonoritate ce susține 

veselia idilică a vieții în natură, într-un cadru paradisiac și într-o atemporalitate palpabilă, 

Alecsandri modifică imaginea Zburătorului, coborând personajul în planul terestru, 

surprinzând sinceritatea și bucuria trăirii, la modul ingenuu, a primilor fiori ai dragostei. În 

Legenda rândunicăi, poetul prelucrează un text folcloric referitor la metamorfoza unei tinere 

prinţese în pasăre pentru a respinge iubirea Zburătorului. Zburătorul lui Cezar Bolliac 

cuprinde numai două secvențe poetice: interogațiile unei vecine curioase despre manifestările 

nefirești ale fetei și răspunsul acesteia, într-o manieră asemănătoare poeziei lui Ion Heliade-

Rădulescu. Și demonul de aici este văzut ca o ființă ce aduce epuizarea extremă a copilei 

tulburate de fiorii puternici ai dragostei. Tânăra lui Bolliac cunoaște foarte bine natura stărilor 

pricinuite în somn de Zburător. La Ion Heliade Rădulescu, tema erotică, prin evocarea 

credințelor proprii acestei lumi, își află punctul de sprijin în motivul erotic al Zburătorului, 

ființa fabuloasă pe care cele două vecine o evocă atât de insistent în partea finală a poemului. 

Eminescu a preluat mitul puberal al Zburătorului, cunoscut şi sub numele de mitul erotic, 

deoarece, în concepţia poporului nostru, Zburătorul este o fantasmă care poate lua chipul unui 

tânăr frumos şi fermecător, sădind pentru prima oară în sufletul tinerelor fete sentimentul 

iubirii. Tema poemului Călin (file din poveste) ilustrează manifestarea sentimentului de 

dragoste împlinită, depăşind obstacolele ivite. În creaţia eminesciană fabulosul Zburător este 

întruchipat de tânărul îndrăgostit, fiind umanizat atât prin fiorul iubirii, cât şi prin numele 


Călin. Creaţia este un emoţionant poem al iubirii împlinite, o poveste de dragoste cu un 

accentuat caracter liric, în care se păstrează vraja mitului popular. În același fel, rădăcinile 

folclorice ale Luceafărului se regăsesc în motivul Zburătorului, credințele despre strigoi 

conturând atmosfera generală a lumii basmului. La Arghezi, în Lingoare mitul Zburătorului 

este doar sugerat prin boala fetei și prin asocierea cu dorul. Ritmul poeziei are rezonanţe 

folclorice şi accente de descântec. Dragostea e figurată aici, ca în mitologia populară, sub 

spectrul misterului şi al infuziei de fantastic. Sentimentul iubirii e surprins într-o ipostază 

inedită: aceea de boală, de tânjeală, de suferinţă mocnită ce conduce la o letargie a fiinţei, la o 

durere surdă şi fără de leac. În Fătălăul, motivul Zburătorului, care acuză amestecul unei 

forme a sacrului murdar în destinul uman, este corelat cu elemente ale antropologiei 

tradiționale, folclorice, care avertizează că răul ascuns în om, predispoziția pentru crimă, ar fi 

denunțate, în primul rând, printr-o înfățișare aberantă față de normal. Motivul Zburătorului se 

metamorfozează în lirica lui Nichita Stănescu, în poezia Leoaică tânără iubirea. Aici, erosul 

se instalează în ființă și o delimitează, o dislocă, exprimând o stare pe care o putem defini ca 

o pierdere de sine deoarece, atins de eros, eul pierde sugestiv: sprânceana – indiciu al vederii 

clare, tâmpla - semn al gândirii și al rațiunii, bărbia – al confirmării designului identitar, și 

lasă în urmă un eu devastat și stăpânit de himera sentimentului. 

În ultimul capitol, Metamorfoze ale motivului Zburătorului în proza românească am 

ales să facem o analiză a unor opere reprezentând specii literare diferite: basmul, nuvela și 

romanul. Basmele Povestea porcului, a lui Ion Creangă și Porcul cel fermecat de Petre 

Ispirescu reprezintă o preluare și o reinterpretare a temei poveștii despre Eros/Amor și 

Psyche, din romanul Măgarul de aur al lui Apuleius. Mitul lui Eros și Psyche a fost codificat 

de Apuleius, dar se pare că el a întărit povestea pe baza poveștilor existente. Între versiuni 

există unele deosebiri care sunt mai mult decât nuanțe. La Ispirescu avem o intervenție 

directă a Infernului, în timp ce la Creangă ea se împlinește prin intermediul unei feminități 

mijlocii, aparent neutră. Esența basmului rămâne neschimbată, indiferent de timpurile istorice 

și de evoluția mentalității. În nuvela Jandarmul a lui Agârbiceanu, figura lui Bogdan e 

proiectată înspre categoriile demonicului. Jandarmul are în centru un personaj care este o 

prezență enigmatică sau, am putea spune, o absență obsesivă. El nu apare ca un om de 

acțiune, dar totuși este implantat deosebit de puternic în angrenajul de fapte al cărții, trăind 

intens în fiecare ramificație a ei. Apariția lui produce o adevărată erotizare a satului. Magia 

privirii, magie neagră, performată de demon, destructurează ființa prin condiționare, generând 

schema unei existențe ca vis dirijat. Atributele acestui tip de ființare sunt, în primul rând, 

dependența deplină de factorul dirijant, o satelizare a ființei, o abolire a limitelor 


individualității. Rezultatul imediat al acestei ființări condiționate este conduita antilegică, în 

urma căreia victima, personajul feminin, este rapid exilată de către societatea rurală înspre 

periferiile baletului social al universului sătesc. Motivul Zburătorului se suprapune celui al 

dublului, ca principiu complementar ce generează împlinirea, transfigurarea aparentă a ființei 

