
Etnografie

MOTIVE
ORNAMENTALE TRADITION-ALE

ÎN ARTA POPULAM
DIN JUDETUL OLT

'

CALUL ŞI CĂLĂREŢUL

Claudia BALAŞ

TRADITIONAL ORNAMENTAL MOTIVES
IN THE FOLK ART OF ROMANIA'S OLT DISTRICT:

THE HORSE AND THE HORSEMAN
Abstract

The traditional art reflects aspects of the surrounding world as well as of
the historical life of every community, creating requisites for life. The house and
furniture, clothing and working tools, cult objects and those related to customs
belong to the traditional art because not only do they have a practicai usage but
they also have an artistic effect created through form, color and ornamentation.

The decorative traditional art is one of the most important fields for the
knowledge and understanding of the past and of the artistic qualities of a people.
The Romanian artistic spirit has a long and experienced tradition, giving birth to
an original, rich and espressive traditional art.

There almost no sort of traditional art that lhe people of Olt disttrict did
not cultivate and in which thy did not create remarkable artistic works. The
popular art of the Olt district retains ancient symbols. Having said that, one of
the famous ornamental motifis is the horse; it can be found in every mythology.
Old Slaves and Russian art relate the horse to the Sun worship.

On lhe territory of the Olt district the house can be encountered often. It
can be found in the field of traditional architecture and of the religious art.
Horse's head, as an ornamental motif can be found on wooden objects such as
wooden cups or spoon. The same decorative motif appears on numerous carpets
and various lextiles.

The horse's image is also used by the potters on the Valley of Olteţ river
who round into form clay toys.

Keywords:
traditional art, architectural art, religious art, symbol, adornment

Muzeul Oltului, t. I, 2011, p. 331-348 331

www.cimec.ro / www.mjolt.ro

C. Balaş

Păstrând şi continuând tradiţii milenare, poporul român a făurit o
artă populară de o impresionantă originalitate, bogăţie şi expresivitate.
Arta populară reflectă, cu mijloacele sale specifice, aspecte din lumea
înconjurătoare şi din viaţa istorică a fiecărei comunităţi. Ea oglindeşte
relaţia dialectică între vechi şi nou şi integrează mereu, ca în paginile unei
cărţi, mersul înainte al societăţii. Arta populară creează obiecte necesare
vieţii şi îşi culege sursele de inspiraţie artistică din mediul social natural
înconjurător. Casa şi construcţiile anexe, mobilierul, îmbrăcămintea şi

uneltele de muncă, obiectele de cult şi cele legate de obiceiuri aparţin
artei populare întrucât nu sunt produse numai pentru uzul practic şi pentru
mânuire, ele au şi un efect artistic prin formă, culoare şi decoraţie.

Fiecare popor are un stil propriu de a concepe şi a produce
frumosul plastic. Originalitatea simţământului său artistic se oglindeşte în
creaţiile sale cele mai diferite, de la ustensile casnice rudimentare până la
edificiile monumentale. Arta populară decorativă este un domeniu dintre
cele mai importante pentru înţelegerea trecutului şi pentru cunoaşterea
calităţilor artistice ale unui popor. Ea este un document etnic important
care, asemenea limbajului şi altor fenomene sociale caracteristice,
consemnează trecutul şi felul de viaţă al poporului, demonstrează marile
lui posibilităţi de dezvoltare culturală şi artistică.

Creaţia artistică populară este deci rezultatul unui îndelung proces
la realizarea căruia au contribuit, pe lângă talentul şi imaginaţia

creatorului, un număr mare de factori de ordin geografic, economic,
istoric, etnic, etc. Spiritul artistic românesc are o lungă şi experimentată
tradiţie, făurind o artă populară de o impresionantă originalitate, bogăţie
şi expresivitate.

