
0

Facultatea de Studii Europene

Universitatea Babeş-Bolyai, Cluj-Napoca

Rezumatul tezei de doctorat

Riturile apotropaice.

Mentalităţi şi practici de apărare

Conducător ştiinţific: Doctorand:

Prof. univ. dr. Ion Cuceu
Alexandra Tătăran

Cluj-Napoca

2010

1

CUPRINS

INTRODUCERE4

CAPITOULUL 1: RIT ŞI RITUAL – PERSPECTIVE ANTROPOLOGICE. 19

Câteva lămuriri preliminare. Etimologie, sensuri explicative, definiţii . 23

Religie, magie, ştiinţă 27

Rit şi mit34

Ritualul şi secularizarea: „rit profan” .40

Concluzii 47

CAPITOLUL 2: LECTURÂND APOTROPAICUL. EXPLORARE, DEVENIRI ŞI DESCHIDERI

CONCEPTUALE .50

Cuvântul din spatele imaginii .54

Alcătuirea conceptului . 56

Tematici ilustrative şi dimensiuni istorice .66

Dezvoltări conceptuale . 80

Dialectica construcţiilor identitare sociale: dimensiunea apotropaică a apartenenţei şi excluderii . .

. .. 91

Explorând sensul: dimensiunea apotropaică a comportamentului uman106

CAPITOLUL 3: RITURILE APOTROPAICE. PRACTICI ŞI MENTALITĂŢI DE APĂRARE ÎN

LECTURĂ ETNOLOGICĂ . 111

2

Praguri şi treceri calendaristice. Elemente apotropaice în cadrul obiceiurilor de peste an

1. Crăciun, Anul Nou şi Bobotează116

2. Ciclul Pascal : Floriile, Paştele, Rusaliile .122

3. Sfântul Gheorghe şi Sfântul Andrei .133

4. Sărbătorile de primăvară-vară (sărbători cu dată fixă) : 9 Martie, Cei 40 de Mucenici ;

Sânzienele140

5. Sărbătorile anotimpului rece şi lupul .143

6. Alte sărbători cu valenţe apotropaice 145

Devenire umană şi ipostazieri sociale. Elemente apotropaice în cadrul momentelor de prag din

viaţa omului

Naşterea147

Nunta 151

Înmormântarea .153

Mană şi fluxuri vitale. Circumscrieri spaţio-temporale ale bunurilor şi ale locurilor

1. Rituri apotropaice în context agrar . 159

2. Rituri apotropaice în context pastoral .163

3. Rituri apotropaice gospodăreşti . 167

Câteva consideraţii privind apotropaicul 174

Apotropaicul azi. „Textul” riturilor apotropaice în „contextul” societăţii româneşti contemporane .

. .182

CAPITOLUL 4: SITUAŢII DE VRĂJIRE. FORME ŞI FORŢE MAGICE, RITUAL RELIGIOS.187

Trăsături specifice şi abordări metodologice .189

Actori, acţiuni, desfăşurări .194

3

Semnalanţii unei situaţii de criză 196

Actori şi roluri . 199

Forme ale ritualului terapeutic, diferenţe specifice204

Protecţie şi limite ale combaterii . 206

Determinanţii acţiunii 208

Cine sunt, totuşi, agresorii magici ? 214

Dimensiunea apotropaică a situaţiilor de vrăjitorie: gesturi rituale şi memorie interioară

. 224

Relaţia magico-religios231

CONCLUZII.237

Bibliografia lucrărilor citate în corpul lucrării . 246

Bibliografie generală 258

4

Termeni-cheie: rit; ritual; apotropaic; ante-facto; construcţii identitare; memorie/uitare; magie;

religie; situaţii de vrăjire; securitate; mecanisme culturale.

Interesul personal în privinţa riturilor apotropaice se fundamentează într-o interogaţie

generală asupra diferitelor modalităţi umane de încadrare şi conectare la lumea înconjurătoare.

Fiecare tip de practică rituală, magică sau religioasă, poate fi „citită” ca o perspectivă anume sau

mod aparte de interacţiune umană cu lumea. Considerate în dimensiunea lor de practici de

apărare desfăşurate împotriva ameninţării oricăror forţe ostile, riturile apotropaice portretizează

un tip de relaţie cu lumea aşezat, fără îndoială, pe principii de adversitate şi manifestându-se

conflictualist, chiar dacă scopul final este pacificarea şi soluţionarea (temporară) a acestui

conflict.

Tema riturilor apotropaice nu a mai fost abordată până în prezent, cel puţin nu sub

aspectul tratării ei unitare. Despre riturile apotropaice ca rituri de apărare, practicate în vederea

prevenirii agresiunii unor forţe malefice, există menţiuni şi trimiteri în literatura etnologică, dar

numai sporadic şi numai sub aspectul denonimării lor. Cu siguranţă, riturile apotropaice nu au

prezentat un punct de interes prin ele însele, ci doar sub aspectul funcţional sau sub cel

mitologic, pe care sunt capabile să le reflecte în urma demersurilor analitice.

Opţiunea de a păstra denominaţia de „rit apotropaic” se datorează sensului etimologic al

termenului care, fundamentat în grecul apotropos (prefixului apo- şi a substantivului comun

tropos: apo > de, de la, ideea de depărtare1; tropos, -ou > întoarcere2) semnifică „a alunga răul”

sau „a-l întoarce din drum”, ceea ce are calitatea de a orienta analiza în sensul surprinderii

modalităţilor de prevenţie, dar şi al scenariilor despre formelor răului în lume. De fapt, nici o

limbă europeană nu conţine un termen care să traducă exact apotropaicul. Apărarea, prevenţia şi

protecţia, cumulul de expresii care echivalează parţial sensul acestui termen în linba română, ar

sugera mai cu seamă o situare defensivă, datorată conotaţiilor relativ statice şi pasive. Or,

apotropaicul surprins în context ritual magico-religios, la fel cu cel ce denumeşte atitudini

1 Marius Alexianu, Roxana Curcă – Cuvinte greceşti universale, colecţia DEU, cuv. înainte de Mihaela
Paraschiv, Editura Universităţii „Alexandru Ioan Cuza”, Iaşi, 2005, p. 21.