îndrăgostite. La un nivel profan al lecturii sau, altfel spus, la un prim nivel, Şarpele lui Eliade 

poate fi considerată o povestire erotică. În această structură de suprafaţă se inserează discret 

procedee specifice epicii fantastice, ceea ce impune un alt nivel al interpretării, o interpretare 

după alt cod. La acest al doilea nivel se intersectează trasee mitice, cum sunt cel al 

labirintului, al cuplului primordial, al Zburătorului. Este prima scriere eliadescă în care 

ambiguitatea dintre semnificaţia magică şi aceea profană prevalează asupra clasicei 

ambiguităţi raţional-fantastic, cultivate în proza fantastică. Efortul de revelare a structurii 

magico-mitice din subtext, de descifrare a sensurilor ei, este cel care amplifică valoarea 

estetică a acestei scrieri. Șarpele este un suprapersonaj născut din identificarea magică a 

reptile și a bărbatului. Este o ființă primordial, telurică, fascinantă pentru că reactualizează 

trăirile primordiale ale celor ce o contemplă. Femeile trăiesc un fel de extaz erotic 

impersonal, similar celui din orgiile popoarelor primitive în care erosul, trăit violent de 

participant are funcția de comunicare magică cu universul. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 BIBLIOGRAFIE 

 

I. Bibliografia operei 

1. *** Cartea lui Enoh, Editura Miracol, București, 1997 

2. *** Dicționarul explicativ al limbii române, Academia Republicii Socialiste din 

România, Institutul de Lingvistică din București, Editura Academiei Republicii 

Socialiste, București, 1975 

3. *** Folclor din Țara Loviștei, Râmnicu – Vâlcea, 1970 

4. *** Limba și literatura Română, Editura Servo-sat, Arad, 1996 

5. ***, Literatură populară. Culegeri și prelucrări, ediție îngrijită și prefață de I.D. 

Bălan, Editura Tineretului, București, 1956 

6. *** Romanul grec, Editura Univers, București, 1980, traducere Petru Creția și Maria 

Marinescu 

7. *** Scriptores Historiae Augustae, vol. I, ed. Ernestus Hohl, Leipzig: Teubner, 1965 

8. Agârbiceanu, Ion, Nuvele, postfață și bibliografie de Constantin Cubleșan, Editura 

Minerva, București, 1985 

9. Agârbiceanu, Ion, Răsplata celor harnici, în volumul Scrieri creștine, prefața Ion 

Buzași, text îngrijit, note, postfață și glosar prof. Cornelia Lucia Frișan, Editura Buna 

Vestire, Blaj, 2008 

10. Alecsandri, Vasile, Doine Pasteluri Lăcrimioare, editura ERC Press, București, 2009 

11. Alecsandri, Vasile, Înșiră-te, mărgărite, Grup Editorial Litera, București, 2010 

12. Alexandri, Vasile, Legende, Editura librăriei Universala, Alcalay & Co, București, 

1900 

13. Almaș, Dumitru, Povestiri istorice, Editura Didactică și Pedagogică, București, 1982 

14. Angelescu, Silviu, Mitul și literatura, editura Tracus Arte, București, 2010 

15. Apuleius, Metamorfoze sau Măgarul de aur, traducere I. Teodorescu, Editura Univers, 

București, 1996  

16. Apuleii, L. Madaurensis Platonici opera, compilația Testimonia, ed. Jan Wower Basle: 

Froben, 1606 

17. Arghezi, Tudor, Pagini alese. Versuri și proză, Ediție îngrijită și tabel cronologic de 

Mitzura Arghezi și Traian Radu, Editurile Tudor Arghezi & Regis, București, fără an. 