Prezentă pe tot cuprinsul judeţului Olt, creaţia artistică populară
este exprimată în armonia proporţiilor şi frumuseţea decorativă a
locuinţei, în eleganţa liniei şi bogăţia ornamentelor pieselor care
alcătuiesc costumul, în policromia caldă a ţesăturilor de casă, de o
remarcabilă diversitate ornamentală, în forma şi decoraţia vaselor de lut,
în fineţea crestăturilor de pc obiectele de lemn, etc .. Aproape nu există
gen de artă populară pe care locuitorii judeţului Olt să nu-l fi cultivat şi în
care să nu fi realizat lucrări de un înalt nivel artistic. Cercetând atent arta
populară din judeţul Olt vedem că este purtătoarea unor motive
ornamentale.

Alături de alte urme materiale, aşezări, locuinţe, unelte, fragmente
de îmbrăcăminte, vase de lut, podoabe, ornamentele vorbesc despre o
impresionantă continuitate a civilizaţiei şi culturii pe tot teritoriul locuit
de români. Aproape toate aceste obiecte au un corespondent în arta
populară românească expresie a succesmnn neîntrerupte a

332 Muzeul Oltului, t. I, 2011, p. 331-348

www.cimec.ro / www.mjolt.ro

Motive ornamentale tradiţionale

numeroaselor generaţii cc au modelat ambientul conform cerinţelor şi

gustului propriu 1•

Imagini şi simboluri au supravieţuit pc obiecte de artă populară din
toate zonele etnografice locuite de români pentm că au fost legate de un
anumit mod de viaţă, de credinţele ancestrale, de un anumit mediu
cultural, fapt care explică continuitatea şi perenitatea lor2

. Tradiţiile
folclorice, obiectele de artă populară, ca păstrătoare ale unor ecouri
îndepărtate ale relaţiei om - natură - credinţe - rituri 3, ale unor fenomene
cu adânci semnificaţii şi puternice corelaţii în trecut, ca părţi ale vieţii
unor comunităţi dispărute, au, pe lângă valoare estetică, şi una istorică,
documentară.

Prin aşezarea la răscruce de dmmuri, zona carpato - danubiano -
pontică, leagăn de formare a poporului român aflat şi în centrul ariei
lingvistice indo - europene, a păstrat, datorită condiţiilor istorice, un fond
popular de obiceiuri, mituri şi reprezentări greu de găsit în altă parte a
Europei. Prin ele transpar urme ale strămoşilor noştri geto-daci şi traci,
elemente ale strălucitei culturi greco-romane şi bizantine, ale perioadei
medievale şi ale legăturilor cu Europa centrală şi apuseană.

Indiferent cum le privim, ca emblemă, atribut, alegorie, toate
ornamentele au un factor comun, sunt „semne'', mijloace de comunicare.
În stmcturile vechi ale artei, decorul avea o netăgăduită bază magică,
fiecare motiv fiind corespondentul figurativ al unui simbol. Ornamentul
ca realizare estetică era subordonat scopului magic.

Simbolul este mai mult decât un semn, mergând dincolo de
semnificaţie. „El evocă şi focalizează, adună şi concentrează prin analogii
polivalente o mulţime de sensuri care nu se reduc numai la o singură
semnificaţie sau numai la unele sernnificaţii 4 .

De-a lungul istoriei lor multimilenare, simbolurile iniţiale ale
motivelor din arta populară s-au atrofiat, desacralizat. S-au păstrat

formele, ceea ce constituie un factor important de integrare în realitate,
datorită funcţiei lor socializante. Aceasta permite stabilirea relaţiei cu
mediul de provenienţă la un nivel profund, deoarece fiecare etnic, fiecare
epocă a avut preferinţă pentru anumite motive decorative. A înţelege
aceste motive înseamnă a le transforma în documente de viaţă. În acest
sens, Paul Petrescu observă că „Decorul în arta populară este o uriaşă şi
în parte nedescifrată carte nescrisă dar alcătuită din semne ordonate după
reguli de o vechime imemorială şi totuşi mereu nouă"5 .

