

THE CUCKOO IN THE MENTALITY OF ROMANIANS FROM THE TRADITIONAL COMMUNITY

Delia Anamaria Răchișan, Călin-Teodor Morariu

Lecturer, PhD, Technical University of Cluj-Napoca - Baia Mare Northern University
Center, University of Oradea,

Abstract: This paper aims to highlight the impact of the cuckoo on the mentality of Romanians from the traditional community. This symbol, being ambivalent, is intercepted as a messenger of love, but also as an oracle bird. The cuckoo, the bird that lays its eggs in the nests of other birds, is a symbol of spring, of love, but also an intermediary between this world (the white world or the longing world) and the world beyond (the world without nostalgia).

The cuckoo can be correlated with the Romanian traditional art, with certain feasts, customs, acting with masks, but also specific folklore categories: legends, proverbs, longing and mourning songs etc. Sometimes the cuckoo appears in the proper posture of bird (avimorphe symbol) other times is anthropomorphized. The binaries good–bad, beautiful–ugly, aims the aesthetic categories and the comparative–analytic perspective.

Keywords: cuckoo, traditional community, ritual manifestations, avimorphe symbol.

1. Introducere

Cucul este un simbol avimorf îndrăgit de românii din toate regiunile țării noastre – Banat, Bucovina, Crișana, Dobrogea, Maramureș, Moldova, Muntenia, Oltenia, Transilvania. Această pasăre are un impact deosebit, în mod special, asupra mentalității țăranilor trăitori în lumea satului românesc. Cucul, simbolul avimorf considerat când „sfânt”, când „hoinar”, poate fi analizat prin prisma unor paliere: în calitate de mesager al iubirii și în calitate de pasăre oraculară.

Cucul, pasărea migratoare, care își depune ouăle în cuiburile altor păsări, este un simbol al primăverii, al iubirii, al prezicerii. Această pasăre cântă doar pentru o perioadă scurtă de timp – primăvara și vara. Interesant este faptul că acest simbol avimorf, chiar dacă posedă un penaj cenușiu, mohorât, modest, are parte de un anumit privilegiu – în comunitatea tradițională românească se bucură de un prestigiu deosebit, este una dintre cele mai îndrăgite păsări. Nu întâmplător, cucul, simbolul avimorf care își cântă numele, poate fi analizat din mai multe perspective. Avem în vedere anumite constante–cheie: sărbătorile – *Blagoveștenie / Ziua Cucului; Sânzienele / Amușitul Cucului*; categoriile folclorice – cântece de leagăn, jocuri cu măști, legende, proverbe, cântece de dor și de jale; categoriile estetice: dihotomiile urât–frumos; bine–rău; arta tradițională românească – ceramică, ștergare, „țoluri” [covoare], veșminte tradiționale etc.

2. Cucul și sărbătorile

Cucul poate fi asociat cu anumite zile, sărbători de peste an.

Sărbătoarea *Dragobete*, corelată cu anumite denumiri regionale (*Bragobete*, *Bragovete*, *Cap de Primăvară*, *Cap de Vară*, *Cap de martie*, *Drăgobete*, *Drăgostițele*, *Gabrovete*, *Ioan Dragobete*, *Însoțitul Păsărilor*, *Logodna Păsărilor*, *Logodiciul Păsărilor*, *Sânt' Ioan de Primăvară*, *Ziua Dragostelor*), reprezintă un moment de conciliere între autoritatea feminină și autoritatea masculină. Se crede că, în această zi, toate păsările cerului cântă și nuntesc, în afară de cuc și uliu, iar cei care au prins drag unul de altul trebuie să se întâlnească.

De exemplu, ziua de „1 Martie”, în anumite zone etnografice, poate fi asociată cu cucul care emană autoritate: „În Mehedinți, în dimineața de 1 martie nu ai voie să ieși din casă nemâncat ca să nu fii spurcat de cuc”¹. Conform mentalității tradiționale, persoana care aude, pe nemâncate, pentru prima dată, cucul cântând va cânta, va „cucăi”, precum pasărea, însă nu primăvara, ci vara.

În trecut, primăvara, de *Sâmbra oilor / de Măsurîșul laptelui*, apelându-se la un ritual magico-simbolic, se auzeau cuvintele „cucu-răscucu”. Se miza pe forța magică a cuvintelor, se potența funcția apotropaică, se avea în vedere păstrarea manei laptelui.

