

PINTEA VITEAZUL, OLEXA DOBOS, A COMMON DESTINY, TWO NATIONS

Daniela Andrașciuc, PhD Candidate, "1 Decembrie 1978" University of Alba-Iulia

Abstract: Generally, every people has its own legendary heroes who fought against social and national injustice, but not all these peoples turn these characters into contemporary myths by creating all kinds of imaginary worlds. When representing these romantically-filtered personalities, history mingles with legend, ignoring precise delimitations. In order to faithfully and pragmatically reproduce these legendary figures, it's imperative that they be analyzed not from the present perspective but to be seen through the eyes of their contemporaries.

In our comparative study, we have chosen to talk about two outlaw prototypes who belong to the tradition of the neighboring peoples: the Romanians and the Ukrainians. On the Romanian side, we shall refer to the Maramures outlaw Pinteza Viteazul, as for the Ukrainians, we have agreed upon Olexa Dobos. Even if their renown is spread only over a restricted area, they represent the freedom ideals of the whole people. Regarding the folkloric tradition, the two outstanding personalities are analyzed in all stages of their human, social and historical evolution. In shaping both heroes, the collective and anonymous author points out certain moments, such as: the family in which they were born, the way they gained social prestige, the identification of the element which gives strength to the hero, the outlaw actions themselves, their betrayal and assassination. Even though we are talking about people not characters, all these biographical aspects are passed through the mythical filter and their physical and moral characteristics are hyperbolized.

The existence of the two legends in both cultural spaces, Romania and Ukraine, proves the vicinity of the two nations regarding the tendency towards mythical heroes who dedicated their lives to the fight against both the subjugation of their own people and feudalism. Being ordinary people, the outlaws remained faithful to the ideals of the common man, while the latter showed respect for their sacrifices, through songs, legends and ballads. Hyperbolizing the characteristics of the two heroes represents nothing but an expression of the admiration towards the two consciences, Romanian and Ukrainian. The outlaw actions represent a way of expressing the opposition towards social oppression and injustice, through robbing the rich and supporting the poor. In spite of the tragic ending, they remain the representatives of the freedom spirit.

Keywords: Outlaw, legend, imaginary, myth, comparative study

În general, fiecare popor are eroii săi legendari care au luptat împotriva nedreptății sociale și naționale, însă nu toate popoarele transformă aceste persoane în mituri ce intră în atenția contemporaneității, prin crearea a fel și fel de lumi imaginare. În reprezentarea acestor personalități, trecute prin filtrul romantismului, istoria se amestecă cu legenda, ignorând delimitările precise. Pentru a surprinde cât mai pragmatic aceste figuri legendare, este bine ca acestea să fie analizate, nu din perspectiva prezentului, ci să fie încadrate în „lumina” în care îi priveau contemporanii.

Apariția mișcărilor haiducești impune explicații de ordin istoric, social și politic, particulare Evului Mediu, caracterizat, pe de o parte, de subjugarea națională, și, pe de altă parte, de dominarea celor săraci de către cei bogați. În cadrul acestei atmosfere, definite prin inechitate națională și socială, se formează haiducii, figuri puternice, care își câștigă un loc bine determinat în imaginarul colectiv al popoarelor care locuiesc de ambele părți ale Carpaților și nu numai. Activitățile lor sociale, scopul luptei lor, dar și, în mod excepțional, metodele folosite de aceștia, duc la crearea în jurul lor a unei aure legendare, brodate perpetuu de-a lungul timpului. Aceste figuri autentice au personificat dezideratele maselor de țărani în lupta lor împotriva oprimirii sociale și identitare.

În studiul nostru comparativ, luăm în discuție două prototipuri haiducești care aparțin tradiției popoarelor învecinate: români și ucraineni. În cazul românilor, ne referim la haiducul maramureșean Pinteza Viteazul, iar în cazul ucrainenilor, la Olexa Doboș. Chiar dacă cei doi au o „răspândire” zonală, ei întruchipează idealurile de libertate ale întregului popor. În spațiul tradiției populare, cele două personalități excepționale sunt urmărite în toate etapele devenirii lor umane, sociale și istorice. În reprezentarea ambilor eroi, autorul colectiv și anonim punctează anumite momente, cum ar fi: familia în care s-au născut, obținerea prestigiului social, identificarea elementului ce conferea forță eroului, acțiunile haiducești propriu-zise, trădarea și asasinarea lor. Chiar dacă este vorba de persoane, și nu de personaje, toate aceste aspecte biografice sunt trecute prin filtrul mitizării și al hiperbolizării anumitor însușiri fizice și morale.

Atât Pinteza Viteazul, cât și Olexa Doboș au o existență determinată temporal și spațial; Pinteza Viteazul (1670 – 1703) a „domnit” în împrejurimile munților maramureșeni, iar Olexa Doboș (1700 – 1745) și-a desfășurat „activitatea” în Transcarpatia, Zaccarpatia și Bucovina. Chiar dacă cei doi au mai mult o „răspândire” zonală¹, ei întruchipează idealurile de libertate ale întregului popor: românii din Transilvania și ucrainenii din Zaccarpatia. Așadar, munții Carpați i-au unit atât prin geografia acțiunilor desfășurate, cât și prin justetea dezideratelor pe care și le-au asumat voluntar. Transformați în prezențe legendare, cei doi tineri au coordonat mișcări haiducești îndreptate împotriva asupririlor sociale și naționale din zona de graniță dintre România și Ucraina, în special, în Carpații Galițieni, Transcarpatia și Pocuția. „Armatele” conduse de cei doi erau formate din oameni simpli, țărani, care luptau pentru desființarea iobăgiei și pentru dreptate socială. Animați de gândul independenței, haiducii erau călăuziți de principiul potrivit căruia dreptatea se situează împotriva nedreptății și, până la urmă, susținută cu eforturi mari, echitatea iese învingătoare.

Vecinătatea locului de „acțiune” determină anumite apropieri în creionarea destinului social, uman și etic. De exemplu, în istoriografia ucraineană, există „voci” care îl revendică pe haiducul român, asociindu-l cu dezideratul de libertate al poporului ucrainean. Sursele ucrainene vorbesc de atitudinea antifeudală și antiaustriacă a acțiunilor lui Pinteza, elemente ce făceau parte și din recuzita luptei lor pentru autonomie. De asemenea, documentele oficiale ucrainene, dar și toponimele din Maramureș, dovedesc participarea lui Olexa Doboș la acțiunile de „eliberare” și pe teritoriul actual al României, în zona nordică. În dealul Camnea, satul Lunca la Tisa, comuna Bocicoiu Mare, județul Maramureș, Vasile Timur Chiș a descoperit peștera lui Doboș ce conține o inscripție în limba slavă². Și în comuna învecinată, Rona de Sus, sunt câteva toponime ce mărturisesc despre locurile prin care s-a perindat Olexa Doboș: Dealul Doboș, Piatra lui Doboș, Peștera lui Doboș etc.

Trebuie subliniat, că mișcările haiducești au existat înaintea apariției celor doi eroi. Mai târziu, de exemplu, în România, au acționat, potrivit studiului folcloristului Ovidiu Bârlea, din secolele XVIII – XX, numeroși panduri: Pinteza Viteazul (nordul Transilvaniei), Iancu Jianu (Oltenia), Tunsu, Gheorghilaș (Buzău), Bujor (Moldova), Ion Pietrariu, Darie, Bolbocean, Vasile cel Mare, Radu Anghel (Muntenia), Mantu (Banat), Dăian (sudul

¹ Mihai Pop, Pavel Ruxăndoiu, *Folclor literar românesc*, Editura Didactică și Pedagogică, București, 1991, p. 216.