1 J\l. DIMA, Artu populară şi relafiile ei, Editura Minerva, Bucureşti, 1975. p. 23, 311.
2 De la.fibră la covor, Editura Fundaţiei Culturale Române, Bucureşti, 1998, p. 82.
3 Emil CONDURACHE, Introducere la: Mircea ELIADE, De la Zamolxis lu Genghis-Hun,
Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1980, p. 7.
~ Rene ALLEAN, la science de symboles, Paris, 1972. p. 12.
' Paul PETRESCU, Motive decorative celehre, Editura Meridiane, Bucureşti. 1973. p. 6.

Muzeul Oltului, l. I, 2011. p. 331-348 333

www.cimec.ro / www.mjolt.ro

C. Balaş

Parcurgând tumultuoase aventuri istorice, imaginea unor motive
celebre - calul, pomul vieţii, pasărea, soarele, mâna omenească, etc. - şi-a

pierdut demult sensul originar, rămânând doar ca reper al evoluţiei

gândirii şi societăţii omeneşti. Transpuse în domeniul plastic şi

interpretate potrivit felului diferit de a percepe frumosul al atâtor popoare,
imaginile au fost atât de transfonnate prin stilizare şi geometrizare, încât
deseori nu le mai recunoaştem decât cu greu, ele formând semne ale unui
adevărat „scris ideografic"6

•

Prezent în toate mitologiile lumii antice, calul a fost asociat atât cu
Luna şi zeităţile infernale, cât şi cu soarele şi zeii uranieni. Zeul indian
Indra este figurat sub forma calului sau călăreţului, a cărui iuţeală de
deplasare (răsărit şi apus) devine atribut esenţial pentru călătoria diurnă a
Soarelui. În spaţiul european zeiţa romană de origine galică, Epoca,
proteja caii, măgarii şi catârii, motiv pentru care imaginea ei se păstrează
în firidele din pereţii grajdurilor7

. În lumea celtică, Epona, zeiţa
protectoare a cailor, forma obiectul unui cult central, numele ei
însemnând „izvor al cailor", având o etimologic asemănătoare cu cea a
lui Hippocrene, izvor de pe muntele Helicon care, în mitologia grecească,
a ieşit la lumină din lovitura de copită dată de Pegas, calul lui Apollon.
Cultul Eponei s-a dezvoltat din adorarea de către celţi a calului, ca animal
- totem şi prin aceasta tabu. Se ştie că însuşi numele celţilor înseamnă
„călăreţi". Celţii erau supranumiţi „copii de iapă", nume totemic a cărui
reminiscenţă o întâlnim şi în basmele noastre populare, unde există un
personaj: „Firicel fiul iepii"8

.

La vechii slavi, ca şi în arta populară msească, unul din motivele
preferate este calul. În vechea artă decorativă msească el era totdeauna
legat de cultul Soarelui, adesea fiind reprezentat sub forma calului cu
călăreţ. Imaginea călăreţului este foarte frecventă în arta scitică şi în cea
slavă. Reprezentarea rituală a „Marei Zeiţe" slave încadrată de doi
călăreţi obişnuită în ţinuturile scita - sarmatice, se întâlneşte şi pe
meleagurile Dunării9 • Pe teritoriul României (Dobrogea, Oltenia,
Transilvania) au fost descoperite peste 200 de piese arheologice
aparţinând cultului Cavalemlui Trac, zeu venerat de populaţiile trace din
regiunea balcano - dunăreană în secolele 2 - 3 d. Hr.. Cavaleml Trac este
reprezentat de un tânăr călăreţ care merge la vânătoare, la pas sau în
galop. Mâna dreaptă este ridicată, în semn de binecuvântare sau ţine cu ea
diferite obiecte cu caracter sacm. Scena sacră în care Cavalerul Trac
apare singur sau însoţit de alte divinităţi (Cybcle, Dionysos, Hermes) mai

6 Ibidem, p. 203.
7 Ion GHINOIU, Căluşul, Editura Fundaţiei „Universitatea pentru toţi", Slatina, 2003, p. 14.
K Paul PETRESCU, Arcade în limp, Editura Eminescu, Bucureşti, 1970, p. 204.
9 Ibidem, p. 205.