Cucul este asociat cu anumite sărbători – *Blagoveștenie*, *Sânziene*, *Sânpetru* (Calendarul Popular).

Se crede că de *Buna Vestire* (Calendarul Creștin) / de *Blagoveștenie* / de *Ziua Cucului* (Calendarul Popular), adică în 25 martie, se dezleagă limba tuturor păsărilor cântătoare, inclusiv a cucului. Cucul începe a cânta neconștient de la *Buna Vestire* până la *Sânziene*² / până la *Drăgaică*³ (24 Ciresar / Iunie) sau, uneori, până la *Sânpetru de Vară* [Sfântul Petru], adică până în 29 Ciresar / Iunie. De *Ziua Cucului* sunt șanse să se audă cucul cântând, de aceea, se crede, că este bine să avem straie curate, de sărbătoare, bani asupra noastră pentru a avea parte de un an de bun augur. Această pasăre, în mediul rural, poate fi corelată cu trecerea iminentă în lumea fără dor, în lumea de dincolo sau cu schimbarea status-ului premarital, cu nunta: „Cucule, cucule, / De câte ori i [vei] grăi [vorbi] / Atâția ai [ani] 'oi [voi] trăi!”; „Cucule, cucule, / De câte ori i [vei] cânta / Păstă [Peste] atâția ai [ani] m-oi mărita!”⁴. Cucul are semnificații asemănătoare și în alte spații culturale: „În Bretagne, fetele numără de câte ori aud cucul: atâția ani vor trece înainte de a se mărita”⁵. Totodată, direcția (stânga-dreapta; față-spate; aproape-departe), de unde provine sunetul, anticipează funcția oraculară, vestea rea sau vestea bună.

Conform credințelor populare există convingerea că cucul se transformă în uliu de *Sânpetru*: „se îneacă cu orz și nemaiputând cânta se preface în uliu”⁶. Nu întâmplător, conform Calendarului Popular, *Amușitul Cucului* (izotopie avimorfă) este una dintre denumirile regionale alocate sărbătorii *Sânzienele / Drăgaica*.

Se crede că, inițial, cucul ar fi fost om. Fiind înșelat de soție, acesta ar fi părăsit-o. An de an, soția necredincioasă, uneori, numită Sava, își strigă soțul pe nume – „Cucu!” –, de la *Blagoveștenie* (echinocțiul de primăvară) până la *Sânziene / Amușitul Cucului* (solstițiul de vară):

¹ Antoaneta Olteanu, *Calendarele poporului român*, București, Editura Paideia, 2001, p. 132.

² *Sânziene*, denumire folosită în Banat, Bucovina, Maramureș, nordul Moldovei, Oltenia, Transilvania.

³ *Drăgaica*, denumire atestată în Dobrogea, sudul Moldovei, Muntenia.

⁴ I. Bogdan; M. Olos; N. Timiș, *Calendarul Maramureșului*, Baia Mare, Asociația Folcloriștilor și Etnografilor Măiastra, Asociația Tinerilor Artiști, 1980, p. 51.

⁵ Jean-Paul Clébert, *Bestiar fabulos. Dicționar de simboluri animaliere*, traducere din limba franceză de Rodica Maria Valter și Radu Valter, București, Editurile Artemis, Cavallioti, 1995, p. 95.

⁶ Simion Fl. Marian, *Sărbătorile la români*, vol. 2, București, Editura „Grai și Suflet – Cultura Națională”, 2001, p. 159.

„strigă «cucu! cucu!» doară, doară îl poate afla pe soțul său”⁷. Așadar, cucul, cântând nestingherit de la echinocțiul de primăvară până la solstițiul de vară, este valorizat mitologic: „cucul a fost ipostaziat într-un purtător al energiilor regeneratoare, într-o ființă care aduce, din tărâmurile îndepărtate de unde vine, puterile ce asigură renașterea naturii”⁸.

Se mai crede că cucul i-ar fi furat lui Sânpetru cheia Raiului, iar Dumnezeu a apelat la actul punitiv: „ – Să nu-i pice limba, dar în fiecare an când va mânca cireașă, să răgușească și să cânte răgușit până în ziua de Sân-Petru, iar în ziua aceea să nu mai cânte”⁹.