² Liviu Șiman, *Nou posibil obiectiv turistic – Peștera lui Doboș*, în „Glasul Maramureșului”, anul XIII, nr. 3924, marți 09. 03. 2010, p. .

Transilvaniei) etc³. Totodată, în Ucraina, erau mai mulți haiduci, înaintea lui Olexa Doboș, dintre care, cel mai important, Muha⁴, însă niciunul nu a reușit să-l egaleze pe Olexa Doboș. Primele atestări documentare ale existenței haiducilor sunt din 1520, în Transcarpatia, Moldova, Slovacia ș.a

Definirea cadrului care a favorizat apariția celor doi eroi este extrem de importantă pentru comprehensiunea fenomenului haiducesc din ambele spații naționale și regionale. În *Model narativ comun și variante naționale în legendele carpatice despre haiduci*⁵, Ioan Rebușapcă constată existența etapelor formării haiducului maramureșean, ca și în cazul lui Olexa Doboș. După cum observă folcloristul român de expresie ucraineană, în studiul amintit, aceste variante provin din Bucovina, din „ținutul Dornelor”, în timp ce versiunile existente în Maramureș se disting prin deosebiri parțiale ce țin atât de structură, cât și de tematică. După cum remarcă și Ioan Rebușapcă, legenda din Dorna, *Valea lui Pinteă*⁶ este completă și complexă, spre deosebire de legendele din celelalte zone ale țării ce promovează o anumită componentă și o anumită etapă a personalității eroului legendar.

În plan istoric, în timpul domniei împăratului Leopold I, în Transilvania, sunt impuse obligațiile fiscale și militare, ceea ce declanșează mișcări de rezistență. În acest context al nemulțumirilor generale, Rákóczi al II-lea inițiază lupta de eliberare națională, contând pe sprijinul iobagilor, al regelui Franței, Ludovic al XIV-lea și al țarului Rusiei, Petru cel Mare. Din aceste mișcări de amploare face parte și Grigore Pinteă, cu gradul de căpitan, în armata lui Rákóczi. Născut în 1670 într-o familie de mici nobili români din Măgoaja, în fostul comitat al Clujului, după disensiunile dintre el și nobilii regionali, Pinteă ia decizia de a lupta împotriva injusteții sociale. Pentru a se organiza, se refugiază în pădurile Maramureșului, de unde atacă nobilii locali.

Cunoscând aceeași situație de asuprire națională, existentă sub dominația poloneză, vestul Ucrainei se caracterizează și el prin existența iobăgiei și a exploatarii săracilor de către cei bogați. Această atmosferă tensionată a dus la răbufnirea unor revolte împotriva subjugării sociale și împotriva stigmatizării demnității umane. Simbol al acestei lupte a devenit Olexa Doboș care a preluat toate nemulțumirile poporului simplu batjocorit de cei puternici.

Tot în *Model narativ comun și variante naționale în legendele carpatice despre haiduci*, Ioan Rebușapcă vorbește de „anumite biografii rotunjite” ale haiducului ucrainean, invocând o anumită structură ce constă în reprezentarea etapelor evoluției de la copilărie la maturitate. Încadrată în limitele dintre naștere și moarte, imaginea lui Olexa Doboș este omniprezentă în zonele carpatice locuite de ucraineni, dar și în comunitățile acestei etnii din România, cum ar fi: Bucovina, Maramureș, Banat, așa cum observă autorul exegezei menționate, citând lucrarea Elenei Niculiță-Voronca, *Datinele și credințele poporului român adunate și așezate în ordine mitologică*, 1903, vol. 1, pp. 523 – 524 și *Studii în folclor*, Cernăuți, 1912, vol. 2, p. 226⁷. Multe dintre scenele prezente în legendele dedicate haiducului ucrainean, ca de altfel și cele consacrate lui Pinteă Viteazul, au corespondent în realitate. De

³ Ovidiu Bârlea, *Folclorul românesc, II*, Editura Minerva, București, 1983, p. 77.

⁴ Mărturisirea unui specialist în mișcări haiducești făcută într-un film despre Olexa Doboș.

⁵ Иван Ребошпак, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 258.

⁶ *Tradiții poporane române din Bucovina*, adunate de S. Fl. Marian, Imprimeria Statului, București, 1895, pp. 289 – 304.

⁷ Иван Ребошпак, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010 p. 258.

asemenea, pandurul ucrainean, Olexa Doboș, apare atât în literatura ucraineană, cât și în literatura română. Această legendă se întâlnește în cultura populară a minorității ucrainene din România (Tulcea, Banat, Suceava, Satu Mare și Maramureș)⁸. În fiecare casă huțulă, legenda despre Olexa Doboș este omniprezentă. În mentalul colectiv ucrainean, aceste locuri au rămas drept mărturii ale revoltei împotriva iobăgiei și ale luptei pentru eliberarea poporului ucrainean subjugat. În același timp, Pinteia Viteazul apare în literatura populară din Ucraina.

Trecutul traumatizant face parte din biografia ambilor eroi. În mod firesc, se naște întrebarea: Cum a apărut mișcarea haiducilor? Popor iubitor al libertății, huțulii au vrut să-și construiască un destin independent, să fie stăpânii propriei vieți. Victime ale contextului istoric nefavorabil, aceștia erau obligați să muncească din greu, plătind bir bogăților, chiar și pentru lumina ce intra în casă și pentru fumul care ieșea din casă. De aici, și ferestrele mici ale caselor huțule, construite pentru a nu „consuma” foarte multă lumină⁹. Trăind în această atmosferă a umilințelor, pentru huțuli, se conturează două opțiuni: fie resemnarea în fața iobăgiei, fie drumul codrului. Unul dintre cei care aleg calea pădurii este Olexa Doboș.

Cunoscut și sub numele de Pinteia Grigor sau Grigor Pântea, Pinteia Viteazul s-a născut într-o familie de mici nobili români din județul Cluj. În legenda lui S.Fl. Marian, *Valea lui Pinteia*, nașterea sa este încadrată în Bucovina, în Munții Ascuțitele, „prezentată, nu ca în legendele maramureșene, ci după „clișeu” nașterii lui Doboș, fiind, de asemenea, un „fruct” al iubirii, de data aceasta dintre căpitanul „bandei de hoți” (termen sinonim pentru haiduc) și o foarte frumoasă „copilă de huțan”, element strict local, introdus, cu siguranță, de Marian, ca unul, probabil, voit exotic”¹⁰. În perioada copilăriei, ambii eroi au fost oieri, ceea ce subliniază specificul îndeletnicirilor din zona Carpaților. În versiunile maramureșene, după cum observă în continuare Ioan Rebușapcă, Pinteia Viteazul apare în condiția de „copil-slugă, folosit la muncile câmpului”¹¹.