334 Muzeul Oltului, t. I, 2011, p. 331-348

www.cimec.ro / www.mjolt.ro

Motive ornamentale tradiţionale

cuprinde, printre altele, un pom cu şarpele încolăcit şi un altar 10
• În

regiunile dunărene aparţinând Daciei, Moesiei, Dalmaţiei au fost
descoperite un număr mare de reliefuri sculptate, fără inscripţii votive,
aparţinând geto-dacilor, numite de arheologi Cavaleri Danubieni. Acestea
redau o zeiţă încadrată de doi cavaleri care poartă în suliţe balaurul dacic
călcând triumfători duşmanii sub copite. Aceşti celebri „Cavaleri
Danubieni" traci figuraţi pe atâtea monumente din sud - estul european
au fost consideraţi de Pârvan ca fiind legaţi de Marea Zeiţă. Pe de altă
parte, însă, aceşti „Cavaleri Danubieni" erau priviţi şi ca având atribuţiuni
de zei protectori ai călătoriilor pe ape 11

• Legătura cavalerului cu apa este
una dintre cele mai interesante pentru noi, în arta noastră populară

răzbătând până azi frecvente forme de transpunere plastică a acestei
mitice legături.

Între descoperirile arheologice amintite mai sus şi materialul
etnografic românesc sunt evidente legături. Calul a fost o mare zeitate
care, până la apariţia şi răspândirea creştinismului, murea şi renăştea

simbolic, împreună cu timpul, la un străvechi început de an celebrat la
echinocţiul de primăvară. Calul este prezent nu numai în sărbătorile şi

obiceiurile din ciclul calendaristic, ci şi în cele care vizează viaţa omului
(naşterea, căsătoria şi înmormântarea). În antichitate, divinitatea călăuză a
sufletelor morţilor şi păzitoare a Infernului era Hecate, zeiţă a Lumii
negre şi a întunericului, patroană a cailor. În evul mediu occidental targa
mortuară se numea „calul Sfântului Mihai", iar sicriul, în orientul persan
„cal de lemn" 12

.

În cartea românească a morţilor calul este animalul psihopomp care
duce sufletul mortului în Lumea de dincolo: „Vai, mă Gheorghe, vai,/
Uită-te la vale,/ Vezi ce s-a ivit:/ Un cal mohorât/ Cu frâu-n picioare,/ Cu
tine să zboare;/ Cu dârlogii-n gură,/ Ca să mi te fure" (Calul mohorât) 13

.

Pe teritoriul judeţului Olt frecvenţa motivului calului în arta
populară este relativ mare, ceea ce demonstrează persistenţa unui filon
străvechi de tradiţii în masa poporului. Demn de remarcat este şi faptul că
ceea cc este mai adesea figurat nu este calul în întregul său, ci mai ales
capul lui. Este o prescurtare plastică a motivului şi a simbolului care se
întemeiază pe străvechea practică magică în care partea acţionează pentru
tot. Reprezentarea capului de cal avea aceleaşi semnificaţii apotropaice şi
puteri magice ca reprezentarea întregului corp.

10 Dionisie M. PIPIDI (coord.), Dic(ionar de Istorie veche a României (Paleolitic -sec. X),
Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1976, p. 141.
11 Andrei NOUR, Cultul lui Zamolxis - credin(e, rituri şi superstiţii geto-dace, Editura
Antet XX, Bucureşti, 2003, p. 21.
12 Gilbert DURAND, Structurile antropologice ale imaginarului, Editura Univers,
Bucureşti, 1977, p. 92-93.
13 I. Ghinoiu, op. cit„ p. 13.

Muzeul Oltului, I. I, 2011, p. 331-348 335
www.cimec.ro / www.mjolt.ro

C. Balaş

În arta populară din judeţul Olt pot fi distinse trei ipostaze
principale ale reprezentării motivului „cal":

1. reprezentare parţială, capul sau capul şi gâtul calului;
2. reprezentarea integrală a calului;
3. reprezentarea unui călăreţ.
Reprezentarea parţială a calului, prin figurarea capului sau a

corpului şi gâtului arcuit, este foarte frecventă în domeniul arhitecturii
populare din judeţul Olt.