5

disjunctive de repliere în contextul construcţiilor identitare sau un mod selectiv de operare a

memoriei, dezvăluie mereu o latură activă, volitivă şi, la limită, agresivă.

La nivel teoretic, am apelat în mod egal la perspective ale antropologiei engleze şi

americane, la modele analitice aparţinând etnologiei europene de orientare francofonă sau la

sugestiile prezente în lucrările de etnologie românească.

Cercetările de teren, desfăşurate preponderent în decursul a trei veri succesive (2006,

2007 şi 2008) s-au limitat la câteva localităţi ale regiunii nordice a Transilvaniei: satul Râşca

(judeţul Cluj, Munţii Apuseni); satele şi comunele Reteag, Giugeşti, Dumitra, Piatra Fântânele,

Năsăud (judeţul Bistriţa-Năsăud); Deta (judeţul Timiş) şi oraşele Bistriţa şi Cluj-Napoca. Ca

urmare, concluziile formulate, atât în privinţa riturilor apotropaice propriu-zise (urmărite în

capitolul III al lucrării), cât mai ales în privinţa situaţiilor de vrăjire din România contemporană

(discutate în cursul capitolului IV) exprimă forme şi evoluţii specifice zonei circumscrise

anterior. Tehnicile predilecte de cercetare au constat în: observaţia participativă, discuţii

informale şi interviul semistructurat.

Lucrarea este structurată pe patru capitole principale. Primele două dintre acestea

reprezintă desfacerea analitică şi conceptuală a sintagmei principale de titlu, urmărind, fiecare,

primeniri terminologice sau deschideri exploratotii suplimentare pentru termenii-cheie adresaţi:

„ritul” şi „apotropaicul”. Capitolul III reprezintă, faţă de demersul specific primelor două

capitole, o restrângere în sens de specializare a perspectivei, o încadrare a riturilor apotropaice în

orizontul strict etnologic, mai ales cel perceput prin intermediul lucrărilor de referinţă româneşti.

Capitolul IV propune de asemenea o aprofundare a perspectivei, de data aceasta însă în sens de

contextualizare a riturilor apotropaice într-un cadru pertinent de analiză ce le ancorează în

contemporaneitate: anume, situaţiile descrise prin discursurile despre vrăjire din societatea

românească actuală.

2 Id., ibid., p. 271.

6

Capitolul I al lucrării de faţă, Rit şi ritual – perspective antropologice, îşi propune un

examen dinamic al acestor două concepte nucleare din disciplinele sociale, motivat prin

necesitatea asumării unei perspective teoretice proprii. Necesitatea aceasta este dictată de

consecinţele primenirilor epistemologice datorate antropologiei ca şi critică culturală, ce impun o

responsabilitate mărită a fiecărui specialist în parte faţă de conceptele operante cu care alege să

lucreze. Un concept de anvergura celui de ritual reprezintă, fără îndoială, unul dintre acei

termeni-marcă ai antropologiei ce obligă, pe de-o parte, la recunoaşterea multiplelor investiţii

semantice ce coincid, în mare măsură, cu însuşi istoricul disciplinei; pe de altă parte, un astfel de

concept fundamental nu mai poate fi vehiculat ca înţeles de la sine sau subînţeles, tocmai datorită

încărcăturilor, contextualizărilor, originilor şi uzanţelor atât de diverse pe care le-a acumulat în

cursul devenirii sale. Capitolul I al lucrării reprezintă, ca urmare a necesităţilor semnalate, o

lectură critică, istorică şi perspectivată a diverselor contexte teoretice ce au încadrat conceptul de

ritual, în măsură să-i semnaleze, la o extremă de situare, contingenţa, în acelaşi timp cu

afirmarea, la cealaltă extremă de situare, a nevoii de categorii analitice capabile să ordoneze şi să

descrie realitatea. Relevanţa termenilor de rit şi ritual a fost, din punct de vedere istoric, multiplu

subsumată particularităţilor relaţiei conceptuale magie-religie. Consideraţiile prilejuite de acest

nivel teoretic de încadrare a ritualului îşi răspund în oglindă şi funcţionează ca o introducere

pentru notaţiile teoretice privind relaţia magic-religios dinspre finalul lucrării, semnalări a

câtorva piste de urmărit deschise de materialul de teren axat pe problematica vrăjirii şi vrăjitoriei

din cadrul Capitolului IV.

Al doilea capitol al lucrării, Lecturând apotropaicul: explorare, deveniri şi deschideri

conceptuale, adresează al doilea concept nuclear al sintagmei principale de titlu. Obligativitatea

circumscrierii conceptelor operante alimentează în egală măsură abordarea apotropaicului, după

cum a fost cazul cu conceptele de rit şi ritual. Marea diferenţă constă însă în faptul că

apotropaicul, departe de succesul şi anvergura termenilor de rit şi ritual, mărturiseşte o istorie

fragmentată, aproximativă şi limitată. Examenul conceptului, atunci, îşi propune să suplinească

lipsa teoretizărilor propriu-zise printr-o accentuare sporită a semnificaţiilor posibile şi a

direcţiilor de explorare permise de termen.