Olexa Doboș, cunoscut și sub numele de Dovbuș, Doboșciuc sau Dovbușciuc „arată legendele, este „fructul” dragostei de o vară dintre ciobanul-slugă și fiica „găzdoiului” Foca Șumeiv, căruia îi aparțineau munții Ciornohora (V. Hnatiuk, *Narodni opovidannia pro opryskiv*, în „Etnohraficyni zbirnyk”, Lvov, 1910, vol. 26, p. 178). Alte legende îl prezintă pe Doboș ca fiu al unei văduvei sau al unui cioban sărac. Ultima legendă coincide, în genere, cu datele istorice: Olexa Doboș s-a născut în anul 1700 sau „aproximativ la începutul sec. al XVIII-lea”, în satul Peceniyn din comitatul Kolomia, în familia munteanului sărac, Vasyl Doboș, trăitor cu chirie la bogătașul satului, Havrylo Tverdiuk” (I. Țeleveci, *Oprysky*, în „Istorycina ruska biblioteka”, Lvov, 1897, vol. 19, p. 11; V.I. Tyscenko, *Narod pro Dovbușa*, Kiev, 1965, pp. 8 – 9)¹². După o lungă perioadă de incertitudini privind anul nașterii haiducului, academicianul M. Hrușevski a stabilit că Olexa Doboș s-a născut în 1700, în satul Peceniyn, regiunea Ivano Frankivsk. În familia lui Vasyl Doboș mai era un băiat, Ivan, ambii crescuți în iobăgie. Așadar, sub aspect social, Olexa Doboș provenea dintr-o familie pauperă. Potrivit lui Pavlo Romaniuc, tatăl haiducului, Vaseli Dovbuș, „în anul 1739, împreună cu

⁸ Pavlo Romaniuc, *Legenda despre Olexa Dovbusch*, în „Monografia comunei Rona de Sus”, Editura Echim, Sighetu Marmăției, 2010, p. 284.

⁹ Mărturisirea specialistului în mișcarea haiducilor prezentă în filmul despre Olexa Doboș.

¹⁰ Иван Ребошпака, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 259.

¹¹ *ibidem*, p. 259.

¹² Иван Ребошпака, *Всесвіт усного і писаного слова*, p. 259.

soția sa, era camornic în Pecenijen, la bogătaşul Havrelo Tverdiuk, era sărac și avea doar câteva oi [...] iar oile erau toată averea părinților săi, neavând altă avere”¹³. Despre acest haiduc, vorbesc numeroase fapte și documente istorice pe care le citează Pavlo Romaniuc în studiul amintit. Originar din Stanislav, regiunea Ivano Frankivsk, în 1737, în timpul anchetei, un „apropiat al familiei”¹⁴ sale, ciobanul Olexa Jolob, a declarat că: „bătrânul Doboș locuiește la gazda mea Tverdiuk, în cămară”. După cum precizează Pavlo Romaniuc, în actele de anchetă penală din data de 26 iulie 1739, „pe banca acuzaților a fost adus și interogată gospodarul [...] Havrelo Tverdiuc, la care, în cămară, locuiește Vaseli Doboș”. De aici se poate deduce că familia lui Doboș făcea parte din clasa „camornicilor”, o pătură extrem de săracă. Aceștia nu aveau în proprietate o casă, fiind nevoiți să locuiască în chirie, în locurile ce surprind stigmatizarea individului. Întregul univers al copilăriei este dominat de sărăcie. De mic, fiind cioban, Olexa Doboș a fost martorul ironiilor arendașilor. Însăși copilăria haiducului ucrainean este învăluită în legendă. Până la șase ani nu a putut să umble. Într-o primăvară, tatăl său l-a pus într-un scăunel în fața casei. Șezând pe scaun, Olexa a observat cum un vițel care a vrut să sară peste un gard foarte înalt, a rămas suspendat. Dorind să-l ajute, copilul s-a dus până la gard, a ridicat vițelul, ajutându-l să treacă peste acest obstacol. Din acel moment, Olexa a început să umble. De atunci, copilul s-a dedicat ciobăniei. Mai târziu, după unele legende, Olexa a avut și alte ocupații, cum ar fi cea de fierar sau constructor de biserici în Kosmaci. Crescând în munți și cunoscând vitregiile acestora, i-a fost mai ușor să-și desfășoare activitățile de haiduc. De asemenea, în aceste circumstanțe, de copil, s-a întâlnit în vârful muntelui cu haiducii care îi întrebau pe ciobani despre anumite lucruri din viața comunității și, în mod special, despre lumea asupritorilor. Încă de pe atunci se țeseau diverse legende despre lumea haiducilor, însă copilul a avut ocazia să-i cunoască direct.

Trecutul copilăriei ambilor eroi este proiectat într-o lume a umilințelor, a inegalității și a absenței dreptății. Atât Pinteazul, în legendele moldovenești, cât și Olexa Doboș, de mici, cunoșteau foarte bine muntele, ceea ce i-a ajutat în organizarea acțiunilor îndreptate împotriva celor fără milă față de săraci.

Întâlnirea cu instanța supremă, în spațiile ambelor legende, reprezintă un liant ce asigură trecerea de la condiția de neofit a celor doi eroi spre cea de mistagog. În acest moment al destinului sunt inserate anumite secvențe în care intervin instanțele Divinității, cum ar fi Sfântul Ilie (la ucraineni, îngerul Gavriil) sau Dumnezeu în unele legende ucrainene¹⁵ care au rolul de a-l pedepsi pe satan. În copilăriile celor doi eroi legendari, intervine o forță misterioasă ce modifică radical întregul lor fir existențial. Încadrată în atmosfera miraculosului, dobândirea forței excepționale este asociată cu o imagine neobișnuită. În cazul ambelor structuri lirico-epice, cei doi panduri se întâlnesc cu Sfântul Ilie sau, în legendele ucrainene, cu Dumnezeu¹⁶. Atât în legenda lui Pinteazul, cât și în legenda lui Doboș, instanța Divină intenționează să-l pedepsească pe satan pentru nelegiuirile săvârșite. În timp ce Divinitatea nu reușește să-l neutralizeze pe satan, apare atât Pinteazul, pe muntele Lucaciu, cât și Doboș, în Ciornohora, generând o furtună extraordinară¹⁷. După ce satan batjocorește prezența divină,

¹³ *ibidem*, p. 285.

¹⁴ *ibidem*, p. 285.

¹⁵ Иван Ребошапка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 259.

¹⁶ *ibidem*, p. 259.

¹⁷ *ibidem*, p. 259.

cei doi haiduci, în ambele legende, intervin și îl împușcă. După izbânda lui Pinteia și a lui Olexa Doboș, instanța Divină ia chip uman, Sfântul Ilie sau, la ucraineni, îngerul Gavril¹⁸, și se apropie de cei doi eroi, interesându-se de eventuala recompensă pentru ajutorul acordat. Doleanțele ambilor protagoniști sunt comune. Pinteia îi cere Sfântului Ilie să-i dea: „o tărie așa de mare, ca nime să nu-l poată învinge nici vătămă în luptă dreaptă și [...] ca nici un glonț [...] să nu-l poată prinde”¹⁹. După cum precizează Ioan Rebușapcă, aceeași doleanță o are și Doboș, „doar că „interlocutorul” îi precizează și calitatea gloantelui cu care ar putea să fie împușcat: un gloante de argint, sfințit de doisprezece preoți la douăsprezece slujbe (= secretul invulnerabilității)”²⁰. De asemenea, în același loc, universitarul bucureștean menționează că: „într-o serie de alte legende ucrainene, îngerul sau un alt personaj mitic, îl mai sfătuiește pe Doboș să nu se îmbete, să nu verse sânge nevinovat și să nu îndrăgească nevestele altor bărbați (В.І. Тищенко, *Олекса Довбуш в усній народній творчості*, зб. *Народ про Довбуша*, Київ, 1965, стор. 8 – 9) (= prevenirea privind evitarea unei virtuale trădătoare)”²¹. Într-o altă legendă ucraineană, se vorbește că, după ce Olexa Doboș l-a împușcat pe satan, acesta i-a transmis că va avea o viață scurtă, însă va rămâne în memoria oamenilor. De asemenea, i-a mărturisit că va muri din cauza arcului de grâu și a părului său.