Aceste reprezentări din domeniul arhitecturii populare sunt cu atât
mai valoroase cu cât capetele de cai aflaţi la case sau biserici sunt
fasonate în piese cu rol constructiv, intrând în structura intimă a
construcţiei şi nefiind deci un element de decor suprapus sau periferic.
Se remarcă de asemenea că tehnica de prelucrare a acestor cai este dintre
cele mai vechi, rudimentară, constând în cioplirea sau cel mult dăltuirea
bârnelor de lemn.

Bordeiele din sudul judeţului Olt care au dăinuit şi au evoluat din
comuna primitivă până în orânduirea capitalistă, în strânsă corelaţie cu
evoluţia condiţiilor economice şi politice generale reprezentau tipuri de
locuinţă de caracter general pentru majoritatea satelor din această zonă 14

•

În aceste sate, chiar şi bisericile au fost în trecut tot bordeie de lemn sub
pământ 15 •

Perpetuarea bordeielor se explică prin adaptarea lor la condiţiile
aspre ale climei cu mari variaţii de temperatură de la iarnă la vară.

Bordeiele au, după spusele localnicilor, unele însuşiri specifice ele sunt
călduroase iarna şi răcoroase vara. Ele sunt apoi locuinţe propice pentru
ascunderea populaţiei din calea năvălitorilor. Puterea tradiţiei şi un nivel
redus al cunoştinţelor tehnice şi arhitectonice, ca şi al culturii în general,
au avut şi ele un rol în dăinuirea acestui tip de locuinţă.

Aceste adevărate case construite din lemn de stejar masiv, cu grinzi
măsurând până la 12 m şi cu secţiune de 10- 30 cm, îngropate până la lm
în pământ, aveau intrările flancate de câte două capete de cai tăiate în câte
unul din cosorobii laterali ai intrării în pantă 16 . (fig. 1). Trebuie să
remarcăm că aceste piese poartă chiar denumirea de „cai'', folosită ca
definiţie tehnică. Iată ce spunea Zoiţă Floarea Voiculescu de 67 de ani din
Drăghiceni la 20 mai 1949 când Gheorghe Focşa făcea cercetări în
Romanaţi: „Cosorobii aveau urechi, le zicea cai! Le punea de
frumuseţe" 17

• Aşezarea celor două capete de cai tăiate în bârne mari de

14 Gheorghe FOCŞA, Elemente decorative la bordeiele din sudul regiunii Craiova,
Bucureşti, 1957, p. 17.
15 I. S. MAZILESCU, Bordeie biserici de lemn în „Otenia", I, (1940), p. 11-14, şi C.
NICOLĂESCU-PLOPŞOR, Biserica bordei din Oltenia.
16 Gh. Focşa, op. cit., p. 20.
17 Andrei PĂNOIU, C. BĂLAN, Un interesant monument de artă. Biserica de lemn din
Păroşi-Leleasca, în „Revista muzeelor", an V, nr. 3, 1968, p. 263-264.

336 Muzeul Oltului, t. l, 20 l l, p. 331-348

www.cimec.ro / www.mjolt.ro

Motive ornamentale tradiţionale

stejar pe cosorobii tindei nu era întâmplătoare ci calculată în aşa fel ca să
străjuiască intrările sau să aibă vedere largă asupra cuprinsului
gospodăriei. Este prezentă aici vechea mentalitate amintită deja potrivit
căreia, în popor, calului i s-au atribuit puteri apotropaice - de păzitor al
casei de duhurile rele.

Ca şi alte motive ornamentale simbolizând credinţe precreştine şi

care participă la acele fenomene de sincretism cunoscut, în care semnul
crucii se combină cu discul solar sau cu pomul vieţii, calul este prezent şi
în bisericile ţărăneşti din judeţul Olt.