18. Arghezi, Tudor, Versuri, Editura pentru Literatura Biblioteca pentru toți, București 

1960 


19. Asachi, Gh., Scrieri alese, Editura Tineretului, Colecția Biblioteca Școlarului, 

București, 1961 

20. Balade populare românești, prefață de Octav Păun, editura Ion Creangă, București, 

1984 

21. Bârlea Ovidiu, Mică enciclopedie a poveștilor românești, Editura Științifică și 

Pedagogică, București, 1976 

22. Biblia, Editura Institutului Biblic pentru Misiune al Bisericii Ortodoxe, 

București,2010 

23. Blaga, Lucian, Meșterul Manole, dramă, Editura Polirom, Iași, 2005 

24. Boliac, Cezar, Opere, Editura de Stat, București, 1950 

25. Bolliac, Cezar, Scrieri I. Meditații. Poezii, Corect Books, Editura Virtual, 2010 

26. Butură, Valer, Enciclopedie de etnobotanică românească, editura Științifică și 

Enciclopedică, București, 1979 

27. Byron, Teatru, trad. Virgil Teodorescu, editura Univers, București, 1990 

28. Candrea, I. A., Folclorul medical român comparat, Editura Casa Școalelor, București, 

1944 

29. Cantemir, Dimitrie, Descrierea Moldovei, Editura Tineretului, București, 1967 

30. Cantemir, Dimitrie, Descriptio Moldaviae, Editura Minerva, Bucureşti,1990 

31. Capella, Martianus, De nuptiis Philologiae et Mercurii,Vicenza, Henricus de Sancto 

Vrso, 1499 

32. Catullus, Carmina, traducere, studiu introductiv și note de Teodor Naum, Editura 

Teora, București, 1999 

33. Coșbuc, George, Balade și idile. Fire de tort, editura Minerva, București, 1983 

34. Creangă, Ion, Povești, povestiri, amintiri, Editura Eminescu, București, 1980 

35. Eliade, Mircea, Aspecte ale mitului, în românește de Paul G. Dinopol, Editura 

Univers, București, 1978 

36. Eliade, Mircea, Fragmentarium, Editura Humanitas, București, 1992 

37. Eliade, Mircea, Imagini și simboluri, traducere de Alexandra Beldescu, Editura 

Humanitas, București, 1994 

38. Eliade, Mircea, Mefistofel și androginul, trad. Alexandra Cuniță, Editura Humanitas, 

București, 1994 

39. Eliade, Mircea, Memorii, apud Richard Reschika, Introducere în opera lui Mircea 

Eliade, Editura Saeculum I. O., București, 2000 

40. Eliade, Mircea, Ocultism, vrăjitorie și mode culturale. Eseuri de religie comparată, 


trad. Elena Bortă, Editura Humanitas, București, 2006, ed. a II-a, rev. 

41. Eliade, Mircea, Sacru şi profan, trad. Brândușa Prelipceanu, editura Humanitas, 

Bucureşti, 2003 

42. Eliade, Mircea, Șarpele, Editura Cartex 2000, București, 2013 

43. Eliade, Mircea, Tratat de istorie a religiilor, trad. Mariana Noica, Editura Humanitas, 

București, 1992 

44. Eminescu, Mihai, Literatura populară, ediție critică îngrijită de D. Murărașu, Editura 

Minerva, București, 1977 

45. Eminescu, Mihai, Opere alese, 3. Literatură populară, ediție îngrijită și prefațată de 

Perpessicius, Editura Pentru Literatura, București, 1965 

46. Eminescu, Mihai, Poezia de inspirație folclorică, antologie, prefață și comentarii de 

Ștefan Badea, Editura Albatros, București, 1982 

47. Eminescu, Mihai, Poezii, ediție îngrijită de G. Ibrăileanu, Editura Adevărul Holding, 

București, 2011 

48. Eminescu, Mihai, Poezii, vol. I-III, Editura Cartier, Chişinău, 2003 

49. Geoffrey din Monmouth, Historia Regum Brittaniae, VI, Penguin Classics Collection, 

Londra, 1973 

50. Goethe, Johann Wolfgang, Opere alese, vol. 1, Poezii, editura Rao, București, 2013, 

trad. Gabriel H. Decuble 

51. Gorovei, Artur, Credințe și superstiții ale poporului român, editura Academiei, 

București, 1915 

52. Heliade Rădulescu, Ion, Poezii. Proză, editura Cartex 2000, București, 2007 

53. Heliodor, Etiopicele, traducere Maria Marinescu, Editura Minerva, București, 1970 

54. Hesiod, Munci și zile, traducere Ion Acsan, Editura Saecula, București, 1995 

55. Hesiod, Teogonia, traducere Ion Acsan, Editura Minerva, București, 1987 

56. Hesiod – Orfeu, Poeme, traducere Petru Creția și Maria Marinescu, Editura Minerva, 

București, 1987 

57. Hyginus, C. Iulii Hygini Augusti Liberti Fabularum Liber Lyon, apud Ioannem 

Degabiano, 1608 

58. Ioniță, Maria, Cartea vâlvelor, editura Dacia, Cluj – Napoca, 1982 

59. Ispirescu, Petre, Legende sau basmele românilor, ediție îngrijită de Aristița 

Avramescu, vol I, Editura Cartea Românească, București, 1988 

60. Ispirescu, Petre, Tinerețe fără bătrânețe și viață fără de moarte,Editura Didactică și 

Pedagogică, București, 1975 


61. Kernbach, Victor, Dicționar de mitologie generală, editura Albatros, București, 2004 

62. Kernbach, Victor, Miturile esențiale, antologie de texte, cu o introducere în mitologie 

și texte, comentarii și note, Ed. Științifică și Enciclopedică, Bucuresti, 1978 

63. Longos – Heliodor, Dafnis și Cloe. Teagene și Haricleea, traducere Petru Creția și 

Maria Marinescu, Editura Minerva, București, 1970 

64. Marian, Simeon Florea, Nașterea la români. Studiu etnografic, editura Saeculum I.O., 

București, 2009 

65. Mohanu, C., Fântâna Dorului, Editura Minerva, București, 1975 

66. Petrovici, E., Folklor din Valea Almăjului, Imprimeria Cartea Românească, București, 

1935 

67. Platon, Banchetul, traducere Petru Creția, Editura Humanitas, București, 2011 

68. Publius Ovidius Naso, Opere, Editura Gunivas, Chișinău, 2001 

69. Sf. Augustin, De Civitate Dei, Editura Humanitas, București, 2004, traducere din 

latină, Introducere și note de Bogdan Tătaru – Cazaban 

70. Slavici, Ioan, Limir Împărat, în vol. de basme Zâna Zorilor, Editura Minerva, 

Bucureşti, 1989 

71. Stamati, Constantin, Imnul lăutei românești, Colecția Biblioteca Școlarului, Editura 

Litera Internațional, București-Chișinău, fără an 

72. Stănescu, Nichita, Antimetafizica, Nichita Stănescu însoțit de Aurelian Titu 

Dumitrescu, Editura Cartea Românească, București, 1985 

73. Stănescu, Nichita, Poezii, Editura Albatros, București, 1970 

74. Şăineanu, Lazăr, Basmele românilor, București, 1895, Editura Carol Gobl,(reeditare, 