După ce eroii legendari sunt înzestrați cu puteri excepționale, aceștia încep să le încerce. Ciobanii, cei care i-au umilit, sunt primele victime. După întâlnirea neobișnuită cu Sfântul, atât Pinteia, cât și Doboș întârzie cu oile, motiv pentru care sunt stigmatizați de către ciobanii mai mari. Îndurând umilințele acestora și dorind să-și încerce puterile, Pinteia „când mi ți-l apucă pe vreunul [...] degetul cel mic i-a fost de-ajuns să-l arunce cât colo, dându-i o trântă s-o pomenească cât a fi și-a trăi”²². În același mod acționează și Doboș (V. Șuhevici, *Hululșcina*, Lvov, 1899, vol. 4, p. 175)²³. Începând cu acest moment, destinul eroilor capătă o altă turnură.

Atât Pinteia Viteazul, cât și Olexa Doboș sunt invincibili. Ei pot fi biruiți doar în anumite condiții speciale învăluite într-o aură ritualo-magică.

Între neleguire și dreptate pot fi încadrate faptele săvârșite de cei doi haiduci, după ce aceștia au decis, în urma căpătării unor puteri neobișnuite, să adopte o poziție de adversitate față de orice sursă a inechității. Așadar, după prima încercare a puterilor, eroii părăsesc spațiul umilințelor, plecând în alte locuri, în munți. Împreună cu cinzeci de flăcăi, Olexa Doboș se stabilește în vârful Kedrovatyi (în alte legende – vârful Ciornohora, Hoverla, Doboșanka, Stih sau Pop-Ivan de peste Tisa etc.), „jos în vale construiește o casă de iernat (В.І. Тищенко, *Олекса Довбуш в усній народній творчості*, зб. *Народ про Довбуша*, Київ, 1965, стор. 8 – 9)²⁴, devenind în scurt timp, un haiduc justițiar „clasic”, care ia de la bogați și împarte săracilor (V.V. Hrabovețkyi, *Antyfeodalna borotba karpatskoho opryșkivstva XVI – XVII st.*, Editura Universității din Lvov, 1996, p. 58)²⁵. Legende vorbesc

¹⁸ *ibidem*, p. 259.

¹⁹ *Tradiții poporane române din Bucovina* adunate de S.Fl. Marian, Imprimeria Statului, București, 1895, p. 292.

²⁰ Іван Ребошапка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 259.

²¹ *ibidem*, p. 259.

²² *Tradiții poporane române din Bucovina*, adunate de S. Fl. Marian, p. 393.

²³ *Apud*, Іван Ребошапка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 260.

²⁴ *Apud*, Іван Ребошапка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 260.

²⁵ *Apud*, Іван Ребошапка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 260.

că el nu ataca bogății cinștiți care se purtau frumos cu oamenii și îi plăteau, ci pe cei care batjocoreau țăranii. Celălalt haiduc, Pinteza Viteazul, își alege locul în valea apei ce izvorăște de sub muntele Lucaciu, aflată între munții Piciorul-ascuțit, Piciorul-lat și Șerba, „Oriunde se ducea el, și oriunde îmbla, tot în această vale trăgea, căci aici i-a fost locuința până ce a murit”²⁶, iar în versiunile maramureșene, în vârful Gutin. Și „cum s-a lăsat faima că Pinteza este hoț, îndată se adunară lângă dânsul o mulțime de cei mai isteți și voinici feciori din Moldova, Ardeal și Maramureș, cărora le plăcea viața haiducească [...]”²⁷. În acele vremuri, haiducii erau apărătorii țăranilor subjugăți. Aceștia erau denumiți de popor „băieții negri”²⁸. Imaginea lui Pinteza Viteazul ca apărător al mulțimilor apare și în structura dramatizată a colindelor²⁹ maramureșene, conținând secvențe din spațiul legendelor și al baladelor dedicate figurii sale excepționale. În structura acestei dramatizări, personalitatea haiducului este întărită de credința preoților care se unesc pentru a lupta împotriva asupririlor făcute de „grofi”. De asemenea, în această reprezentare epică, Pinteza este trădat de „fărtați” care, fiind prinși de stăpânire, dezvăluie punctul vulnerabil al căpeteniei haiducilor³⁰.

În celălalt spațiu social și etnic, prezența lui Doboș este conservată în numeroase legende, balade și exegeze. În una dintre aceste mărturii lirico-epice se spune că: „din câți haiduci au fost – se subliniază în legenda ucraineană – nici unul nu semăna cu Doboș: acesta a fost milostiv, știa cum să-l compătimizească pe omul sărac. Sărmanii se omorau cu firea când auzeau că Doboș vine în sat. Se adunau cu toții și el le dăruia de toate, dar și ei îl păzeau. Doboș putea umbla în siguranță, unde vroia. Nimeni nu l-ar fi denunțat ori trădat” (V. Șuhevici, *Hululșcina*, Lvov, 1899, vol. 4, p. 188)³¹. Beneficiind de încrederea oamenilor simpli și subjugăți, acțiunile haiducilor încep să câștige teren. Aversiunea acestora față de asupritori devine din ce în ce mai evidentă. Organele statului nu reușesc să-i prindă. „nime nu putea să pue mâna pe dânsul, nime nu-l putea împușca, căci era tare și glonțul nu-l [pe Pinteza] prindea”³². După cum observă Ioan Rebușarcă, aceeași putere apare și în legenda ucraineană: „De-l împușcau [pe Doboș] în gură, el pe loc scuipa glonțele-n palmă și când îl azvârlea-n atacator, acela murea imediat” (B. Гнатюк, *Народні оповідання про опришків, Етнографічний збірник*, Львів, т. 26, 1910, стор. 178)³³.

Făcând parte din categoria țăranilor „dezmoșteniți de către „șleahță”, Olexa Doboș și-a lăsat tatăl, mama și a plecat în haiducie, ca să se lupte pentru adevărul țăranilor. În acest fel, Olexa și-a asumat voluntar greutățile drumului ales, susținând că nici el nu va avea o viață ușoară, dar nici arendașii și chiaburii nu vor „domni” în liniște și nestingheriți. Analizând imaginea reprezentantului haiducilor ucraineni, Pavlo Romaniuc citează o legendă în care se vorbește despre relația eroului cu mulțimea: „Și-a decis Olexa – se amintește în povestire –, și a plecat să zdrobească pe acei domni, care-și băteau joc de țărani”. Un curaj neobișnuit, hotărâre, puțin talent organizatoric, ura împotriva dușmanilor, au făcut ca în jurul lui Doboș să

²⁶ *Tradiții populare române din Bucovina*, adunate de S. Fl. Marian, p. 295.

²⁷ *Tradiții populare române din Bucovina*, adunate de S. Fl. Marian, p. 295.

²⁸ Pavlo Romaniuc, *op. cit.*, p. 285.

²⁹ Mihai Pop, Pavel Ruxăndoiu, *op. cit.* 224.

³⁰ Pamfil Bilțiu, Maria Bilțiu, Victoria David, *Colinde și obiceiuri de Crăciun, anul nou și bobotează*, Editura Eurotip, Baia Mare, 2007, pp. 208 – 2013.

³¹ *Apud*, Иван Ребошанка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 260.

³² *Tradiții populare române din Bucovina*, adunate de S. Fl. Marian, p. 297.