Pornind de la etimologie, trecând prin valoarea conceptuală ataşată apotropaicului în

disciplinele socio-umane şi mai ales în cadrul etnologiilor naţionale, până la deschiderea ce i se

poate urmări în filosofie, critica literară sau psihanaliză, termenul invită la (cel puţin) o dublă

7

lectură. Pe de-o parte, apotropaicul etnologiei sau al arheologiei denumeşte un tip de atitudine

general-umană care, transpusă în registrul performării ritualice, exprimă o relaţie de tip

conflictualist cu lumea sau, mai restrâns, cu formele particulare ale răului prezent în această

lume. În această lectură, apotropaicul semnifică forme şi practici magico-religioase de protecţie,

prevenţie şi apărare, faţă de ameninţări ale celor mai diverse forme ale răului posibil de survenit

din exterior: spirite rele, duşmani, străini, vrăji şi vrăjitoare, boli, molime, secetă, inundaţii,

grindină, şerpi, lupi, deochi, moarte ş.a.m.d. Apotropaicul este coincident cu ideea de ante-facto,

de acţiuni ritualice desfăşurate înainte de instalarea propriu-zisă a răului de combătut sau a

dezordinii, ceea ce îl diferenţiază de acţiunile orientate post-facto, precum descântecul,

exorcismul sau dezlegătura, menite să acţioneze ca forme de contra-ofensivă la un rău deja

produs. Este important de semnalat faptul că apotropaicul acestor contexte nu va denumi

niciodată acţiuni pozitive pragmatice de tipul apărării prin construcţia de ziduri în faţa

ameninţării unei invazii, deoarece sensul său este intim legat de referentul sacral, de caracterul

convenţionalizat de rit sau ritual magico-religios.

Pe de altă parte, întocmai ca şi ritualul în dimensiunea sa „profană” (denumind rutine,

recurenţe, activităţi sportive, tactica politeţii ş.a.m.d.), apotropaicul este un concept a cărui

deschidere poate să depăşească referentul pur sacral sau dimensiunea strict magico-religioasă,

pentru a da seama de acţiuni, fenomene, mecanisme de interacţiune prezente în viaţa zilnică (la

nivel individual-psihologic) sau alimentând forme ale construcţiilor identitare colective de nivel

macro-politic. În această lectură, apotropaicul poate denumi un proces de întoarcere de la

alteritate ca refuz al diferenţei, apelul la trecut ca modalitate de generare a „tradiţiilor inventate” 3

prin memoria/uitarea selectivă sau forme de apărare în faţa angoasei prin reiterarea obsesivă a

unor mecanisme ale auto-violentării şi auto-suspendării în faţa vieţii.

Dacă formele ritualice par să vorbească mai mult de relaţia fiinţei umane cu lumea

(asumarea unui rol activ într-o perspectivă conflictualistă, de partea necesităţii combaterii

magico-religioase a răului subversiv mereu prezent), formele apotropaice decelabile social sau la

nivel individual (construcţii identitare colective, asumarea diagnosticului de vrăjire ş.a.m.d.) ţin

mai degrabă de relaţia fiinţei umane cu celălalt, de dialectica particulară a acomodării,

apartenenţei şi excluderii. Din punct de vedere antropologic, miza ce uneşte cele două câmpuri

de manifestare specifice ale apotropaicului este tocmai afirmarea nevoii de coerenţă şi securitate

a fiinţei.

3 Eric Hobsbawm - „Introduction: Inventing Traditions”, în Eric Hobsbawm, T. Ranger (editori) – The
Invention of Tradition, Cambridge University Press, 1983, pp. 1-14

8

Al treilea capitol al lucrării, Riturile apotropaice. Practici şi mentalităţi de apărare în

lectură etnologică, propune o ilustrare specializată şi delimitată etnologic a riturilor apotropaice.

Mai precis, este vorba de luarea în considerare a apotropaicului sub forma manifestării rituale,

restrâns, aşadar, la dimensiunea magico-religioasă semnalată anterior, plasat în contextul

societăţii tradiţionale româneşti de profil agrar-pastoral. Demersul constă în lectura dinamică şi

juxtapusă a materialului etnologic prezent în lucrările de specialitate, completat de observaţiile

personale de teren. Modalitatea aleasă de ordonare a materialului ilustrativ se ghidează după

câteva dintre modelele de bază existente în etnologie în acest sens. Într-o primă instanţă,

urmăresc riturile apotropaice prezente în ciclul calendarului, inserate marilor momente de trecere

temporală sezonieră, punctate prin sărbătorile religioase. O a doua mişcare este dedicată

urmăririi riturilor apotropaice existente în cadrul marilor momente de trecere ale ciclului vieţii

(naşterea, nunta, moartea). În sfârşit, riturile apotropaice specifice ocupaţiilor tradiţionale agrare

şi pastorale, la fel cu cele dedicate protecţiei spaţiului domestic, sunt în măsură să completeze

perspectivele alese de prezentare şi analiză a materialului.

Toate aceste modalităţi de evidenţiere a riturilor apotropaice, în funcţie de contextul

social-cultural de care aparţin şi de scenariile-cadru manifeste, pun în lumină, pe de-o parte,

modalităţile rituale propriu-zise dedicate prevenţiei, protecţiei şi apărării faţă de ameninţările

exterioare, evidenţiind, pe de altă parte, multiplele „feţe ale fricii” sau formele răului posibil de

adresat pe această cale într-o societate tradiţională. Despre tabloul oferit de către acestea din

urmă, se poate observa faptul că susţin în subsidiaritate o afirmare a centralităţii fiinţei umane:

„răul” combătut ritualic este o categorie extrem de extinsă şi variată formal, a cărei unitate de

substanţă rezidă în faptul că reprezintă tot şi numai ceea ce contravine intereselor şi bunăstării

individuale şi comunitare.