Biblioteca pentru toţi), 1968 

75. Teodorescu, G. Dem., Poezii populare române, vol. II, editura Minerva, București, 

1985 

76. Tertulian, Adversus Valentinianos, ed. E. Kroymann, Brepols Publishers, 1954 

77. Tertulian, De anima, ed. J. H. Waszink , Amsterdam: North-Holland, 1947 

78. Vulcănescu, Romulus, Mitologie română, Editura Academiei Republicii Socialiste 

România, Bucureşti, 1987 

 

II. Bibliografie critică 

A. Volume 

1. *** Die antike Kunstprosa, I Band, Dritter Abdruck, Leipzig – Berlin, 1915 

2. *** Die griechische Literatur, Dritte Auflage, Leipzig – Berlin, 1912 


3. *** Hronicul vechimei a romano-moldova-vlahilor, publicat de Gr. G. Tocilescu, 

Institutul de Arte Grafice „Carol Göbl”, Bucureşti, 1901 

4. *** Istoria literaturii române, vol. II (De la Şcoala Ardeleană la Junimea), Ed. 

Academiei R.S.R., București, 1968 

5. Alexandrescu, Sorin, Dialectica fantasticului, studiu introductiv la volumul La țigănci 

și alte povestiri, Editura Pentru Literatură, București, 1969 

6. Alexandrescu, Sorin, Studiu introductiv la Șarpele de Mircea Eliade, editura Cartex 

2000, București, 2013 

7. Angelescu, Silviu, Mit și literatură, Editura Univers, București, 1999 

8. Anghelescu, Mircea, Introducere în opera lui Petre Ispirescu, Editura Minerva, 

București, 1987 

9. Anghelescu, Mircea, Literatura română și Orientul, Editura Minerva, București, 1975 

10. Barnes, T. D., Sursele cărții Historia Augusta, Bruxelles: Latomus, 1978 

11. Battista Pio, Giovanni, Enarrationes allegoricae fabularum, Milano: V. Scinzenzeler, 

1498 

12. Bayet, Jean, Literatura latină, Editura Univers, București, 1972 

13. Bârlea, Ovidiu, Folclorul românesc, Editura Minerva, București, 1981 

14. Bârlea, Ovidiu, Istoria folcloristicii românești, Editura Enciclopedică, București, 1974 

15. Bârlea, Ovidiu, Poveștile lui Creangă, Editura pentru Literatură, București, 1967 

16. Bergaigne, Abel, La Religion Védique (d`après les hymnes du Rig-Veda), Paris, F. 

Vieweg, vol II, 1883 

17. Bloch, H, The Pagan Revival in the West at the end of the fourth century, ed. A. 

Momigliano, Oxford: Clarendon, 1963 

18. Boldea, Iulian, Istoria didactică a poeziei românești, Editura Aula, București, 2005 

19. Boldea, Iulian, Modernitate și postmodernitate în poezia românească a secolului XX - 

curs, 2017 

20. Boldea, Iulian, Poezia clasică și romantică, Editura Aula, Brașov, 2002 

21. Boutière, Jean, Viața și opera lui Ion Creangă, trad. Constantin Ciopraga, Editura 

Junimea, Iași, 1976 

22. Braga, Mircea, Geografii instabile, Sibiu, Editura Imago, 2010 

23. Bulgar, Gh., în Studii eminesciene, 75 de ani de la moartea poetului, Editura pentru 

Literatură, București, 1965 

24. Caracostea, D., Studii eminesciene, editura Minerva, București, 1975 


25. Călinescu, G., Estetica basmului, Editura pentru literatură, București, 1965 

26. Călinescu, G., Istoria literaturii române de la origini până în prezent, ediția a II – a, 

editura Minerva, București, 1985 

27. Călinescu, G., Opera lui Mihai Eminescu, volumul I, Editura pentru Literatură, 

București, 1969 

28. Călinescu, Matei, Titanul și geniul în poezia lui Eminescu, Editura pentru Literatură, 

București, 1964 

29. Chevalier, Jean, Gheerbrant, Alain, Dicționar de simboluri, mituri, vise, obiceiuri, 

gesturi, forme, figuri, culori, numere, vol. I, Editura Artemis, București, 1995 

30. Chevalier, Jean, Gheerbrant, Alain, Dicționar de simboluri, volumul 3, P-Z, Editura 

Artemis, București, 2002 

31. Cioculescu, Ș., Streinu, Vl, Vianu, T., Istoria literaturii române moderne, Editura 

Didactică și Pedagogică, București, 1971 

32. Cizek, Eugen, Istoria literaturii latine, Editura Societatea Adevărul S.A., București 

1997 

33. Constantinescu, Pompiliu, Figuri literare, Editura Minerva, București, 1989 

34. Costanza, S., La fortuna di L. Apuleio nell’eta di mezzo, Scuola Salesiana del libro, 

Palermo, 1937 

35. Coşbuc, George, Elementele literaturii poporale, Editura Dacia, București, 1996 

36. Culianu, Ioan Petru, Jocurile minții. Istoria ideilor, teoria culturii, epistemologie. 

Ediție îngrijită de Mona Antohi și Sorin Antohi. Studiu introductiv de Sorin Antohi. 