³³ *Apud*, Иван Ребошанка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 260.

se strângă haiducii, cu care el dădea atacuri asupra șleahței și a arendașilor. Pentru eroism și cinste, poporul îl prețuia pe Olexa. Chiar și monarhiile austriece recunoșteau, că Doboș „este respectat nu pentru hoția obișnuită, deși el omora și distrugea, dar, era considerat, ca un erou, pe care poporul îl ținea la mare respect”³⁴. Sub aspect numeric, gruparea lui Doboș era restrânsă. În funcție de sarcinile ce trebuiau rezolvate, se putea ajunge chiar la o sută. La un moment dat, din cercul lui, făcea parte și fratele său, Ivan. În una dintre legende, se spune că acesta nu a fost de acord să împartă săracilor banii furăți de la bogați, susținând că și-a riscat viața în momentul „obținerii” lor. Atitudinea mercantilă a lui Ivan l-a determinat pe Olexa să-și gonească propriul frate, obligându-l să părăsească gruparea pe care o coordona. Potrivit unor legende, în acel moment al disputelor, Ivan și-a rănit cu o bardă fratele care, de atunci, a rămas șchiop. Întărind această perspectivă asupra personajului ca o conștiință onestă, omniprezentă și omniscientă, Petru Caraman scria: „Doboș este figura cea mai populară la huțuli. În țara lor nu-i poate sat, nu-i munte, nu-i stâncă, nu-i izvor sau codru unde să nu se găsească vreo amintire despre Doboș. Soarele, vântul și apele sunt sculptori care au săpat acolo, cu măiestrită daltă monumente nepieritoare în cinstea lui Doboș. În Carpații huțuli haiducul Doboș este ceea ce e Marko Krlevici în țările baltice și, ca și pe Krali Marko, huțulii îl așteaptă să vină”³⁵. O altă legendă care dezvăluie fondul credincios al haiducului se referă la Mekola, unul dintre cei mai dragi haiduci, care a fugit cu jumătate din aurul deținut de panduri. După trei ani, Olexa l-a găsit într-o biserică. Simțindu-și sfârșitul aproape, fugarul s-a speriat. Sub presiunea momentului, acesta i-a mărturisit că jumătate din aurul furat l-a folosit pentru construirea unei biserici, iar cealaltă parte a trimis-o la Lvov unde, în acel moment, se topește clopotul pentru biserică. Gestul fugarului l-a bucurat foarte mult pe Olexa. În același registru al credinței în dreptate, se înscriu și alte legende. O dată pe an, în Cernahora, țăranii se adunau pentru a supune judecății lui Doboș diverse cazuri, de la furt până la anumite probleme legate de pământ. Tot ce decidea Doboș așa rămânea, întrucât era o judecată dreaptă. Și după moartea haiducului, țăranii se adunau în acest loc și alegeau pe unul dintre ei să stea pe „scaunul lui Doboș” și să judece. Nu avea cum să ia o hotărâre părtinitoare, pentru că era pe „scaunul lui Doboș”.

Trecând în celălalt registru al istoriei, Pinteza Viteazul a acționat în zone extinse, cuprinzând: Maramureșul, Bihorul, Satu Mare, Sălajul, Bistrița, Chioarul și Debreținul³⁶. O legendă ucraineană culeasă în satul Izak vorbește de acțiunile excepționale ale haiducului Pinteza care lupta împotriva asupritorilor vremii. În memoria locuitorilor Transcarpatiei este conservat momentul în care Pinteza a distrus Castelul de la Hust, folosind arme legendare, constând în tunuri construite din lemn și întărite cu cercuri metalice. Ca și în cazul lui Olexa Doboș, mișcarea condusă de Pinteza a căpătat o forță impresionantă. De exemplu, în 1699, la 15 august, Pinteza, împreună cu banda sa, a pătruns în Baia Mare stârnind teamă în rândul conducerei orașului. Ca urmare a luptelor purtate, autoritățile din Baia Mare sunt puse în

³⁴ Pavlo Romaniuc, *op. cit.*, p. 286.

³⁵ Petru Caraman, *Frescă huțulă*, în „Însemnări ieșene”, an V, nr. 3, 1 martie 1940.

³⁶ Aurel Socolan, *Contribuții la studierea lui Pinteza Viteazul ca personaj istoric*, în *Maramureș - vatră de istorie milenară*. Lucrările celui de-al doilea simpozion, Borșa, 02 – 04 august 1996, Editura „Dragoș Vodă”, Cluj-Napoca, 1997, p. 147.

situația de a încheia un pact cu Pinteia, urmând ca la date fixe, să li se acorde o sumă prestabilită, iar locotenenții săi să fie amnistiați³⁷.

În 1703, Pinteia împreună cu haiducii pe care îi conducea se asociază cu răzvrățiții lui Francisc Rákóczi al II-lea și ocupă orașul Baia Mare. În timpul încăierărilor din 14 august 1703, Pinteia este ucis de un glonte. După moartea căpitanului, haiducii își vor alege un alt conducător, luând numele lui Pinteia³⁸. În lucrarea amintită, Aurel Socolan cercetează arhivele din Baia Mare și din Budapesta, descoperind mai mulți haiduci cu numele de Pinteia care acționau în împrejurimile muntelui Gutin: Baia Sprie, Baia Mare, Cetatea Hust, Borșa, Budești etc. Ultimul haiduc care purta numele lui Pinteia apare în documentele maghiare în 1848 (A. Szmik, *Adalekok Felsőbánya szabad kiralyi bányaváros monográfijához*, Budapest, 1909, p. 339)³⁹.

Simpatia oamenilor față de Pinteia este cunoscută și în *Balada lui Vili*, căpitan de haiduci din oastea lui Pinteia care a rămas în conștiința localnicilor prin fântâna care îi poartă numele („La fântâna din Voronici/ Stau voinici o sută cincii,/ Beau apă de la izvor/ Și se gândeau la popor,/ Spaima mare a grofilor./ Ei stau la horincă veche/ Și frigeau câte-un berbece./ Cătane i-o-nconjurat,/ Luptă mare că s-o dat/ Și Vili o fost trădat”). Vili este prins, judecat și spânzurat la Rozavlea (Maramureșul voievodal), înainte ca Pinteia să ajungă la locul osândeii. Pinteia cere sătenilor să-l răzbune pe Vili⁴⁰.

Ambele prezențe legendare au luptat împotriva unui sistem nedrept, atât în plan local, cât și în cel național, încercând să aline rănilor țăranilor, fie români, fie ucraineni, fie maghiari. Viața lor era muntele ca o carte deschisă. Haiducii acționau începând din primăvară până în toamnă. Iarna dispăreau, transformându-se în țărani. Viața lor socială, dincolo de o anumită determinare istorică, era încadrată într-o atmosferă generată de dezordine și inechitate. Referindu-se la această stare, istoricul Ion I. Nistor scria: „În secolul al XVIII-lea, istoria Huțanilor moldoveni este plină de hoții și prădăciuni. De la 1742, tulbură liniștea munților faimosul haiduc Olexa Dobosciuc, care se refugiase în Moldova și a cărui extrădare fusese cerută lui Constantin Vodă Mavrocordat de către starostele polon Kriwokowski. Acest „Doboș, vătaf de tâlhari”, se „mistuise” la Răstoace și, atunci, starostele de Cernăiți primi ordin să silească pe Răsteceni să descopere ascunzișul haiducului” (Ion I. Nistor, *Problema ucraineană în lumina istoriei*, în „Codrul Cosminului”, anul VIII / 1933 – 1934, Cernăuți 1934, pp. 65 – 68)⁴¹.

Reprezentarea erotismului evidențiază un alt aspect comun celor doi haiduci. În general, aceste structuri epice nu sunt focusate pe reprezentarea dimensiunii interiorității eroilor, ci pe observarea aspectelor sociale ce declanșează conflictul⁴². Cu toate acestea, forța eroilor reușește să strârnească admirația femeilor. Cel puțin Pinteia începe să fie comparat cu Făt-Frumos din lumea basmelor⁴³. În cazul lor, dincolo de împlinirea afectivă, iubirea

³⁷ Aurel Socolan, *op. cit.*, p. 148.