Alteori, Cucu i-a furat Sfântului Petru calul sau caii ori boii cu care ara: „Omul pe care îl lăsase să îi țină calul, fugea călare pe calul lui”¹⁰; „la ziuă se întoarse acasă, tot fără cai”¹¹; „Măi, Cucule, să îmi dai boii”¹²

Pe cât este de intens și de sonor cântecul cucului, pe perioada primăverii, pe atât de subită este dispariția sa: „spre deosebire de celelalte păsări migratoare, cucii nu călătoresc în stoluri, ci în grupuri mici, greu reperabile”¹³.

Cucul, corelat cu sărbătorile, potențează impactul pe care îl are acest simbol avimorf asupra românilor trăitori în societatea tradițională.

3. Cucul și categoriile folclorice

Cucul poate fi conexas cu diverse categorii folclorice –cântece de leagăn, jocuri cu măști, legende, proverbe, cântece de dor și de jale etc.

În cântecele de leagăn, nou-născutul este alintat. Puiul de om, asemenea puiului de cuc este neajutorat, iar mama, utilizând cuvinte dezmierdătoare, apelează la forța magică a cuvântului, la urarea de bun augur: „Aia, aia pui de cucă / Eu te leagăn, tu te culcă; / Eu te leagăn și-oi hori [cânta], / Tu te culcă și-i durni [dormi] (varianta 58); „Aia, aia, puiuliuc, / Eu te leagăn și mă duc / Să mă bag slugă la cuc. / Cucuțu’ că și-a cânta, / Eu frunză i-oi căra; / Cucuțu’ că și-a hori; / Eu frunzucă i-oi struji. / Aia, aia, pușor, / De te-aș vedea mărișor, / Să sii tatii de-ajutor / Și mămuchii de slujbucă, / Că-i beteagă și slăbucă” (varianta 59)¹⁴.

În jocurile cu măști, regăsim cucii, personaje cu conotații ritual–magico–simbolice. Din perspectivă etimologică și lexicală, Doru Mihăescu opinează: „Definit ca regionalism, în primul rând dobrogean, în al doilea rând sud–muntean, a fost explicat prin bulg. *kuč* «berbece», după coarnele pe care le poartă masca sau prin bulg. *kukŭ* «om costumat, mască» (cf. bulg. pl. *kukeri* «oameni mascați» și rom. pl. *cúceri*) [...]. Originea regionalismului *cuc* (utilizat în mod obișnuit sub formă de plural, *cuci*) se află în bulg. dial. (atestat în nordul Bulgariei, în zonele Silistra, Turtucaia) *kuk*, însemnând inițial «strâmb», «cel care se strâmbă», iar apoi «om mascat (îmbrăcat cu haine caraghioase)», considerat înrudit cu lit. *kaukas*, let. *kauks*, v. prus. *kuke* «spirit bun al casei», v. prus. *kawks* «diavol» sau un cuvânt balcanic, înrudit cu gr. *κοκ(κ)ύύύ* «strămoș», alb. *kukuth* (*kokuth*, *kukudh* «spirit», «fantomă», «vampir»)»¹⁵. În termenii etnologului Ion Ghinoiu, cucii este un obicei desfășurat la sfârșitul secolului al XIX-lea în Muntenia și în Dobrogea:

⁷Soția necredincioasă, în *** *Legendele faunei*, vol. 3, Ediție critică și studiu introductiv de Tony Brill, București, Editura Grai și Suflet – Cultura Națională, 1994, p. 203.

⁸ Mihai Coman, *Mitologie populară românească. Viețuitoarele văzduhului*, vol. II, București, Editura Minerva, 1988, p. 45.

⁹ *Legenda cucului*, în *** *Legendele faunei*, vol. 3, ed. cit., p. 209.

¹⁰ *Ibidem*, p. 199.

¹¹ *Hoțul cailor Sfântului Petre*, în *** *Legendele faunei*, vol. 3, ed. cit., p. 201.

¹² *De ce cântă cucul numai până la Sânziene*, în *** *Legendele faunei*, vol. 3, ed. cit., p. 203.

¹³ *Ibidem*.

¹⁴ Bogdan, Ion; Olos, Mihai; Timiș, Nicoară, *op. cit.*, p. 18.

¹⁵ Doru Mihăescu, *Contribuții etimologice și lexicale*, București, Editura Academiei Române, 2005, p. 50.