Traduceri de Mona Antohi, Sorin Antohi, Claudia Dumitriu, Dan Petrescu, Catrinel 

Pleșu, Corina Popescu, Anca Vaidesegan, Iași, Editura Polirom, 2002 

37. Culianu, Ioan Petru, Studii românești, II, Editura Polirom, Iași, 2009 

38. Dascălu, Nicolae, Dimitrie Cantemir (1673-1723), principe român şi cărturar 

european, Ed. Trinitas, Iaşi, 2003 

39. Deculescu, Adriana, Dragostea, Editura Medicală, București, 1971 

40. del Conte, Rosa, Eminescu sau despre Absolut, traducere de Marian Papahagi, Editura 

Dacia, Cluj-Napoca, 1990 

41. de Rougemont, Denis, Love in the Western World, Fawcett World Library, New York, 

1966 

42. Densușianu, Nicolae, Dacia preistorică, Editura Academiei RSR, Bucureşti, 1981 

43. Densușianu, Ovid, Literatura română modernă, Editura Eminescu, București, 1985 

44. Deroux, Carl, ed., Studies in Latin Literature and Roman History, vol. X, Bruxel: 


Latomus, 2000 

45. Drouhet, Ch., Vasile Alecsandri și scriitorii francezi, Editura Cultura Națională, 

București, 1924 

46. Dugneanu, Paul, Poezia lui Ion Heliade Rădulescu. Între romantism și clasicism, 

Editura Muzeul Literaturii Române, București, 2002 

47. Dumitrescu-Bușulenga, Zoe, Eminescu și romantismul german, Editura Eminescu, 

București, 1986 

48. Dumitrescu-Bușulenga, Zoe, Ion Creangă, Editura Pentru Literatură, București, 1963 

49. Dunlop, John, Geschichte der Prosadichtungen (oder Geschichte der Romane, 

Novellen, Märchen u.s.w. Aus dem Anglischen übertragen und vielfach vermehrt und 

berichtigt so wie mit einleitender Borrede, ausführlichen Anmerkungen und einem 

vollständigen Legister versehen von) Liebrecht, Berlin, Verlag von S.W. Müller, 1851 

50. Eckermann, Johan Peter, Convorbiri cu Goethe în ultimii ani ai vieții sale, Editura 

pentru Literatură, București, 1965 

51. Evseev, Ivan, Dicționar de simboluri și arhetipuri culturale, ediția a II-a revăzută și 

adăugită, Editura Amarcord, Timișoara, 2001 

52. Fărcaș, D., Cartea lui Enoh și fenomenul OZN din zilele noastre, postfață la Cartea lui 

Enoh, Bucuresti, Editura Miracol, 1997 

53. Filip, Terezia, Nichita Stănescu – O poetică a ființei. Studiu despre structurile 

imaginarului și simbolismul ontologic, I, Eul în lume, Galaxia Gutenberg, Tîrgu 

Lăpuș, 2010 

54. Frazer, James George, Creanga de aur, vol. IV, trad. Octavian Nistor, Editura 

Minerva, București, 1980 

55. Gaster, M., Literatura populară română, IG Haimann Librar – Editor, Bucuresci, 

1883 

56. Găurean, Vasile, Orizont mitic, în vol. Sub raza aceluiaşi Luceafăr –Eminescu şi 

Ovidiu, Editura Junimea, Iaşi, 2014 

57. Gheorghiţă, Florin, Marile taine ale omenirii, Editura Polirom, Iaşi, 2013 

58. Griffiths, J. Gwyn, The Isis Book, Brill Publisher, Boston, 1975 

59. Grimal, Pierre, Literatura latină, Editura Teora, București, 1997 

60. Guillermou, Alain, Geneza interioarã a poeziilor lui Eminescu, Editura Junimea, Iaşi, 

1977 

61. Hulubaș, Adina, Trasee inițiatice în folclorul literar românesc. Structuri stilistice, 

Editura Universității Alexandru Ioan Cuza, Iași, 2009 


62. Jauss, H.R., Literaturgeschichte als Provokation, Frankfurt am Main, Suhrkamp, 

1970, tradusă în engleză ca New Directions in Literary History, ed. R. Cohen, Johns 

Hopkins University Press, Baltimore, Maryland, 1974 

63. Jocelyn, H. D., L. Caecilius Minutianus Apuleius, în Homo sapiens, homo humanus, 

ed. Giovannangiola Tarugi, Centro di Studi Umanistici Angelo Poliziano, 2 volume, 

Florența, Olschki, 1990 

64. Joseph, M.K., Byron: The Poet, V. Gollancz, Londra, 1964 

65. Lacy, Norris J., The New Arthurian Encyclopedia, Routledge Publisher, New York: 

Garland, 1991 

66. Laistner, Max L.W., Fulgentius in the Carolingian Age, The Intellectual Heritage of 

the Early Middle Ages, Ithaca, New York, 1957 

67. Loghinovski, Elena, De la demon la luceafăr, Editura Univers, București, 1979 

68. Lotreanu, Ion, Introducere în opera lui Mircea Eliade, Editura Minerva, București, 

1980 

69. Lovinescu, Eugen, Miorița și psihologia etnică, Editura Cartea Românească, 

București, 1984 

70. Lovinescu, Vasile, Creangă și creanga de aur, Editura Rosmarin, București, 1996 

71. Dinah, Mack, Carol K., A Field Guide to Demons, Fairies, Fallen Angels and Other 

Subversive Spirits, Henry Holt and Company, New York, 1999 

72. Marinescu-Himu, Maria - Piatkowski, Adelina, Istoria literaturii eline, Editura 

Științifică, București, 1972 

73. Martin, Rene – Gaillard, Jacques, Les genres litteraires a Rome, Scodel, Paris, 1981 

74. Marrou, Henri Irénée, La Vie intellectuelle au Forum de Trajan et au Forum 

d’Auguste, Melanges d’archeologie et d’histoire de l’Ecole francaise de Rome 49, Ed. 