³⁸ Aurel Socolan, *op. cit.*, p. 148.á

³⁹ *ibidem*, p. 150.

⁴⁰ Daniela Caia, Gheorghe Caia, *Rozavlea din Țara Maramureșului*, Editura Grinta, Cluj-Napoca, 2007, p. 102 – 103.

⁴¹ *Apud*, Ion Drăgușanu, *Breaza, satul primei iubiri a lui Iraclie Porumbescu*, Editura „Mușatinii”, Colecția „Mircea Streinul”, Anul „Ștefan Piersic”, Suceava, 2011, p. 121.

⁴² Mihai Pop, Pavel Ruxăndoiu, *op. cit.*, 252.

⁴³ Vasile Gaftone, *Pinteia Viteazul – oștean*, în „Memoria ethnologica”, nr. 6 – 7, ianuarie – iunie, 2003, p. 744.

generează decăderea eroilor. În pofida puterii excepționale pe care o dețin, cei doi haiduci își pierd luciditatea și instinctul de apărare, lăsându-se manevrați de forța sentimentelor. În acest sens, legendele ucrainene vorbesc de moartea lui Olexa Doboș, indentificând un substrat erotic. Haiducul era îndrăgostit de Marička din satul Yassin, pe care o vizita frecvent. Aflând de relația amoroasă, soțul încornorat își obligă soția, pe Marička, să afle modul în care poate fi ucis haiducul. Într-un moment de slăbiciune, acesta deconspiră felul în care poate fi omorât: cu glonț confecționat din cui de potcoavă de cal, cu bucăți de potcoavă și cu boabe de grâu sfințit de doisprezece preoți la douăsprezece sărbători. În legendele ucrainene este menționat că Olexa Doboș și-a șimțit sfârșitul, însă, fiind îndrăgostit, nu și-a luat măsuri de precauție. Într-o altă legendă, se spune că Olexa Doboș s-a îndrăgostit de o fată foarte frumoasă, Marička. Înainte de căsătorie, cei doi, potrivit tradiției, trebuia să se spovedească. În timpul spovedaniei, bogătașul Iablonskyi, împreună cu fiul său, au participat la această slujbă. Întruchipând tipul donjuanului, încurajat de poziția sa socială, fiul chiaburului, plăcându-i Marička, le-a poruncit însoțitorilor săi să o aducă pe aceasta la el în curte. Revoltat de gestul bogătașului afemeiat, Olexa l-a omorât dintr-o singură lovitură, chiar în fața bisericii. Toți oamenii au fugit în munți, temându-se de a nu fi închiși, inclusiv Olexa care, de mic, de când era cioban, a observat cum bogătașii îi batjocoreau pe cei săraci.

Într-o altă legendă, se vorbește despre chiaburii și arendașii care s-au folosit de Marička și au adus-o în Kolomea, știind că Olexa va veni să o elibereze, moment în care îl vor prinde. Aflând că Marička este în Kolomea, Olexa a plecat să-i redea libertatea, fără a-și lua măsuri de precauție. Neînsoțit de haiducii săi, Olexa este prins, însă pandurii ajung la timp și îi eliberează pe amândoi. Într-o altă variantă, părinții o obligă pe Marička să se mărite cu un huțul bogat, Dzvinciuk, însă Olexa Doboș nu renunță la dragostea pentru ea și o vizitează în continuare.

O altă legendă, dar și actele oficiale prezente în dosarul de urmărire precizează că Olexa Douboș avea o soție, martoră a evenimentelor din 1741 – 1745. Alături de soț, și ea făcea parte din „tabăra haiducilor”. Acest lucru este amintit în „procesul intentat de șleachtă, care întreba la proces „unde este soția lui Dovbuș”⁴⁴.

În *Modele poetice în folclorul românesc și slav*, publicat în volumul *Всесвіт усного і писаного слова* (Universul literaturii orale și scrise) Ioan Rebușapca vorbește de acele modele epice construite în jurul motivului „eroina, aflată în impas, cere ajutor, părinții refuză, eroul o salvează”⁴⁵, în care se referă la Pinteza Viteazul care este salvat de către ființa iubită.

Trădarea și moartea reprezintă un alt șablon căruia i se supun cei doi eroi. Această parte este una dintre cele mai tensionate momente ale celor două legende. Secretul deținerii puterii este dezvăluit, în diverse variante, de mama haiducului, de un tovarăș de ceată sau, de cele mai multe ori, de iubita acestuia. Motivul invulnerabilității eroului⁴⁶ este frecvent întâlnit în structurile lirico-epice ale cântecelor, baladelor și ale legendelor dedicate lumii haiducilor. De obicei, eroul poate fi înfrânt doar cu ajutorul unui glonț încărcat cu anumite ritualuri magice.

Exegetul folclorului ucrainean, Ioan Rebușapcă, citând studiul lui Țelevici, precizează: „Cea care, în marea majoritate a tradițiilor și cântecelor ucrainene, dezvăluie secretul

⁴⁴ Pavlo Romaniuc, *op. cit.*, p. 285.

⁴⁵ Иван Ребушэпка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 52.

⁴⁶ Mihai Pop, Pavel Ruxăndoiu, *op. cit.* 254.

invulnerabilității lui Doboș, este Dzvinka, un personaj real, soția arendașului de Kolomia, Ștefan Dzvinka (Ю. Целевич, *Опришки*, „Исторична руська бібліотека”, т. 19, Львів, 1897, стор. 11), care, în producțiile folclorice, a „substituit” figura iubitei femei legendare, (în nota (25) din studiul amintit, Ioan Rebușapcă precizează că „în cazul lui Ianoșik, Karmaliuk ș.a. femeile iubite dezvăluie secretul invulnerabilității”), devenind, la rândul ei, o figură legendară, ce poartă, uneori, numele de Marička, extrem de răspândit printre huțuli. „Nesocotind sfatul de a nu arunca ochiade nevestelor străine – istorisește legenda ucraineană –, Doboș puse ochii pe frumoasa nevestică Dzvinka, alegându- o ca iubită. Soțul, Ștefan Dzvinka, nu-i interzicea. Lui să-i fie bine și să aibă de toate. De cum aflară domnii acest lucru, au și n-cepud să-l mituiască pe Dzvinka, promițându-i mult aur și argint în schimbul aflării, prin soție, în ce fel poate fi „curățat” Doboș. Ștefan a îmboldit-o pe nevestă-sa să-l ispitească pe Doboș și să afle cu ce ar putea fi acesta omorât. Și așa, după mulți ani de iubire, când Doboș a-nceput să nu-i mai fie drag, într-o bună zi, iubindu-se ca-n alte dăți, Dovbuș i se așeză pe genunchi, iar ea, căutându-l în părul capului [= gest dintr-o străveche patriarhalitate, verbul *obis* □ *katy* fiind f. rar], l-a-ntrebat frumusețea de unde are o asemenea *putere* [= lexem românesc, intrat în graiurile ucr.] și cu ce ar putea fi omorât. Doboș i-a răspuns: cu un glonte de argint, sfințit de doisprezece preoți la douăsprezece slujbe”(В. Гнатюк, *Народні оповідання про опришків, Етнографічний збірник*, Львів, т. 26, 1910, стор. 178)⁴⁷. Această perspectivă asupra deconspirării secretului puterii de către soția lui Dzvinka este prezentă în multe versiuni ale legendelor dedicate lui Doboș.