Biserica de lemn din Ştefăneşti (fost Păroşi) - Leleasca cu hramul
„Adormirea Maicii Domnului" este, de departe, cel mai reprezentativ
monument al arhitecturii ţărăneşti de lemn din Olt. O însemnare de pe
peretele din pridvoml bisericii consemnează anul 1549 ca an al ctitoririi.
Forma actuală datează din anii 1771-1776, ridicată de „Stan meşteru". În
unna decifrării unui înscris chirilic din pridvor, A. Pănoiu şi C. Bălan
stabilesc anii 1765 - 1766, alături de care apare numele Niţu, probabil
meşter sau ctitor: „Constantin meşter" notează prin aceleaşi mijloace
daltă şi bardă, „leat 730 l "(1792-1793) iar o însenmare stabileşte

finalizarea lucrărilor la 7302, martie 9 (l 794) 18
•

Realizată în stilul clasic al arhitecturii bisericilor de lemn din
Muntenia, această bijuterie se remarcă şi prin decorul stilizat - rozeta
solară, spicul de grâu, spirala, şarpele, capetele de cai - de dimensiuni
diferite, fără să fără să altereze cchilibml şi armonia arhitectonică. Printre
aceste motive decorative se disting „capetele de cai" stilizate realizate ca
terminaţii la grinzile superioare, acelaşi mod de finalizare regăsindu-se şi
la terminaţiile arcelor de boltă ale naosului (fig. 2) 19

.

Acest motiv decorativ apare şi la biserica de lemn cu hramul
„Cuvioasa Paraschiva" din Momaiu - Tătulcşti, construită în juml anului
1817 de către „Noricoşi" pc moşie „megieşească". Pereţii bisericii sunt
realizaţi din bârne groase de stejar, cioplite şi terminate la partea
superioară în fonna capetelor de cai. Îmbinarea grinzilor este realizată în
sistemul „cheotoare dublă". La acest monument terminaţiile grinzilor sunt
mai realiste (capete de cai), fără a se recurge la stilizările obişnuite,

realizându-se un decor de o marc originalitatc20
.

O categorie aparte, datorită impo1tanţei sale deosebite, este cca în
care este făcută străvechea legătură mitologică a calului cu apa. Această
legătură este una dintre cele mai interesante pentru noi, în arta noastră
populară răzbătând până azi frecvente forme de transpunere plastică a

18 Ibidem, p. 265.
19 Aurelia MINCĂ, Mihai BUTOI, Mon11me111e islorice şi de arfă din judeţul Oli, Bucureşti,
1984, p. 56.
20 Dorn CĂPĂTARU, Bisericile de lemn din Ol1eniu, Editura ,.Universitatea pentru toţi",
Slatina, 2005, p. 74.

Muzeul Oltului, t. 1, 2011, p. 331-348 337

www.cimec.ro / www.mjolt.ro

C. Balaş

acestei mitice legături. În judeţul Olt se găsesc numeroase exemple care
contribuie puternic la ilustrarea vechii afinităţi dintre cal şi apă, prin
îngemănarea celor două elemente în obiecte legate de viaţa cotidiană.

Această îngemănare cal - apă poate fi observată la căucele mari din lemn
pentru băut apă aflate în colecţiile Muzeului Judeţean Olt. Coada căucelor
se termină cu un cap de cal stilizat.

Capul de cal formează terminaţia preferată a unor obiecte de lemn
de folosinţă casnică. Am amintit mai sus căucele şi cănile de lemn pentru
apă (fig. 3 - 6). Mai adăugăm lingurile care au coada terminată în formă
de cap de cal.

Unul din cazurile în care această afinitate, cal - apă, pe cât se poate
de limpede exprimată, este cel al făntânilor zise cu „cai". Este vorba de
mici izvoare captate la nivelul solului, de preferinţă într-o uşoară

denivelare, cum ar fi o coastă de deal. Izvorul este prins într-o cutie
prismatică din scânduri groase de stejar, având dimensiunea cea mai mare
cam de l,50m. Acoperişul într-o apă iese mult în faţă, acoperind gura
fântânii. Părţile laterale se termină fiecare cu câte o scândură tăiată în
forma unui cap de cal văzut din profil.