„măști ale zeiței pasăre care fertilizează și purifică spațiul în prima zi după Lăsatul Secului de Paști [...]. Flăcăii și bărbații tineri își confecționau gluga dintr-o bucată de sarică cusută în forma și mărimea unei traiste de cal, acoperită pe deasupra cu hârtie albă sau colorată. În dreptul nasului se punea un gât de tîgvă găurită din loc în loc pentru a intra aerul, iar în dreptul gurii și al ochilor se lăsa câte o mică răsufătoare. Îmbrăcați în fuste, cu gluga pe cap, cu un băț în mână și cu un clopot mare în spate, alergau în prima dimineață după Lăsatul Secului, uneori și în ziua Lăsatului de Sec, după copii, fete, femei, oameni pe care îi atingeau [...]”¹⁶. Prin intermediul clopotului se alungau spiritele malefice; cu ajutorul nuielușei, de care uneori legau o opincă, atingeau fetele (funcție de fertilitate); prin arderea fulgilor din glugă se alungau bolile (funcție apotropaică)¹⁷.

În legende, cucul se bucură de un status aparte: „Fiind simbol al primăverii, al timpului frumos și al dragostei pătimeșe, poporul îi iartă totul. În povestiri populare de o rară frumusețe, cucul apare antropomorfizat: argat, slugă, tâlhar, haiduc, părinte, soț, amant etc.”¹⁸. Analizând legendele românești, sesizăm două tipuri de izotopii predominante: izotopie antropomorfă și izotopie avimorfă. Redăm câteva legende semnificative.

Conform unei legende, cucul este fiul unui împărat. Cucul are și un frate. Pe patul de moarte, împăratul le lasă moștenire o bucată de pământ. Neascultând sfaturile bătrânului împărat, aceștia sunt blestemați: „Păsări să vă faceți și niciodată să nu vă întâlniți, în vecii vecilor. Și unul să rămâie aici, celălalt să margă la răsărit. Apoi să vă strigați unul pe altul până la moarte și ouăle voastre să le clocească alte păsări și blestemeți să fiți!”¹⁹

Conform altei legende, un om sărac are doi copii, un băiat și o fetiță, pe care îi îngrijea ca lumina ochilor după moartea soției. Recăsătorindu-se, mama vitregă încearcă să se debaraseze de copii. Într-o zi, îl ucide pe băiat și îi cere fetei să îl pregătească de mâncare pentru tatăl său. Fata ascultă porunca, însă inima și oasele le așeză într-o scorbură. Fratele ucis se transformă în cuc. „Mascionea” [Maștera / Mama vitregă], văzându-l metamorfozat în pasăre, încearcă din nou să îi curme viața cu un drob de sare. Mama vitregă primește, însă, pedeapsa cuvenită: „drobul, în loc să omoare Cucul, căzu în capul mascionei și-o omorî pe dânsa”²⁰.

Uneori, Ștefan îl părăsește pe fratele său Cucu în pădure și devine pasăre din pricina blestemului de mamă: „Să te bată Dumnezeu! Tu ești de vină pentru pieirea fratelui tău! Pasăre să te faci, să nu ai răgaz, nici liniște! Să umbli din creangă în creangă, din pădure în pădure, din codru în codru, tot strigând pe fratele tău!”²¹. Alteori, blestemul de mamă survine din cauza neînțelegerii dintre frați: „eu vă blestem cu lacrimile în ochi și cu limbă de moarte, ca Dumnezeu să vă despartă deolaltă, pe unul la răsărit și pe celălalt la scăpătat”²². Alteori, văzând că între frați există pizmă, părinții rostesc blestemul: „Despartă-vă Domnul Dumnezeu deolaltă și atunci să vă întâlniți, când se va întâlni cerul cu pământul și luna cu soarele”²³. Sesizăm că de fiecare dată, blestemul este justificat; că de fiecare dată, Dumnezeu

¹⁶ Ion Ghinoiu, *Dicționar. Mitologie română*, București, Editura Univers Enciclopedic Gold, 2013, p. 97.

¹⁷ *Ibidem*.

¹⁸ Ion Ghinoiu, *Sărbători și obiceiuri românești*, București, Editura Elion, 2002, p. 79.

¹⁹ *Legenda Cucului*, în ****Legende populare românești*, Ediție îngrijită de Octav Păun și Silviu Angelescu, București, Editura Albatros, 1983, p. 45.

²⁰ *Cucul*, în ****Legende populare românești*, ed. cit., p. 47.