Problema necesităţii resimţite, de a limita sensul discursului ce descrie abordarea din cadrul

Capitolului III la cel de lectură a materialului etnologic, este o modalitate de a semnala anumite

dificultăţi întâmpinate în încadrarea propriului material de teren în cadrele conceptuale şi

perspectivele specifice consacrate în etnologie. Este vorba de măsura posibilităţii de încadrare a

riturilor apotropaice prezente în societatea românească contemporană în orizontul „societăţii

tradiţionale” a textelor etnologice, încadrare care, luând în considerare profilul în plin proces de

modificare şi reaşezare al lumii rurale, ridică riscul conturării acestora ca supravieţuiri al unor

timpuri istorice (ipotetic) marcate de coerenţă socială şi culturală. Societatea românească

contemporană se află încă ancorată într-un parcurs al transformărilor, redefinirilor structurale şi

9

adaptărilor de mentalităţi ce antrenează lumea rurală într-o direcţie diferită, insuficient conturată

deocamdată, afectând, la un nivel mai restrâns, ponderea, formele, punctele de concentrare ale

mentalităţilor de apărare şi ale gesturilor ritualice aferente. De aceea, pentru a fi în măsură să

vorbesc de apotropaic astăzi şi pentru a răspunde exigenţei de încadrare a riturilor apotropaice

într-un context coerent, am pornit, în bună tradiţie antropologică, dinspre micro înspre macro,

dinspre datele oferite de teren înspre consideraţiile teoretice şi clasările conceptuale.

Rezultatul acestui demers îl constituie capitolul IV, Situaţii de vrăjire. Forme şi forţe

magice, ritual religios. Jean Cuisenier rememorează, la începutul cărţii sale Memoria

Carpaţilor. România milenară: o privire interioară, o recomandare formulată de către Claude

Lévi-Stauss în privinţa circumscrierii unei problematici de studiu antropologice, anume

necesitatea ca evenimentul reţinut să formeze o unitate clar identificabilă ca atare de gândirea

indigenă4. Apotropaicul în sine nu poate reprezenta o astfel de unitate identificabilă câtă vreme,

în calitatea sa de concept operând academic, este un termen elitist, prea puţin la îndemâna

actorilor atunci când aceştia îşi formulează modalităţile şi motivele de apărare, prevenţie sau

protecţie. În schimb, răspunsul la o întrebare formulată direct şi explicit, precum „împotriva a ce

este necesar să te aperi?”, oferă indicii preţioase privind zonele active de acţiune apotropaică în

contemporaneitate şi, fie că vorbim de zona rurală, fie de cea urbană, de prea puţine ori aceste

răspunsuri au legătură cu protecţia în faţa spiritelor rele, inserată ritmurilor cosmice, momentelor

de trecere sau ocupaţiilor tradiţionale, precum e cazul apotropaicului magico-religios al textelor

etnologice. Cel mai adesea, necesitatea protecţiei magico-religioase este afirmată în legătură cu

„oamenii răi” şi farmecele sau vrăjile puse în mişcare de către aceştia. Pentru a relua o exprimare

a Aurorei Liiceanu, deşi Răul e general şi prezent pretutindeni, „spiritele malefice sălăşluiesc

astăzi în om”5, iau chipul duşmanilor declaraţi sau presupuşi şi acţionează prin intermediul

vrăjilor, farmecelor, făcăturilor aruncate. De aceea, capitolul IV constituie o analiză a practicilor

apotropaice în contextul specific al discursurilor despre vrăjire în România contemporană.

Chestiunile de vrăjitorie sunt un tip de subiect care necesită metoda unui „timp

îndelungat”6, înscrierea cercetătorului într-o comunitate care să-i permită, în final, abandonarea

poziţiei de exterioritate faţă de subiectul investigat şi accederea la o postură activă, de preferat în

4 Jean Cuisenier - Memoria Carpaţilor. România milenară: o privire interioară, trad. de Ioan Curşeu şi
Ştefana Pop, ed. Echinox, Cluj, 2002, p. 28.
5 Aurora Liceanu – Povestea unei vrrăjitoare, ed. ALL, Bucureşti, 1996, p. 35.
6André Julliard – „Urgia sorţilor. Vrăjitoria zilelor noastre în Franţa”, Magia şi vrăjitoria în Europa, din Evul Mediu
până astăzi, volum coordonat de Robert Muchembled, trad. de Maria şi Cezar Ivănescu, Editura Humanitas,
Bucureşti, 1997, pp. 274-326, p. 301.

10

interiorul acestuia7. Din păcate, nu acesta a fost cazul cercetărilor mele, restrânse temporal şi

fragmentate spaţial. Cu toate acestea, datele de teren obţinute în urma investigaţiilor din perioada

2006-2008 mi-au permis decelarea câtorva dintre particularităţile ce definesc şi situează

discursurile despre vrăjire în peisajul societăţii româneşti contemporane.

Sursele şi resursele discursurilor despre vrăjire sunt eterogene, plurivoce, amalgamate şi

acoperă un câmp hibrid ce combină, mai ales în contextul societăţii româneşti de după '89,

elemente de magie rurală arhaică, noţiuni de stil New-Age şi bioenergie, tehnici de divinaţie

moderne (tarot, astrologie), soluţii religioase sau explicaţii pseudo-ştiinţifice. Conturarea acestui

câmp se leagă, în mod covârşitor, de impactul mass-media, prin vehicularea liberă a celor mai

diverse sisteme explicative pentru dilemele existenţiale ale omului contemporan. Capitolul IV al

lucrării se centrează însă nu pe elementele componente ale acestui câmp eterogen (analiză, fără

îndoială, extrem de necesară, dar care depăşeşte scopul lucrării de faţă) ci pe situaţiile de vrăjire

propriu-zise, abordate actor-centric şi descrise prin trei momente esenţiale: momentul instalării

unei situaţii de criză; formularea diagnosticului de vrăjire; demararea procesului terapeutic ce

urmăreşte restaurarea stării anterioare – întotdeauna considerată, prin comparaţie cu intensitatea

negativă al unui moment de criză descris ca situaţie de vrăjire, prototip al stării generale de bine.

Putem afirma că actorii ce asumă în general un diagnostic de a fi vrăjit sunt, în cea mai mare

parte, de gen feminin. În schimb, suntem departe de un discurs ce urmăreşte o cantonare a

acestora, exclusivă sau preponderentă, în mediul rural, conform reprezentării (stigmatizante, în

fond) că actorii ce asumă acest tip de diagnostic sunt doar feţe ale primitivilor din interiorul

naţiunilor şi societăţilor moderne, civilizate. Diagnosticul de vrăjire este în mod egal asumat la

sate ca la oraşe, atât de către persoane aparţinând categoriilor mai puţin educate, cât şi de către

cele cu un nivel de educaţie superior.