Tipul acesta de fântână, existent numai în ţara noastră, are o arie
relativ întinsă, cuprinzând partea centrală şi nordică a Olteniei 21

. Din
păcate, astfel de fântâni nu se mai găsesc în judeţul Olt.

Motivul decorativ „capul de cal" foarte stilizat, uneori foarte greu
de recunoscut, apare pe numeroase scoarţe care se află în colecţiile

Muzeului Judeţean Olt (fig. 7 - 1 O). Este redat sub formă de registre
orizontale pe toată suprafaţa scoarţei, intercalate de alte registre.

Pc aceste scoarţe motivul decorativ „capul de cal" se integrează
unor compoziţii mai complexe la care participă şi alte genuri de motive,
îndeosebi geometrice şi vegetale („coarnele berbecului'', rombul, flori
stilizate).

Reprezentarea integrală a calului este mai puţin frecventă, dintre
cele trei ipostaze amintite ale imaginii calului.

Între produsele ceramicii tradiţionale lucrate de olarii din centrele
de ceramică de pe Valea Olteţului, un loc deosebit ocupă jucăriile de lut
(fig. 11), o adevărată lume a miniaturilor. Majoritatea jucăriilor de lut
produse în aceste centre de olari au în constituţia lor, lipită de corp sau
făcând parte din el, o „fluiericc" integrându-le astfel în suita
instrumentelor muzicale „primitive" (fig. 12).

Imaginea calului este folosită de olarii de pe Valea Olteţului, care
modelează astfel de pseudoinstrumente muzicale.

21 P. Petrescu, Arcade ... , p. 207.

338 Muzeul Oltului, t. I, 2011, p. 331-348

www.cimec.ro / www.mjolt.ro

Motive ornamentale tradiţionale

De menţionat este şi chipul calului sculptat ţinut de primul căluşar,
simbol al jurământului ascultării, înaintea începerii dansului destinat să
aline boala 22

.

Calul animal atât de îndrăgit şi preţuit de om, reprezentat în diverse
chipuri în decorul arhitectonic al bordeielor şi bisericilor din Olt, pe
obiecte casnice, pe ceramică, etc„ este întâlnit şi în decorul unor textile
de interior -prosoape, feţe de pernă (fig. 13- 14). Pe aceste obiecte,
imaginea calului este întruchipată cel mai adesea în motivul călăreţului.
Imaginea călăreţului, fiind mai greu de realizat, este redată mai ales pe
textilele ţesute sau cusute.

Pc aceste textile, imaginea călăreţului apare foarte des ceea ce ne
demonstrează că alături de străvechile tradiţii şi legende ţesute în jurul
călăreţului, acesta a rămas, până astăzi, un personaj prestigios şi drag în
acelaşi timp. poporului. '

Acestea sunt doar o parte din piesele existente în arta populară din
judeţul Olt, unde sunt prezentate formele pe care le ia motivul decorativ
al calului. Între aceste forme, cele mai vechi, legate de modalităţi ţi
tehnici pe cale de dispariţie, sunt cele ale capului de cal.

Datorită simplităţii lor de redare, ele au persistat de-a lungul unei
lungi perioade istorice.

BIBLIOGRAFIE:
De la fibră la covor, Editura Fundaţiei Culturale Române,

Bucureşti, 1998.
ALLEAN, Rene, La science de symboles, Paris, 1972.
CĂPĂTARU, Doru, Bisericile de lemn din Oltenia, Editura

„Universitatea pentru toţi", Slatina, 2005.
CONDCRACHE, Emil, Introducere la Mircea ELIADE, De la

Zamolxis la Gengish - Han, Editura Ştiinţifică şi Enciclopedică,

Bucureşti, 1980.
DIMA, Alexandru, Arta populară şi relaţiile ei, Bucureşti, 1975.
DURAND, Gilbert, Structurile antropologice ale imaginarului,

Editura Univers, Bucureşti, 1977.
FOCŞA, Gheorghe, Elemente decorative la bordeiele din sudul

regiunii Craiova, Bucureşti, 1957.
GHINOIU, Ion, Căluşul, Editura Fundaţiei „Universitatea pentru

toţi", Slatina, 2003.
*MAZILESCU, I. S„ Bordeie biserici de lemn şi Nicolăescu -

Plopşor C. , Biserica bordei din Oltenia în „Oltenia", I, 1940.