²¹ *Legenda cucului*, în ****Legende faunei*, vol. 3, Ediție critică și studiu introductiv de Tony Brill, București, Editura Grai și Suflet – Cultura Națională, 1994, p. 183.

²² *Frații cu părul de aur*, în ****Legende faunei*, vol. 3, ed. cit., p. 186.

²³ *Cucul*, în ****Legende faunei*, vol. 3, ed. cit., p. 184.

îl metamorfozează pe om în cuc: „Și Dumnezeu, făcând niște semne cu mâna, îndată copilul acela s-a prefăcut într-o pasăre”²⁴.

În proverbele românești pline de tâlc, cucul este laudat, iar leneșul este muștră, sancționat: „Cucul cântă, iar leneșul stă și numără”²⁵; „Atâta-i de rău de lucru, / Că-i păcat să-i cânte cucu”²⁶.

Prin intermediul cântecelor de dor și de jale / „horilor”, cucul este preaslăvit sau devine un prieten de nădejde al omului ori un mesager al iubirii. De exemplu, o „hore” din Maramureș – Oarța de Sus, Țara Codrului, intitulată *Nu mă da mamă-n tărie*, potențează acest aspect: „Cântă cucu’, sună rătu’, / Rânduie mi-o fost urātu’. / Cântă cucu’, sună iazu’, / Rânduie mi-o fost năcazu’./ Sus pă casă la mândra, / Cântă cucu’ și mierla. / Cucu’ cântă a iubire / Și mierla a despărțire”²⁷. În cântecele funerare, cucul este intermediar între lumea de aici (lumea cu dor) și lumea de dincolo (lumea fără dor): „cântecul funerar utilizează cucul ca «fals» animal psihopomp: el nu ajută la integrarea în lumea de dincolo, dar consacră și pecetluiește, prin sentința sa, această realitate”²⁸.

Cucul, interceptat în diverse categorii folclorice, pare a fi, în spațiul cultural românesc, cea mai îndrăgită pasăre.

4. Cucul, categoriile estetice și arta tradițională românească

Dihotomiile (urât–frumos; rău–bine; aparentă–esență) pot fi analizate, pornindu-se de la anumite binarități: cioară–cuc; ciocârlie–cuc; mierlă–cuc; păun–cuc; privighetoare–cuc; pupăză–cuc; turturica–cuc; uliu–cuc²⁹.

Frumosul din natură, frumosul din artă degajă armonie: „Pretutindenii, și în orice formă apare, el se dăruiește contemplației și înălțării spiritului nostru fără să pretindă nimic în schimb”³⁰. Frumosul, impunându-se prin sine și pentru sine, este o valoare *imanentă* și predominantă în artă: „Dacă nu ar fi existat năzuința spre frumos, nu s-ar fi născut nici arta”³¹.

Dihotomia frumos–urât, analizată, de autoarea Lucia Terzea–Ofrim, în studiul *Ce mi-e drag nu mi-e urât*³² subliniază importanța categoriilor estetice.

Raportându-ne la păsările menționate anterior, încercăm să le corelăm cu cucul prin prisma dihotomiilor: urât–frumos; rău–bine; aparentă–esență.

Cioara, din pricina penajului negru, croncănitului supărător stă sub tutela urâtului. Cioara este ambivalentă: pe de o parte prevestește vremea rea, provoacă stricăciuni semănăturilor; pe de altă parte este donator mitic – copiii îi oferă dinții de lapte pentru a primi un dinte de oțel. Pentru

²⁴ *Legenda cucului*, în *** *Legendele faunei*, vol. 3, ed. cit. p. 187.

²⁵ George Muntean, *Proverbe românești*, București, Editura Minerva, 1984, p. 99.

²⁶ Pamfil Bilțiu; Maria Șerba; Maria Bilțiu, *Folclor de pe Valea Cosăului*, vol. 1, Baia Mare, Editura Eurotip, 2012, Informatoare: Rednic Ileana, 66 de ani, Sârbi, Țara Maramureșului.

²⁷ Culegător: Delia-Anamaria Răchișan, informatoare / performere: Andreicuț Ana, 64 de ani, Andreicuț Maria, 70 de ani, Dragoș Maria, 56 de ani, Hodor Anuca, 66 de ani, Marian Mărioara, 46 de ani, Moga Victoria, 66 de ani, Negrea Rozalia, 80 de ani, Tarba Emilia, 66 de ani, Tarba Maria, 71 de ani din Oarța de Sus, Țara Codrului, Maramureș, 2013.