O altă particularitate a subiectului este constituită de aspectul preponderent discursiv al

materialului de teren. Experienţele de a fi (fost) vrăjit în România contemporană iau mai ales

forma relatărilor, rememorărilor, povestirilor, colportărilor, zvonurilor, acuzelor, indicaţiilor de

remedii terapeutice posibile ş.a.m.d. Este greu de presupus, de altfel, în ce ar putea consta faptul

empiric direct observabil al fenomenelor de vrăjire, atunci când datele problemei angajează

cercetătorul în câmpul unor elemente de tipul imponderabilei forţe magice sau al relaţiei de

cauzalitate între răul dorit şi răul suferit, interpretată ca atare din perspectiva actorului ce asumă

o situaţie de vrăjire. Câteva consideraţii generale privind relaţia magico-religios şi sugerarea

7 Motivul îl constituie faptul că magia, departe de a reprezenta un cumul de cunoştinţe posibil de
vehiculat verbal sub forma „cunoaşterii pure” solicitată de etnolog, este trăită ca praxis şi asimilată unei
forme de putere; interogaţiile nu pot fi, în acest câmp saturat de miză existenţială, neutre sau naive.

11

unor piste posibile de studiu viitor, mai ales în privinţa afirmării necesităţii unui studiu aplicat

relaţiei istorice dintre Biserica Ortodoxă Română şi magia populară în cadrul particular al

societăţii româneşti, încheie în oglindă (răspunzând simetric notaţiilor similare din capitolul I)

acest ultim capitol al lucrării de faţă.

Apotropaicul contextelor de vrăjitorie poate fi identificat sub două forme. Prima dintre

acestea, cea mai vizibilă, este constituită de riturile sau gesturile de prevenţie, protecţie şi apărare

magico-religioase, puse în scenă de actori în intenţia precisă de a minimaliza, astfel, riscul de a

cădea victimă unor agresiuni magice malefice. A doua formă a apotropaicului din acest context

specific se desparte de palierul propriu-zis ritual, denumind un parcurs interior de relevanţă

psihologică. Asumarea diagnosticului de a fi vrăjit reprezintă întotdeauna un moment delicat ce

presupune o reconfigurare narativă selectivă, pe calea rememorării, a unui traseu evenimenţial

care să poată susţine, coerent şi retrospectiv, respectivul diagnostic.

În dimensiunea sa rituală, protecţia asumată explicit în vederea prevenirii posibilităţii de

a fi agresat magic semnalează o stare de alertă angrenată specific în orizontul participării la

această „provincie a sensului”8. Mai precis, ca tip de atitudine, apotropaicul acestor contexte este

coincident cu o stare de preocupare anticipativă activă, relativ neîntreruptă. Dintr-o altă

perspectivă, reprezintă un semn explicit al aderenţei fiecărui actor implicat la discursul despre

vrăjire, participarea constantă şi asumată la acesta. De aceea, apotropaicul ritualic din contextele

de vrăjire se supune unei lecturi ce îl aşează în ordinea unui tip al atitudinii de alertă ce trasează

drumul între crizele propriu-zise de vrăjire, sau pornind de la una – funcţionând, de fapt, ca

intermezzo.

Apotropaicul ce descrie intrarea în discursul de vrăjire se deosebeşte tocmai prin

momentaritate. Este o atitudine specifică unui moment suspendat interior al memoriei-uitării

selective şi, cel puţin în contextul unei crize de vrăjire, reprezintă o secvenţă unică, irepetabilă.

Din punct de vedere ritualic, apotropaicul situaţiilor de vrăjire se instituie într-un plan

anticipativ, prin relaţia cu răul de combătut posibil de survenit/revenit la viitor. Din punct de

vedere al rememorării ca strategie a asumării diagnosticului de a fi vrăjit, dar conţinut de

asemenea în construcţia etimologică a termenului, apotropaicul se particularizează ca modalitate

8 Jean-Pierre Olivier de Sardan - „The exoticing of magic from Durkheim to postmodern anthropology”,
Critique of Anthropology, Vol. 12, No. 1, 1992, pp. 5–25, http://coa.sagepub.com, p. 11.

http://coa.sagepub.com

12

recuperativă a trecutului în dublu sens: cel al întroarcerii înapoi/înspre şi cel al întoarcerii de la

rău sau refuz al amintirii. Ce le uneşte însă este funcţia esenţialmente prezervativă.

Problema anteriorităţii nu reprezintă însă apanajul exclusiv al planului psihologic

individual din momentul confruntării cu diagnosticul de vrăjire. Este adevărat faptul că, surprins

în plan pur ritualic, după cum urmăreşte Capitolul III al lucrării de faţă, apotropaicul se

desfăşoară mai ales într-o direcţie de aparent sens unic – prin proiecţie, delegare la viitor,

ulterioritate – conform scopului urmărit: protecţia executată într-un plan al prezentului

securizează momentele viitoare. Anterioritatea fundamentează în schimb orice rit apotropaic,

chiar dacă nu la fel de vizibil şi explicit precum e cazul relaţiei cu posterioritatea. În primul rând,

câtă vreme vorbim de secvenţe apotropaice inserate ciclului calendarului, marilor momente de

trecere ale vieţii sau dedicate securizării bunurilor şi spaţiilor vitale, vorbim de „rituri”, adică de

mecanisme elaborate colectiv anterior, consacrate prin repetiţie şi consfinţite de tradiţie. În al

doilea rând, răul de combătut prin astfel de rituri integrate unor momente normate reprezintă o

vastă categorie zugrăvită, asumată, conştientizată sau numită, în formele particulare, prin

practica generaţiilor precedente: însăşi orizontul de ciclicitate de care aparţin presupune un

raport direct cu experimentarea trecută. În termenii lui C. Riley Augé, supravieţuirea cere în

primul rând recunoaştere9. Doar pe baza acestei „întoarceri înapoi” (mnemonică, culturală şi

rituală) pot fi elaborate acţiunile protective îndreptate împotriva oricăror elemente capabile de a

provoca răul.