Pe lângă chiaburi și arendași, au fost și huțulii care nu l-au îndrăgit pe Olexa Doboș. Unii dintre aceștia sunt frații Mocernaki care au oferit o „căciulă de bani” pentru cel care îl va prinde pe Olexa Doboș. Un alt adversar al haidului este Didușca care și el a fost dispus să dea o „căciulă de bani” celui capabil de a-l captura pe Doboș. În legendă se spune că Olexa a trimis pe unul dintre apropiații săi la Didușca, comunicându-i că vrea să vorbească cu el, însă acesta, foarte puternic, l-a bătut pe haiduc. A venit Doboș, i-a legat atât pe Didușca, cât și pe fiul său, apoi i-a ridicat și a dansat cu ei „arkan”, dansul haiducilor.

Chiaburii au vrut cu tot dinadinsul să scape de Olexa Doboș și atunci s-au folosit de Dzvinciuk, care era bogat, însă voia să devină și mai bogat. Olexa mergea la Marička atunci când Dzvinciuk era plecat în pădure la lucru, unde stătea câte o săptămână, două. Revenind, Dzvinciuk a făcut un glonte care a fost umplut cu grâu, punând în el părul lui Doboș. În fața acestui glonț au fost ținute douăsprezece slujbe. Dzvinciuk l-a împușcat în umărul drept, iar din cel stâng a început să curgă sânge. Aici există mai multe legende. În unele se prezintă că Marička l-a dus în pădure și a fugit cu el. Olexa i-a dat mult aur și ea a plecat în Polonia unde a trăit o sută de ani. Alte legende spun că Olexa a suflat în degetele sale albe și au venit haiducii de l-au eliberat. Într-o altă legendă, se zice că după ce a fost rănit, Olexa a poruncit celorlalți haiduci să nu fie uciși, nici Marička, nici Ștefan Dzvinciuk și nici casa să nu le fie arsă, urmând ca Dzvinciuk să locuiască în această casă, dacă va putea. Rănit, Doboș le-a cerut haiducilor să-l ducă la Ciornyhorî, însă autoritățile erau aproape, de aceea le-a solicitat să-și ascundă bardele și pistoalele, întrucât, considera Olexa, fără el nu vor putea face nimic.

Dacă în cazul lui Doboș, secretul este deconspirat de femeia iubită, în cazul lui Pinte, acesta este dezvăluit de haiducii din ceata lui, pe care pandurul maramureșean i-a trimis la

⁴⁷ *Apud*, Іван Ребушапка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 261.

Baia Mare „după pâine și sare”. „-Ascultă, Pinteo, voinice,/ Noi la Baia nu ne-om duce,/ Până ce nu vom afla,/ Moartea ta, din ce va sta?... - Fraților, fărtaților!/ Voi, de la mine-ți afla,/ Moartea mea, din ce va sta,/ Din trei fire de grâu sfânt,/ Și-un plumbuț, mic, de d-arjint,/ Bine-n pușcă întărit,/ Susuoară nimerit,/ Susuoară, de-a stângă,/ C-acolo-mă stă puterea”⁴⁸. În baladele bucovinene secretul este dezvăluit de „fata craiului din Baia Mare” [= neîndoielnic, un „reflex” al respectivului „clișeu” din tradițiile despre Doboș; un personaj feminin cu această funcție nu există în tradițiile maramureșene], căci „și lui Pinteo îi plăcea foarte mult de a cuceri inimile fetelor celor frumoase” și Pinteo „își puse în minte ca numaidecât s-o fure și s-o aducă în munții din ținutul Dornei” [pare-se, un element atipic, inventat, probabil, de Marian], „unde se-ntorcea încărcat de bani și de tot felul de odoare scumpe, cari le căpăta de la drăguța sa”⁴⁹ (Marian) [= alt element atipic, nefăcând parte, pentru un asemenea subiect, din locurile comune tradiționale]. Ca și Doboș, Pinteo, în legendele bucovinene, devine înspăimântător pentru „fata de crai” din Baia Mare și cum, devenindu-i indiferent, iar oficialitățile încurajând-o să afle secretul invulnerabilității eroului popular, fata află că moartea haiducului ar surveni ca urmare a aceiași „glonte de argint”, umplut cu șapte boabe de grâu de primăvară, șapte de toamnă, șapte grăunțe de piper, șapte bucățele de tămâie și șapte cuie de potcoavă pierdută” (Marian) [= loc comun, concretizat astfel și în diverse tradiții ucrainene]⁵⁰.

După cum am subliniat, în legenda maramureșeană, Pinteo este trădat de haiducii săi, iar în cele bucovinene, ca și în cazul lui Doboș, (unde Marička Dzvinka dezvăluie soțului ei, Ștefan Dzvinka, secretul puterii), de iubita sa, fiica craiului din Baia Mare, care destăinuie taina puterii unui apărător al cetății. Ioan Rebușapcă remarcă „aceiași intenție a căpitanilor de a merge „în petrecere” la iubitele lor + prevenirea de către restul haiducilor că „petrecerea” „n-a ieși bine până la capăt”(Marian) + neînduplecarea căpitanilor în hotărârea lor [= motive ce lipsesc în legendele maramureșene despre Pinteo]. Totodată, cel mai evident apare „suportul” istoric în deznodământul versiunilor analizate, discursul legendar reeditând aproape integral realitatea „crudă”, ușor aureolată. Contrar „tratamentului” legendar, Doboș nu s-a dus în seara fatală (23 august 1745) pe la casa „iubitei” sale, Dzvinka, pentru a „petrece” cu aceasta (V. Șuhevici, *Huțulșcina*, Lvov, 1899, vol. 4, p. 175), ci ca să se răzbune pe arendaș, deoarece auzise că acesta îl urmărește și vrea să-l lichideze (I. Țelevici, *Opryșky*, în „Istorycina ruska biblioteka”, Lvov, 1897, vol. 19, p. 11) [se cunoaște că în sânul haiduciei trădarea era aspru pedepsită]: în timp de încerca să scoată ușa casei din balamale, vechilul l-a rănit grav, prin împușcare, în umărul drept. Supărându-se până peste măsură, Doboș strigă să fie incendiată casa, însă haiducii însoțitori l-au înduplecat, l-au despovărat de arme și l-au dus de subsuori în pădure, ascunzându-l sub o grămadă de crengi”.

Acestea sunt datele depoziției, făcută de unul din haiducii însoțitori, Vasyl Baiurak, la judecarea sa la tribunalul din orașul carpatic Stanislav, mărturii care coincid în întregime cu depoziția arendașului Ștefan Dzvinka, făcută la același tribunal, la cinci zile după rănirea mortală a lui Doboș” (V.V. Hrabovețkyi, *Antyfeodalna borotba karpatskoho opryșkivstva XVI – XVII st.*, Editura Universității din Lvov, 1996, p. 120). Corpul neînsufletit al căpitanului a

⁴⁸ Pamfil Bilțiu, Maria Bilțiu, Victoria David, *Colinde și obiceiuri de crăciun, anul nou și bobotează*, Editura Eurotip, Baia Mare, 2007, pp. 208 – 2013.