²⁸ Mihai Coman, *Mitologie populară românească. Viețuitoarele văzduhului*, vol. II, București, Editura Minerva, 1988, p. 49.

²⁹ vezi relația frumos–urât; bine–rău, la Delia-Anamaria Răchișan, *Ornitomitologia, Categoriile estetice*, în *Mitologia românească și estetica artei tradiționale românești din Maramureș*, București, Editura Academia Română, 2015, pp. 176-185; vezi cucul dintr-o altă perspectivă la Delia-Anamaria Răchișan, *Formulele magice și antropologia vârstelor. Magia cuvântului în Maramureș*, București, Editura Academia Română, p. 168, 2013.

³⁰ Marin Aiftincă, *Frumosul, o categorie estetică fundamentală*, în *Studii de teoria categoriilor*, vol. IV, București, Editura Academiei Române, 2012, p. 46.

³¹ Liviu Rusu, *Opere*, vol. 3, *Estetica poeziei lirice, Logica frumosului*, București, Editura Academiei Române, 2011, p. 204.

³² Vezi Lucia Terzea-Ofrim, *Ce mi-e drag nu mi-e urât. O antropologie a emoției*, București, Editura Paideia, 2002, pp. 95–170.

a fi îmbunătățită și se alocă o zi –*Marțea Ciorilor* (în *Săptămâna Brânzei*). Cucul are un penaj cenușiu, este o pasăre urâtă, însă, spre deosebire de cioară, are un glas plăcut cu care își strigă numele.

Ciocârlia și cucul sunt păsări de dimensiuni mici. Ciocârlia preferă un zbor vertical înspre tărâștele cerului, aproape de soare, iar cucul un zbor orizontal și ponderat. Cântecul acestor păsări este o chemare la iubire, la viață. Ciocârlia și cucul, prin zborul lor, anunță lupta dintre ascendent și descendent. Ciocârlia este „pasărea plugarului” sau „ceasornicul plugarului”. Cucul este preaslăvit de om, prin cântec, și atunci când muncește, însă și atunci când este vesel sau trist.

Mierla este o pasăre mesager, un vestitor al primăverii. Se crede că mierla este mistuită de o patimă neostoită față de cuc: „mierla este între păsările femeii ce e cucul între păsările bărbați; ea se împerechează cu mai multe soiuri de păsări și își bate joc de mierloi”³³. De obicei, în „hori”, în doine, se afirmă că mierla cântă a despărțire, iar cucul anunță iubirea pătimașă. Deși mierla dă dovadă de o iubire în exces, totuși, cucul o respinge. Se crede că mierla își construiește cuib lângă cuc; că îl pețește în vederea căsătoriei, însă eșuează de fiecare dată. Cucul și mierla reprezintă o pereche care apare în două ipostaze: „o pereche bazată fie pe o legătură de rudenie (sunt frate și soră, văr și vară), fie printr-una erotică (sunt soț și soată, pețitor și pețită)”³⁴.

Păunul este o pasăre paradisiacă, un simbol al fertilității, un simbol solar, menționat și în Sfânta Scriptură. Se crede că păunul ar fi fost adus, din Asia, de flotele regelui Solomon sau, din Indii, de Alexandru cel Mare. Păunul are un penaj minunat, însă și un glas strident dobândit din cauza orgoliului: „Numele tău să fie păun și să însemne mândrie, iar în loc de cântec, tu să nu poți decât țipa”³⁵. Conform altei legende, se crede că din lacrimile păunului ar fi apărut celelalte viețuitoare, probabil și cucul: „Dumnezeu a creat spiritul universal sub forma unui păun și i-a arătat propriul chip într-o oglindă fermecată. Impresionat de propria-i măreție și frumusețe, păunul a transpirat de emoție și a vărsat picături de sudoare, pe sol, din care au apărut toate viețuitoarele”³⁶.

În mentalitatea tradițională românească Păunașul Codrilor este un fel de semizeu al codrilor, care (re)amintește de zeul Pan: „Toate făpturile și duhurile pădurii la sărbătorile și ceremoniile silvanice ascultă de ordinele lui. Din această cauză toată fauna și flora mitică a pădurii îl îndrăgesc ca pe un stăpân sacru”³⁷. Atât perechea păun–cuc, cât și cucul singur, întâlnit(ă) în arta tradițională românească, de exemplu, pe „țol” [covor] ori pe ceramica, din Maramureș, anunță anumite dihotomii: frumos–urât; bine–rău; aparență–esență (**foto 1; foto 2**).Cucul, remarcat în *Colecția de bijuterii inspirate din Arta Populară*, colecție realizată de artista Ileana Danci-Horoba, impresionează datorită măiestriei cu care a fost redat (**foto 3**).