Luând în considerare ritul ca tip de performare ce poate fi plănuită sau improvizată, dar

care are ca efect o tranziţie din registrul vieţii cotidiene într-un context alternativ datorită căreia

viaţa zilnică este transformată, după cum concluzionam la finalul Capitolului I, putem sesiza

faptul că există întotdeauna o parte puţin apotropaică în desfăşurarea oricărui rit. Însăşi

repetabilitatea, ce la nivel individual traduce nevoia de ritmare a existenţei cotidiene, comunică

ideea de funcţie securizantă ce atenuează angoasa omului nu numai faţă de necunoscut, ci şi în

faţa provinciei de sens a cotidianului vieţii zilnice. Până la urmă, în calitatea sa de unică fiinţă

dotată cu conştiinţă, omul este cel mai în măsură să asume faptul că viaţa este plină de pericole şi

să dezvolte dispozitive culturale menite să răspundă stării fundamentale de insecuritate; iar

9 AUGÉ, C. Riley – „Supernatural Sentinels: Managing Threshold Fears via Apotropaic Agents”, Society
for the Anthropology of Consciousness, Panel: Threshold States and the Natural & Human Built
Environment, April 4–8, 2007, http://www.crossingthethreshold.org/welcome_files/MicrosoftWord–Soc
of Consc.pdf, p. 0.

http://www.crossingthethreshold.org/welcome_files/MicrosoftWord

13

„magia şi religia reprezintă primele sisteme de alarmă ale omenirii. (...) Ne flatăm şi ne inducem

singuri în eroare să ne închipuim că am depăşit funcţia apotropaică a limbajului.”10.

Atunci când descrie un tip de ritual magic sau religios, termenul de apotropaic este

capabil să exprime câteva coordonate fundamentale: circumscriere, demarcare, prevenţie, factor

activ, agresiune. Prin chiar mijloacele ritualului ca acţiune performativă, elementele apotropaice

sunt făcute vizibile şi, până la un punct, tangibile. Atunci când descrie o atitudine socială sau

individuală faţă de lumea înconjurătoare, apotropaicul este puternic înrădăcinat în insecuritate

extistenţială, nelinişte şi o nevoie fundamentală de a face sens – fie că ne adresăm mecanismelor

subiective de reconfigurare a propriei memorii sau mecanismelor sociale de construcţie

identitară.

Articulat prin intermediul unei dialectici particulare de retrospecţie versus proiecţie,

conceptul de apotropaic poate funcţiona ca o grilă de lectură prospectivă capabilă să recupereze

nu numai infernurile, ci şi paradisurile reprezentate cultural, explicite sau implicite, ale fiecărei

societăţi. Mai mult decât o formă de apărare, formulă ce limitează sensul la simpla idee a unei

poziţionări defensive, apotropaicul postulează, dincolo de variantele atitudinilor angajate ce-l

exprimă, posibilitatea de existenţă a unei lumi ideale: liberă de rău, de angoasă şi de

incontrolabil.

10 Thomas Szasz – „Psychiatry and the Control of Dangerousness: On the Apotropaic Function of the

14

Bibliografie selectivă

ALEXANDER, Bobby C. – „Ritual and current studies of ritual: Overview”, in Anthropology of religion:
A Handbook, edited by Stephen D. Glazier, Praeger, Westport, 1999, pp. 139–160, www.questia.com,
[Accessed 21th March 2006].

ANDERSON, Kathryn, Dana JACK – „Learning to Listen. Interview Techniques and Analyses”, in
Women’s Words: The Feminist Practice of Oral History, edited by Sherna Berger Gluck, Daphne Patai,
Routledge, London, 1991, pp. 11–26.

AUGÉ, Marc et Daniel FABRE – „D'un rite à l'autre “, Terrain, Numéro 8 – Rituels contemporains (avril
1987), mis en ligne le 21 juillet 2005, http://terrain.revues.org/document3155.html, [Consulté le 12 juin
2007].

AUGÉ, C. Riley – „Supernatural Sentinels: Managing Threshold Fears via Apotropaic Agents”, Society
for the Anthropology of Consciousness, Panel: Threshold States and the Natural & Human Built
Environment, April 4–8, 2007, http://www.crossingthethreshold.org/welcome_files/MicrosoftWord–Soc
of Consc.pdf, [Accessed 12th March 2008].

BARTH, Frederik (ed.) – Ethnic Groups and Boundaries. The Social Organization of Cultural
Difference, Little Brown and Company, Boston, 1969.

BÂRLEA, Ovidiu – Folclor românesc, vol. I şi II, Editura Minerva. Bucureşti,1981.

BERGER, P. L. and T. LUCKMANN – The Social Construction of Reality: A Treatise in the Sociology
of Knowledge, Garden City, Anchor Books, New York, 1966.

BORIC, Dusan – „«Deep time» methaphor: Mnemonic and apotropaic practices at Lepenski Vir”,
Journal of Social Archaeology, Vol. 3/2003, pp. 46–74, http://jsa.sagepub.com, [Accessed 1th July 2008].

CAMUS, Dominique – Puteri şi practici vrăjitoreşti. Anchetă asupra practicilor actuale de vrăjitorie,
traducere de Muguraş Constantinescu, Editura Polirom, Iaşi, 2003, (colecţia Plural M).

CAZENEUVE, Jean – Le Rites et la Condition Humanine, P.U.F., Paris, 1958.

Cercetarea antropologică în România. Perspective istorice şi etnografice, Cristina Papa, Giovanni Pizza,
Filippo M. Zerilli (coord.), Ed. Clusium, Cluj–Napoca, 2004.