Paul Vallette, Paris: Bude, 1960 

75. Masello, Robert, Fallen Angels and Spirits of The Dark, The Berkley Publishing 

Group, New York, 2004 

76. Mihai, Violeta, Mircea Eliade – Proza fantastică, Editura Viitorul Românesc, 

București, 2001 

77. Mincu, Marin, Mihai Eminescu. Luceafărul, editura Pontica, Constanța, 1996 

78. Mohanu, C., Fântâna Dorului, Editura Minerva, București, 1975 

79. Moreschini, Claudio, Towards a History of Exegesis of Apuleius: The Case of the Tale 

of Cupid and Psyche,  în Latin Fiction: The Latin Novel in Context, ed. H. Hofmann, 

Londra: Routledge, 1999 


80. Munteanu, George, Istoria Literaturii Române. Epoca Marilor Clasici, vol I, Editura 

Porto-Franco, Galați, 1994 

81. Murăraşu, Dumitru, Prefaţă la Eminescu şi literatura poporală, Editura Minerva, 

Bucureşti, 1977 

82. Murray, John, Lord Byron′s Correspondence, University Press, New York, 1922 

83. Muthu, Mircea, Literatura română și spiritul sud-est european, Editura Minerva, 

București, 1976 

84. Nathan, Tobie, Secretele viselor… și ce ascund ele, Editura Niculescu, București, 

2020 

85. Neagoe, Stelian, Oameni politici români, Editura Machiavelli, Bucureşti, 2007 

86. Neagoș, Ion, Mircea Eliade. Mitul iubirii, Editura Paralela 45, Colecția Deschideri, 

Seria Lyceum, Pitești, 1999 

87. Negoițescu, Ion, Poezia lui Eminescu, ediția a IV-a, Editura Dacia, Cluj-Napoca, 1995 

88. Nicolau, Felix, Codul lui Eminescu, editura Victor, București, 2011 

89. Nicolau, Irina, Mihalache, Carmen, Credințe și superstiții românești după Artur 

Gorovei și Gh. F. Ciaușanu, ediția a II-a, Editura Humanitas, București, 2012 

90. Oișteanu, Andrei, Ordine și haos. Mit și magie în cultura tradițională românească, 

Editura Polirom, Iași, 2004 

91. Otetea, A., Popescu-Puturi, I., Nestor, I., Berza, M., Maciu, M., Istoria poporului 

român, Colecția Biblioteca De Istorie, Editura Științifică, București, 1972 

92. Paleologu-Matta, S., Eminescu și abisul ontologic, Editura Științifică, București, 1994 

93. Pamfile, Tudor, Mitologie românească, I, Dușmani și prieteni ai omului, editura 

Academiei, București, 1916 

94. Panaitescu, Petre P., Dimitrie Cantemir. Viața și opera, Editura Academiei Republicii 

Socialiste România, București, 1958 

95. Panaitescu, Petre P., Cronicile slavo –române din secolele XV-XVI, publicate de Ion 

Bogdan, Editura Academiei, București, 1987 

96. Papahagi, Marian, Eros și utopie, ediția a II-a, Editura Dacia, Cluj-Napoca, 1999 

97. Papu, Edgar, Din clasicii noștri, Editura Eminescu, București, 1977, p. 91 

98. Patai, Raphael, The Hebrew Goddess, Third Enlarged Edition,Wayne State University 

Press, Detroit, Michigan, 1990 

99. Păcurariu, Mircea, Istoria Bisericii Ortodoxe Române, vol. I, Editura Trinitas, 2004 

100. Perpessicius, Eminescu și folclorul, M. Eminescu, Opere, VI, Editura Academiei, 

București, 1963 


101. Petrovici, E., Texte dialectale, editura Muzeul Limbii Române – Harrassowitz, Sibiu – 

Leipzig, 1943 

102. Pillat, Ion, Antologia poeților de azi, în colaborare cu Perpessicius, editura Cartea 

Românească, București, 1925 – 1928 

103. Piru, Alexandru, Introducere în opera lui I. Eliade Rădulescu, Editura Minerva, 

București, 1971 

104. Platon, Gheorghe, Unirea Principatelor Române, Editura Ştiinţifică şi Enciclopedică, 

Bucureşti 1984 

105. Pop, Ion, Poezie și joc la Nichita Stănescu în Jocul poeziei, Editura Cartea 

Româneasca, București, 1985, studiu 

106. Pop, Ion, Nichita Stănescu – spațiul și măștile poeziei, Editura Albatros, București, 

1980 

107. Pop, Mihai, Eminescu și folclorul, în Studii eminesciene, Editura Pentru Literatură, 

București, 1965 

108. Popa, Mircea, Introducere în opera lui Ion Agârbiceanu, Editura Minerva, București, 

1982 

109. Popa, Mircea, Ion Agârbiceanu – povestitorul, în volumul Ion Agârbiceanu, Povestiri 

regăsite, Ediție îngrijită și prefață de Mircea Popa, Editura Eikon, Cluj-Napoca, 2011 