Privighetoarea nu este o pasăre frumoasă, dar are un glas unic, parcă rupt din Rai. Se crede că privighetoarea este „mai plăcută lui Dumnezeu [...] pentru că toată noaptea cântă priveghind”³⁸. Spre deosebire de cuc, privighetoarea nu anunță sosirea primăverii și nu cântă ziua, ci noaptea. Fiind o pasăre singuratică, cântecul ei, suav, unic, pare a fi mai mult o povară. Se crede că inițial, privighetoarea a fost o fată frumoasă.

Cucul și privighetoarea au un penaj tern, mohorât. Cucul este un mesager al iubirii. Privighetoarea emană, mai degrabă, prin cântecul ei duios, o tristețe covârșitoare.

³³Mihai Coman, *Mitologie populară românească. Viețuitoarele văzduhului*, vol. II, ed. cit., p. 57.

³⁴*Ibidem*, p. 51.

³⁵*** *Legendele faunei*, vol. 3, Ediție critică și studiu introductiv de Tony Brill, București, Editura Grai și Suflet – Cultura Națională, 1994, p. 127.

³⁶Ivan Evseev, *Dicționar de simboluri și arhetipuri culturale*, Timișoara, Editura Amarcord, 1994, pp. 135–136.

³⁷Romulus Vulcănescu, *Mitologie română*, București, Editura Academiei Române, 1985, p. 493.

³⁸Mihai Coman, *Mitologie populară românească. Viețuitoarele văzduhului*, vol. II, ed. cit., p. 68.

Pupăza are un penaj frumos, însă un glas strident. Conform legendelor, pupăza, prin intermediul cucului, ar fi cerut divinității o serie de preamăriri: vornicesă, vătășiță, împărăteasă. Dorind să obțină „chiar locul demiurgului”³⁹, atrage pedeapsa divină: pupăie, predomină defectele (cuib necurat, glas strident care tulbură ascultătorii). Dihotomiile aparență–esență; rău–bine; urât–frumos apar în legenda care o incriminează pe pupăza că i-ar fi furat cucului penajul minunat. Pupăza poartă „haine” minunate pe care nu le merită. Cuibul necurat în care trăiește, penajul frumos anunță o inconsecvență clarificată de legendă: „cucul era stăpânul penelor atât de frumoase; pupăza fiind invitată la nunta ciocârliei, l-a rugat să-i împrumute podoabele sale; pentru că în timpul petrecerii păsările au lăudat cu înfocare frumusețea hainelor alese ale puzezei, aceasta s-a hotărât să le păstreze pentru sine și să facă uitată înțelegerea dintre ea și cuc”⁴⁰.

Turturica și cucul sunt simboluri ale solitudinii. Turturica reprezintă fidelitatea. În cazul morții partenerului, turturica preferă singurătatea. Cucul reprezintă nestatornicia, infidelitatea – își depune ouăle în alte cuiburi. Turturica și cucul pot fi analizate, prin prisma dihotomiilor bine–rău; moral–imoral, ca perechi polarizante: „singurătatea cucului este imorală și condamnată, în timp ce a turturicii este profund morală și exemplară [...] cucul o pețește, dar întotdeauna fără succes”⁴¹.

Uliul este un prădător de temut, reprezintă un pericol iminent pentru păsările domestice. Ca dimensiune, ca penaj seamănă extrem de mult cu cucul. Se crede, așa cum s-a mai menționat, că, la *Sânziene*, cucul se metamorfozează în uliu. Din pricina asemănării, aceste păsări pot fi confundate: „transformarea uliului în cuc [...] reprezintă o predică metaforică prin care este numită și explicitată o situație frapantă din natură care, prin caracterul ei aparte, a stârnit uimirea oamenilor civilizației tradiționale”⁴². Mai au în comun faptul că nu nuntesc, că rămân singure, inclusiv de *Logodna Păsărilor*, adică de *Dragobete*. Păsările, analizate în pereche, subliniază anumite dihotomii: urât–frumos; rău–bine; aparență–esență, moral–imoral.