CRISTESCU–GOLOPENŢIA, Ştefania – Gospodăria şi credinţele magice ale femeilor din Drăguş
(Făgăraş), Editura Paideia, Bucureşti, 2002, (colecţia Ştiinţe Sociale).

CUISENIER, Jean – Memoria Carpaţilor. România milenară: o privire interioară, traducere de Ioan
Curşeu şi Ştefana Pop, Editura Echinox, Cluj, 2002.

DE SARDAN, Jean–Pierre Olivier – „The exoticing of magic from Durkheim to postmodern
anthropology”, Critique of Anthropology, Vol. 12, No. 1, 1992, pp. 5–25, http://coa.sagepub.com,
[Accesed November 17th, 2007].

Term «Mental Illness»”, Journal of Social Work Education, Vol. 39, No. 3, 2003, pp. 375+,
www.questia.com.

www.questia.com
http://terrain.revues.org/document3155.html
http://www.crossingthethreshold.org/welcome_files/MicrosoftWord
http://jsa.sagepub.com
http://coa.sagepub.com

15

DERRIDA, Jaques – Despre gramatologie, traducere Bogdan Ghiu, Editura TACT, Cluj–Napoca, 2008,
(colecţia Pasaje).

DERRIDA, Jaques – Diseminarea, traducere de Cornel Mihai Ionescu, Editura Univers Enciclopedic,
Bucureşti, 1997, (colecţia Mentor).

DURKHEIM, Émile – Formele elementare ale vieţii religioase, traducere de Magda Jeanrenaud şi Silviu
Lupescu, prefaţă de Gilles Ferreol, Editura Polirom, Iaşi, 1995, (colecţia Plural M).

EVSEEV, Ivan – Dicţionar de magie, demonologie şi mitologie românească, Editura Amarcord,
Timişoara, 1998.

FAVRET–SAADA, Jeanne – Les mots, la mort, les sorts, Gallimard, Paris, 1977.

Fêtes et rites agraires en Europe. Métamorphoses?, sous la direction de Jocelyne Bonnet Carbonell et
Laurent Sébastien Fournier, L`Harmattan, Paris, 2004, (collection Ethnologie de l`Europe).

GEERTZ, Clifford – „Shifting Aims, Moving Targets: On the Anthropology of Religion”, Journal of the
Royal Anthropological Institute, Vol. 11, No. 1/ 2005, pp. 1+, www.questia.com, [Accessed 2th April
2008].

GEERTZ, Clifford – The Interpretation of Cultures, Basic Books, New York, 1973.

GHINOIU, Ion – Vârstele timpului, Editura Meridiane, Bucureşti, 1988, (colecţia „Curente şi sinteze”).

GINZBURG, Carlo – Istorie nocturnă. O interpretare a sabatului, traducere de Mihai Avădanei, Editura
Polirom, Iaşi, 1996, (colecţia Plural).

Greek Magic. Ancient, Medieval and Modern, edited by de J.C.B. Petropoulos, Routledge, New York,
2008.

HARRISON, Jane Ellen – Prolegomena to the study of Greek religion, Cambridge University Press,
Cambridge, 1903.

HALL, Stuart – „The Question of Cultural Identity”, in Modernity and its Futures, edited by Stuard Hall,
D. Held and T. McGrew, Polity Press, Cambridge, 1992, pp. 273–327.

HALPERN, Joel, David KIDEKEL – „Anthropology of Eastern Europe”, in Annual Review of
Anthropology, No. 12, 1983, pp. 377–402.

HANN, Chris – „When West meets East: the Skeleton at the Feast”, in The Skeleton at the Feast.
Contributions to East European Anthropology, University of Kent, Carterbury, 1995, pp. 195–208.

HEKMANN, Susan – „Identity Crises: Identity, Identity Politics and Beyond”, in Feminism, Identity and
Difference, edited by S. Hekmann, Frank Cass, London, 1999, pp. 3–27.

HILDBURGH, W. L. – „Apotropaism in Greek Vase–Paintings”, in Folklore, Vol. 57, No. 4/1946, pp.
154–178, http://www.jstor.org/stable/1257502, [Accessed 12th May 2007].

HOBSBAWM, Eric and Terence RANGER (eds.) – The Invention of Tradition, Cambridge University
Press, 1983.

Inventions Européenes du Temps. Temps des mythes, temps de l`histoire, sous la direction de Jocelyne
Bonnet–Carbonell, avec la collaboration de Efi Karpodini–Dimitriadi, L`Harmattan, Paris, 2004,
(collection Ethnologie de l`Europe).

Întâlniri multiple. Antropologi occidentali în Europa de Est, volum editat de Enikö Magyari–Vincze,
Collin Quiglei, Gabriel Troc, Editura Efes, Cluj–Napoca, 2000.

www.questia.com
www.questia.com
http://www.jstor.org/stable/1257502

16

JENKINS, Richard – Identitate socială, traducere de Alex Butulcea, Editura Univers, Bucureşti, 2000,
(colecţia Sinteze).

LAPLATINE, François – Descrierea etnografică, traducere de Elisabeta Stănciulescu şi Gina Grosu,
Editura Polirom, Iaşi, 2000.

LÉVI–STRAUSS, Claude – La penseé sauvage, Librairie Plon, Paris, 1964.

LIICEANU, Aurora – Povestea unei vrăjitoare, Editura ALL, Bucureşti, 1996.

MARCUS, G., M. J. FISCHER – Anthropology as Cultural Critique. An Experimental Moment in the
Human Sciences, The University of Chicago Press, Chicago and London, 1999.

MARKS, Kathleen – Toni Morrison's Beloved and the Apotropaic Imagination, University of Missouri
Press Columbia, 2002, www.questia.com, [Accessed 8th February 2009].

MAUSS, Marcel – Esquisse d’une théorie générale de la magie, Quadrige/P.U.F., Paris, 1991, (collection
Sociologie et Anthropologie).