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

111. Pr. Furtună, Dumitru, Istorie literară, ediție de Gheorghe și Manuela Macarie, Editura 

Sf. Mina, Iași, 2016 

112. Predescu, Lucian, Enciclopedia României, Ed. Saeculum I.O. şi Vestala, Buc., 1999 

113. Predescu, Lucian, Istoria literaturii române de la început până astăzi, București, (fără 

an) 

114. Propp, V. I., Rădăcinile istorice ale basmului fantastic, trad. Radu Nicolau, pref. 

Nicolae Roșianu, Editura Univers, București, 1973 

115. Rădulescu – Codin, C., Literatura populară, editura Minerva, București, vol. I, 1986 

116. Rămureanu, Ioan, Istoria Bisericească Universală, Editura Institutul Biblic și de 

Misiune al Bisericii Ortodoxe Române, București, 2004 

117. Relihan, Joel C., Ancient Menippean Satire, Johns Hopkins University Press, 

Baltimore, 1993 

118. Reschika, Richard, Introducere în opera lui Mircea Eliade, Editura Saeculum I. O., 

București, 2000 

119. Roberts, C. H. și Skeat, T. C., The Birth of the Codex, Oxford University Press pentru 


Academia Britanică, Londra, 1983 

120. Rotaru, Ion, În căutarea unei mitologii românești, în Studii eminesciene, Editura 

Pentru Literatură, București, 1965 

121. Rotaru, Ion, O istorie a literaturii române, vol. II (de la 1900 până la cel de al doilea 

război mondial), București, 1972 

122. Russel, Jeffrey Burton, Witchcraft in The Middle Ages, Cornell University Press, 

Ithaca and London, 1972 

123. Rutherford, Andrew, Byron: A Critical Study, Oliver and Boyd, Edinburgh – Londra, 

1962 

124. Sainte-Beuve, Charles Augustin, Premiers Lundis, Michel Lévy frères, vol. I, Paris, 

1886 

125. Scarlat, Mircea, Istoria poeziei românești, Editura Minerva, București, 1982 

126. Sommer, H. Oskar, The Vulgate Version of the Arthurian Romance, vol. 2, Oxford; 

Clarendon, 1990 

127. Stahl, William Harris -  Johnson Richard, Martianus Capella and the Seven Liberal 

Arts, 2 volume, Columbia University Press, New York, 1971-7 

128. Stephens, Walter, Demon Lovers, The University of Chicago Press, Chicago, 2002 

129. Strauss, Claude Levi, Antropologie structurală, trans. I. Pecher, Editura Politică, 

Bucureşti, 1978 

130. Streinu, Vladimir, Ion Creangă, în Istoria Literaturii Române, vol. III, Editura 

Academiei RSR, Bucureşti, 1973 

131. Streinu, Vladimir, Pagini de critică literară, editura Academiei Române, București, 

2006 

132. Șăineanu, Lazăr, Basmele române în comparațiune cu legendele antice clasice și în 

legătură cu basmele popoarelor învecinate și ale tuturor popoarelor romanice, editura 

Minerva, București, 1978 

133. Ștefănescu, Dorin, Heliade Necunoscutul. Ontologie și poetică, Editura Paralela 45, 

Pitești, 2007 

134. Tatum, James, Apuleius, The John Hopkins University Press, Baltimore, Maryland, 

1969 

135. Todoran, Eugen, Eminescu, Editura Minerva, București, 1972 

136. Todorov, Tzvetan, Introducere în literatura fantastică, în românește de Virgil Tănase, 

Editura Univers, București, 1973 

137. Tonitza – Iordache, Mihaela și Banu, George, Arta teatrului, ediția a II-a, editura 


Nemira, București, 2004 

138. van Gennep, Arnold, Formarea legendelor, trad. Lucia Berdan, Crina Ioana Berdan, 

Editura Polirom, Iași, 1997 

139. Vianu, Tudor, în Istoria literaturii moderne, coautori Vladimir Streinu și Șerban 

Cioculescu, Editura Didactică și pedagogică, București, 1971 

140. Vicovan, Ion, Istoria Bisericii Ortodoxe Române, vol. I, Editura Trinitas, Iaşi, 2002 

141. Vintilescu, Virgil, Eminescu și literatura înaintașilor, Editura Facla, Timișoara, 1983 

142. Vrabie, Gheorghe, Structura poetică a basmului, Editura Academiei Republicii 

Socialiste România, București, 1975 

143. Vulcănescu, Romulus, Mitologie română, București, Editura Republicii Socialiste 

România, 1987 

144. Walsh, P. G., The Roman Novel, Bristol Classical Press, Bristol, UK, 1998 

145. Warren, Brett, The Annotated Daemonologie of King James. A Critical Edition. In 

modern English, Createspace Independent Publishing, Scotts Valley, California, USA, 

2016 

146. Whitman, J., Allegories: The Dynamics of an Ancient and Medieval Technique, 

Harvard University Press, Clarendon, UK, 1987 

147. Winkler, John J., Auctor, Actor – a narratological reading of Apuleius Golden Ass, 

University of California Press, Berkeley and Los Angeles, USA, 1985 

148. Zaciu, Mircea, Ion Agârbiceanu, Editura Minerva, București, 1972 

149. Ziolkowski, Jan, Fairy Tales from Before Fairy Tales: The Medieval Latin Past of 

Wonderful Lies, University of Michigan Press, Ann Arbor, Michigan, USA, 2007 

 