⁴⁹ *Tradiții populare române din Bucovina*, adunate de S. Fl. Marian

⁵⁰ Иван Ребошпака, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 262.

fost expus la Kolomia, apoi tăiat în bucăți și pus în țepe înalte la răspântii de drumuri (drept mărturie că, totuși, invulnerabilul haiduc a murit și – pentru a semăna frică în eventualii continuatori), iar arendașul a fost recompensat substanțial și scutit, el și urmașii săi, de toate dările față de coroana polonă⁵¹. În legenda românească, asociindu-se revoltei inițiate și conduse de Rákóczi, Pinteza Viteazul a fost omorât la 14 august 1703, în momentul ocupării cetății Baia Mare. În timpul bătăliei, haiducul a fost rănit și prins, și, potrivit lui Alexandru Filipașcu, la 22 august împușcat la ordinul consilierului Ștefan Decsy⁵². În spațiul legendelor, moartea lui Pinteza este redată diferit; a fost împușcat „cu tri spice de grâu sfânt / Ș-un plumbuț mândru de-argint / Tare în armă-ndesat / Și la peptu-mi ațintat”⁵³, a fost omorât „cu tri cuie de potcoavă / Tri grăunță de grâu roșu / Și cu trei de mădzăriță” (Tache Papahagi), a fost împușcat „C-ou plumbuț mare de-argint / Și tri sire de grâu sfânt, / Tri grăunță de săcară, / La Pinteza, la susnoară” (Petru Lenghel-Izeanu) sau într-o altă variantă „el o spus că nu-l pot pierde cu altceva, numa□ cu grâu de la litie și cuie din potcoava cizmei” (Vasile Scurtu) sau „Cu grăul de primăvară / Cu cuiuțe de potcoavă / Cu mazărica cea rară”⁵⁴. Atât baladele, cât și legendele din Maramureș, din dreapta și din stânga Tisei, reprezintă în acest fel momentul morții haiducului, pe care îl trec prin filtrul eroismului legendar. În timpul atacului, Pinteza respinge solicitarea apărătorilor cetății băimărene de a se preda. Aceștia cunoșteau taina puterii deținute de Pinteza, dezvăluită, sub presiune, de unul dintre oamenii haiducului. Folcloristul bucureștean precizează că: „la aceste cadre generale ale episodului morții haiducului, versiunile legendei și baladei bucovinene cunosc o serie de detalii și „tratamente” epice, specifice legendelor despre Doboș, legende cunoscute în tot arealul carpatic, inclusiv și bucovinean, și anume: aflând de necredința iubitei, Pinteza sosește la Baia Mare și, doar ce înfige baltagul în zidul cetății ca să-l escaladeze (= paralelă la încercarea lui Doboș de forțare a ușii), un pandur pe care băimăreanca l-a învățat cu ce fel de glonte poate fi împușcat haiducul (= paralelă la „instruirea” de către Dzvinka în acest sens a soțului ei, Ștefan Dzvinka), țintește cu pușca (= paralelă la țintirea lui Ștefan Dzvinka) și-l nimerește drept în cap (pe Doboș - în umărul drept). După moartea lui Pinteza, corpul său a fost dus, ca și cel al lui Doboș, în munții înalți (Dealul Crucii), unde în vremurile vechi se scotea aurul (= paralelă la înmormântarea, legendară, a lui Doboș în munții înalți, Ciornohora, unde haiducul avea comoara sa de aur).

Ambele versiuni, românească și ucraineană, se încheie cu încrederea fermă în triumful binelui: va veni un alt Pinteza și va reuși „să scoată acest topor, vai de țara ungurească va fi” (oare dominația „ungurească” era percepută la fel de acut și în Bucovina?! Sau este vorba de amintita „pendulare” motivică ori de „contribuția” culegătorului?). Drept zălog pentru urmași, înainte de moarte, relatează legendele, proceda și Doboș la fel, înfigând nu unul, ci mai multe

⁵¹ Radu Niculescu, *Unele observații asupra lui Pinteza Viteazul ca personaj istoric*, în „Revista de folclor”, 7, 1962, nr. 1 – 2, p. 59.

⁵² Alexandru Filipașcu, *Istoria Maramureșului*, Editura Gutinul, Baia Mare, p. 133.

⁵³ *Maramureș, Țară Veche, Antologie de folclor de pe Cursul Superior al Tisei (1672 – 1908)* alcătuită de Dumitru Iuga, Editura Cybela, Baia Mare, 2008, p. 59; „Petru Mihușin (1889) a publicat în ziarul „Gutinul” primul ziar românesc din Nordul țării, 13 texte, probabil culese la Budești, printre care și Horea lui Pinteza, aceasta reprezentând a doua mărturie, în ordinea cronologică, a baladei după cea culeasă din părțile Aradului (Dumitru Pop, *Folcloristica*, pp. 47 – 49)

⁵⁴ *Poezii populare din Maramureș* adunate de Tit Bud (1908), vicarul maramureșului, în *Maramureș, Țară Veche, Antologie de folclor de pe Cursul Superior al Tisei (1672 – 1908)* alcătuită de Dumitru Iuga, Editura Cybela, Baia Mare, 2008, p. 261.

baltage, în Ciornohora, la Sighet (!) sau chiar la Suceava! (В. Гнатюк, *Народні оповідання про опришків, Етнографічний збірник*, Львів, т. 26, 1910, стор. 184)⁵⁵.

Cele două figuri legendare surprind legăturile româno-ucrainene la nivelul folclorului. Varianta ucraineană a circulat în rândul populației huțule atât în Carpați, cât și în Bucovina. Acest fapt îl determină pe Ioan Rebușapcă să considere că „probabil, legenda despre Doboș a circulat și în limba română (Elena Niculiță-Voronca). Versiunea românească a legendei despre Pinte, construită după modelul în discuție, a fost atestată doar în Bucovina, de unde s-ar putea deduce că ea ar fi fost influențată de versiunea ucraineană. De n-ar fi fost așa, versiunea românească nu s-ar fi impus în partea laterală (Dorna) a zonei de acțiune a haiducului, probabil, sporadică (Radu Niculescu), ci în „epicentrul” acesteia, în Maramureș și, mai departe, în teritoriile ucrainene de peste Tisa, înspre orașul Hust, unde Țelevici, Kosacevskaia, Hraboveți și alții semnalează puternice incursiuni ale lui Pinte, care, mort în 1703, poate fi considerat (cum proceda Țelevici, schițând istoria haiduciei carpatice, op. cit.) un predecesor al lui Doboș, mort în 1745. Ori legendele maramureșene despre Pinte (inclusiv „redacțiile” lor ucrainene carpatice) sunt de o altă factură. În al doilea rând, privită prin prisma teoriei folclorice moderne, legenda *Valea lui Pinte* nu este o creație orală autentică, ci o recompunere, realizată de S.Fl. Marian, „rotunjită” narativ la modul ideal (tradițiile orale autentice, de regulă, sunt fragmentare), fără indicarea datei, locului și persoanei de la care a fost culeasă, din care cauză proporția de autenticitate orală și cea de contribuție „de autor” în multitudinea de coincidențe tematice, schematice, lingvistice ș.a. rămâne o chestiune filologică deschisă”⁵⁶.

Existența celor două legende în ambele spații culturale, în România și în Ucraina, dovedește apropierea celor două națiuni în ceea ce privește tendința de mitizare a eroilor care și-au dedicat viața luptei împotriva îngenunchierii propriului popor și împotriva feudalismului. Provenind din popor, haiducii au rămas fideli idealurilor omului simplu, iar acesta și-a manifestat respectul față de sacrificiile sale, prin cântec, legendă și baladă. Hiperbolizarea însușitorilor celor doi eroi nu reprezintă decât o manifestare a admirației față de cele două conștiințe, a românismului și a ucrainismului. Mișcările haiducești reprezintă o modalitate de manifestare a opoziției față de oprimarea socială și față de inechitate, prin jefuirea bogaților și sprijinirea săracilor. În pofida finalului tragic, rămâne spiritul libertății.

⁵⁵ Іван Ребушапка, *Всесвіт усного і писаного слова*, Editura RCR Editorial, București, 2010, p. 263.

⁵⁶ *Ibidem*, p. 263.