Extrapolând, cucul are și o floare care îi poartă numele – floarea-cucului (*Lychnis flo-cuculi* L., fam. *Cariophyllaceae*) care, conform legendelor, crește acolo unde ar fi căzut, fără vlagă, din înaltul cerului un cuc.

5. Concluzii

Cucul, simbolul avimorf prețuit de români, devine un mesager al iubirii, o pasăre oraculară, corelată cu sărbătorile (*Blagoveștenie*, *Dragobete*, *Sânziene*, *Sânpetru*); cu categoriile folclorice (cântece de leagăn, jocuri cu măști, legende, proverbe, cântece de dor și de jale); cu categoriile estetice (dihotomiile urât–frumos; bine–rău); cu arta tradițională românească (ceramică, „țoluri” [covoare] etc.). În mentalitatea oamenilor din societatea tradițională, cucul este și va rămâne cea mai îndrăgită pasăre.

ANEXA – FOTO¹

³⁹ *Ibidem*, p. 90.

⁴⁰ *Ibidem*, p. 93.

⁴¹ *Ibidem*, p. 58.

⁴² *Ibidem*, p. 78.

¹ Fotografii: 1, 2, realizate de Delia-Anamaria Răchișan, 2014; foto 3, Arhivă personală, 2014.

Foto 1: Cuc și păun pe „țol” [cover], Muzeul Județean de Etnografie și Artă Populară din Baia Mare, 2014.

Foto 2: Cuc pe ceramică (blid), Muzeul Județean de Etnografie și Artă Populară din Baia Mare, 2014.

Foto 3: Cuc, bijuterie inspirată din Arta Populară, Artist: Ileana Danci-Horoba, Baia Mare – Maramureș, 2014.

BIBLIOGRAPHY

- *** *Legende faunei*, vol. 3, Ediție critică și studiu introductiv de Tony Brill, București, Editura „Grai și Suflet – Cultura Națională”, vol. 3, 1994.
- Aiftincă, Marin**, *Frumosul, o categorie estetică fundamentală*, în *Studii de teoria categoriilor*, vol. IV, București, Editura Academiei Române, 2012.
- Bogdan, I.; Olos, M.; Timiș N.**, *Calendarul Maramureșului*, Baia Mare, Asociația Folcloriștilor și Etnografilor Măiastra, Asociația Tinerilor Artiști, 1980
- Clébert, Jean Paul**, *Bestiar fabulos. Dicționar de simboluri animaliere*, traducere din limba franceză de Rodica Maria Valter și Radu Valter, București, Editurile Artemis, Cavallioti, 1995.
- Coman, Mihai**, *Mitologie populară românească. Viețuitoarele văzduhului*, vol. II, București, Editura Minerva, 1988.
- Evseev, Ivan**, *Dicționar de simboluri și arhetipuri culturale*, Timișoara, Editura Amarcord
- Ghinoiu, Ion**, *Dicționar. Mitologie română*, București, Editura Univers Enciclopedic Gold, 2013.
- Ghinoiu, Ion**, *Sărbători și obiceiuri românești*, București, Editura Elion, 2002.
- Marian, Simion-Florea**, *Sărbătorile la români. Studiu etnografic*, vol. I, București, Editura Fundației Culturale Române, 1994.
- Mihăescu, Doru**, *Contribuții etimologice și lexicale*, București, Editura Academiei Române, 2005.
- Muntean, George**, *Proverbe românești*, București, Editura Minerva, 1984.
- Olteanu, Antoaneta**, *Calendarele poporului român*, București, Editura Paideia, 2001.
- Răchișan, Delia-Anamaria**, *Mitologia românească și estetica artei tradiționale românești din Maramureș*, București, Editura Academia Române, 2015.
- Răchișan, Delia-Anamaria**, *Formulele magice și antropologia vârstelor. Magia cuvântului în Maramureș*, București, Editura Academia Române, 2013.
- Rusu, Liviu**, *Opere*, vol. 3, *Estetica poeziei lirice, Logica frumosului*, București, Editura Academiei Române, 2011.
- Terzea-Ofrim, Lucia**, *Ce mi-e drag nu mi-e urât. O antropologie a emoției*, București, Editura Paideia, 2002.
- Vulcănescu, Romulus**, *Mitologie română*, București, Editura Academiei Române, 1985.