B. Periodice 

1. *** Perfecțiunea nu are de-a face cu arta, în cotidianul.ro din 28 martie 2013 

2. *** Revista „Limba română”, nr. 2, An XXVII, 2017 

3. Agârbiceanu, Ion, Mărturisiri, în „Revista Fundațiilor Regale”, anul VIII, nr. 12, 

decemvrie 1941 

4. Barry Baldwin, Fulgentius and his sources, în „Traditio” 44, Fordham University 

Press 1988, republicat de Cambridge University Press, 29 iulie 2016 

5. Bodogae, T., Dimitrie Cantemir, apărător al tradiţiilor ortodoxe, în „Memoria 

Antiquitatis”, Piatra Neamț, anul XVIII (1973), nr. 9-10 

6. Constantinescu, N., Note etnologice la Zburătorul de Ion Heliade Rădulescu, în 


„Limbă și literatură”, nr. 4/1982 

7. Crohmălniceanu, Ov. S., N. Stănescu – o viziune a sentimentelor, în „Gazeta literară”, 

anul XI, nr. 15, aprilie, 1964 

8. Curran, John R., Pagan City and Christian Capital, în „Oxford Schoolarship”, 

ianuarie 2010 

9. Edwards, M. J., The Tale of Cupid and Psyche, în „Zeitschrift für Papyrologie und 

Epigraphik” , 94, Bonn, 1992 

10. Fochi, Adrian, Mitologicale, „Revista de Etnografie și Folclor”, nr. 1/1978 

11. Hays, Gregory, The Date and Identity of the Mytographer Fulgentius, din  „Journal of 

Medieval Latin”, vol. 13, 2003 

12. Ibrăileanu, G.,  În amintirea lui Creangă, Iași, revista „Viața românească”, colecția 

„Foi volante”, 1920 

13. Maclean, William, Belief in sex-mad demons tests nerves, „World Wide Religious 

News”, Reuters, 16 mai 2005 

14. Manolescu, N., Nichita Stănescu, în „România literară”, anul VIII, nr.29.17,VIII, 1975 

15. Matthews, J. F., Symmachus and The Oriental Cults, în „Journal of Roman Studies”, 

vol. 63, 1973 

16. Moraru, Cr., Sinele și metamorfozele sale, în „Amfiteatru”, nr. 12, decembrie, 1982 

17. Munteanu, Silvia, Drumul spre centru în Șarpele de Mircea Eliade. O interpretare 

mitanalitică publicat în revista „Columna”, nr. 2, 2013 

18. Pecican, Ovidiu, Cronica moldo-rus- în lecture seante, în revista „Tribuna”, nr. 32-34, 

august,1995 

19. Pop, Dumitru, Mitul zburătorului în poezia noastră populară, în „Steaua”, nr. 2/1987 

20. Simache, N., Stănică, V., Un izvor etnografic interesant, în „Revista de Etnografie și 

Folclor”, nr. 3/1966 

21. Şesan, Milan, Dimitrie Cantemir şi limba română, în „Memoria Antiquitatis”, Piatra 

Neamț, anul XVIII (1973), nr. 9-10 

 

III. Bibliografie online 

1.        http://basarabialiterara.com.md/?p=15439, Zâna zânelor sau inițierea zalmoxiană 

2. https://classicalstudies.org/annual-meeting/149/abstract/psyche-ancilla-

apuleius%E2%80%99-cupid-and-psyche-tale-ancient-slave-narrative 

3. http://elenacucos.blogspot.com/2013/01/literatura-romaneasca-intre-traditiile.html 

4. http://mituri-si-legende.blogspot.ro/2010/05/istoria-miturilor-si-mitologiei.html?m=1 

http://mituri-si-legende.blogspot.ro/2010/05/istoria-miturilor-si-mitologiei.html?m=1


5. http://old.upm.ro/facultati_departamente/stiinte_litere/conferinte/situl_integrare_euro

peana/Lucrari2/Iulian%20Boldea.pdf 

6. https://oxfordre.com/classics 

7. http://roxana-aurora.blogspot.com/2010/04/jocul-aparentelor-in-sarpele-de-

mircea.html 

8. https://ro.m.wikipedia.org/wiki/Mit 

9. https://ro.m.wikipedia.org/wiki/Mitologie 

10. https://ro.wikipedia.org/wiki/ 

11. https://www.cambridge.org 

12. https://www.ceeol.com 

13. http://:www.cyd.ro/motivul-zburatorului-in-literatura 

14. http://www.greek-language.gr/digitalResources/ancient_greek/anthology/poetry/ 

15. http://www.latomus.be 

16. http://www.microbookstudio.com 

17. https://www.omniscop.ro/apuleius-metamorfoze-fundament-sau-perspectiva-platonica 

18. https://www.oxfordscholarship.com/ 

19. http://www.perseus.tufts.edu/hopper/text?doc=Perseus:abo:tlg,0012,002:10 

20. http://www.sacred-texts.com 

21. http://www.stoa.org/unicode/texts/sappho31.html 

22. http:// www.thelatinlibrary.com 

 

https://oxfordre.com/classics
https://ro.m.wikipedia.org/wiki/Mit
http://www.greek-language.gr/digitalResources/ancient_greek/anthology/poetry/browse.html?text_id=293
http://www.perseus.tufts.edu/hopper/text?doc=Perseus:abo:tlg,0012,002:10
http://www.stoa.org/unicode/texts/sappho31.html
http://www.thelatinlibrary.com/