MAUSS, Marcel – Manuel d’ethnographie, Éditions sociales, Paris, 1967, (collection Petite Bibliothèque
Payot), http://classiques.uqac.ca.

MAXWELL, J. – Magia, Editura Univers Enciclopedic, Bucureşti, 1995.

MESNIL, Marianne – Trois essais sur la Fête. Du folklore à l`ethno–sémiotique, Editions de l'Université
de Bruxelles, Bruxelles, 1974.

MESNIL, Marianne – Etnologul, între şarpe şi balaur/ Marianne Mesnil şi Assia Popova – Eseuri de
mitologie balcanică, Editura Paideia, Bucureşti, 1997.

MIHĂILESCU, Vintilă – Antropologie. Cinci introduceri, Editura Polirom, Iaşi, 2007, (colecţia
Collegium, seria Sociologie Antropologie).

MUCHEMBLED, Robert (coordonator) – Magia şi vrăjitoria în Europa, din Evul Mediu până astăzi,
Editura Humanitas, Bucureşti, 1997.

NAKAMURA, Carolyn – „Mastering Matters: Magical Sense and Apotropaic Figurine Worlds of Neo–
Assyria”, in Archeologies of Materiality, edited by Lynn Meskell, Blackwell Publishing, 2005.

OBADIA, Lionel – „Religion(s) et modernité(s): Anciens débats, enjeux présents, nouvelles
perspectives“, Socio–Anthropologie, no. 17–18, Religions et modernités, 2006, mis en ligne le 16 janvier
2007, http://socioanthropologie.revues.org/document448.html, [Consulté le 2 juin 2008].

OIŞTEANU, Andrei – Ordine şi Haos. Mit şi magie în cultura tradiţională românească, Editura Polirom,
Iaşi, 2004.

OLTEANU, Antoaneta – Metamorfozele sacrului. Dicţionar de mitologie populară, Editura Paideia,
Bucureşti, 1998 (Colecţia cărţilor de referinţă–Seria Enciclopedică).

OLTEANU, Antoaneta – Şcoala de solomonie. Divinaţie şi vrăjitorie în context comparat, Editura
Paideia, Bucureşti, 1999.

PAMFILE, Tudor – Sărbătorile la români. Studiu Etnografic, Editura Saeculum, Bucureşti, 1997.

PAVELESCU, Gheorghe – Magia la români: Studii şi cercetări despre magie, descântece şi mană,
Editura Minerva, Bucureşti, 1998.

Premier atelier européen sur la culture orale européene, Strasbuorg, 18 au 21 juillet 1989, Strasbourg,
Conseil de l`Europe, edité 1990.

www.questia.com
http://classiques.uqac.ca
http://socioanthropologie.revues.org/document448.html

17

PRITCHARD, E.E. Evans – Witchcraft, Oracles and Magic among the Azande, Oxford University Press,
1937.

RENÉ, Girard – Violenţa şi sacrul, traducere de Mona Antohi, Editura Nemira, Bucureşti, 1995, (colecţia
Totem).

RICOEUR, Paul – Memoria, Istoria, Uitarea, traducere de Ilie Gyurcsik şi Margareta Gyurcsik, Editura
Amarcord, Timişoara, 2001.

RICOEUR, Paul – De la text la acţiune (Eseuri de hermeneutică II), traducere şi postfaţă de Ion Pop,
Editura Echinox, Cluj–Napoca, 1999.

Stereotipuri, discriminare si relaţii intergrupuri, volum coordonat de Richard Y. Bourhis şi Jaques–
Phillipe Leyens, traducere de Doina Tonner, Editura Polirom, Iaşi, 1997.
SZASZ, Thomas – „Psychiatry and the Control of Dangerousness: On the Apotropaic Function of the
Term «Mental Illness»”, Journal of Social Work Education, Vol. 39, No. 3, 2003, pp. 375+,
www.questia.com, [Accessed 6th May 2009].

STOREY, John – Inventing Popular Culture. From Folklore to Globalization, Blackwell Publishing Ltd,
2003.

TROC, Gabriel – „Exorcism şi vindecare în Biserica Ortodoxă”, Caietele Tranziţiei, nr. 2/3, Cluj–Napoca,
1998.

TALOŞ, Ion – Gândirea magico–religioasă la români. Dicţionar, Editura Enciclopedică, Bucureşti,
2001.

TURNER, Victor – The Forrest of Symbols. Aspects of Ndembu Ritual, Cornell University Press, Ithaca,
1976.

TURNER, Victor – Les tambours d’affliction. Analyse des rituels chez les Ndembu de Zambi, Gallimard,
Paris, 1972.

VAN GENNEP, Arnold – Formarea legendelor, traducere Lucia Berdan şi Crina Ioana Berdan, studiu
introductiv de Petru Ursache, Editura Polirom, Iaşi, 1997, (colecţia Plural).

VAN GENNEP, Arnold – Manuel de folklore Français contemporain, tome premier, A. & J. Picard,
Paris, 1972.

VAN GENNEP, Arnold – Riturile de trecere, traducere de Lucia Berdan şi Nora Vasilescu, prefaţă de
Nicolae Constantinescu, Editura Polirom, Iaşi, 1996.

VERDERY, Katherine – „Nationalism and National Sentiment in Post–Socialist Romania”, in What was
Socialism and What comes Next?, edited by Katherine Verdery, Princeton University Press, 1996.

VERDERY, Katherine – „Ethnicity, nationalism and state–making. Ethnic groups and boundaries: past
and future”, in The Anthropology of Ethnicity. Beyond „Ethnic Groups and Boundaries”, edited by H.
Vermeulen & C. Gooers, Het Spinhuis Publishers, Amsterdam, 1994.

WOODWARD, Kathryn (ed.) – Identity and Difference, The Open University/Sage, London, 1999
(1997).

www.apotropaios.co.uk – site de internet dedicat obiectelor apotropaice descoperite arheologic în Marea
Britanie.

www.questia.com
www.apotropaios.co.uk