12 Tudor PAMflLE, Sărbătorile de vară la români, Bucureşti, 191 O, p. 55.

Muzeul Oltului, l. I, 2011, p. 331-348 339

www.cimec.ro / www.mjolt.ro

C. Balaş

MINCĂ, Aurelia, BUTOI, Mihai, Monumente istorice şi de artă din
judeţul Olt, Bucureşti, 1984.

NOUR, Andrei, Cultul lui Zamolxis - credinţe, rituri şi superstiţii
geto-dace, Editura Antet XX, Bucureşti, 2003.

PAMFILE, Tudor, Sărbătorile de vară la români, Bucureşti, 191 O.
PĂNOIU, Andrei, Bălan, C., Un interesant monument de artă.

Biserica de lemn din Păroşi - Leleasca în „Revista muzeelor'', an V,
1968, nr. 3.

PETRESCU, Paul, Arcade în timp, Editura Eminescu, Bucureşti,
1970.

PETRESCU, Paul, Motive decorative celebre, Editura Meridiane,
Bucureşti, 1973.

PIPIDI, Dionisie M., (coord.), Dicţionar de Istorie veche a
României (Paleolitic - sec. X), Editura Ştiinţifică şi Enciclopedică,
Bucureşti, 1976.

340 Muzeul Oltului, t. I, 2011, p. 331-348

www.cimec.ro / www.mjolt.ro

Motive ornamentale tradiţionale

Fig. I.
Intrare în bordei, flancată de două capete de cai tăiate în cosorobii laterali

Muzeul Oltului, t. I, 2011, p. 331-348 341
www.cimec.ro / www.mjolt.ro

342

C. Balaş

Fig. 2.
Arc de la bolta naosului cu consola terminată în formă de cap de cal

Biserica de lemn Ştefăneşti - Leleasca (1771 - 1776), jud. Olt

Fig. 3.
Căuc a cărui coadă este sculptată în formă de cal, corn. Corbu,

Muzeul Judeţean Olt, inv. 2254

Muzeul Oltului, t. 1, 2011, p. 331-348

www.cimec.ro / www.mjolt.ro

Motive ornamentale tradiţionale

Fig. 4.
Căuc a cărui coadă se termină cu cap de cal stilizat, corn. Corbu,

Muzeul Judeţean Olt, inv. 3073

Fig. 5.
Căuc a cărui coadă se termină cu cap de cal stilizat, com. Corbu,

Muzeul Judeţean Olt, inv. 2255

Muzeul Oltului, t. 1, 2011, p. 331-348 343
www.cimec.ro / www.mjolt.ro

C. Balaş

Fig. 6.
Cană din lemn cu mănuşa sub formă de cap de cal stilizat, corn. Corbu,

Muzeul Judeţean Olt, inv. 5820

344

Fig. 7.
Foaie de scorţă aleasă în tehnica karamani, decorată cu capete de cai

stilizaţi şi motivul „coamele berbecului", corn. Poboru,
Muzeul Judeţean Olt, inv. 5377

Muzeul Oltului, t. I, 2011, p. 331-348

www.cimec.ro / www.mjolt.ro

Motive ornamentale tradiţionale

Fig. 8.
Detaliu de scoarţă. Este redat motivul decorativ „capul de cal"

alături de motivul ,.coamele berbecului", corn. Poboru,
Muzeul Judeţean Olt, inv. 5377

Muzeul Oltului , t. I, 2011, p. 331-348 345
www.cimec.ro / www.mjolt.ro

C. Balaş

Fig. 9.
Scoarţă decorată cu motive geometrice şi capete de cai, corn. Scorniceşti,

Muzeul Judeţean Olt, inv. 2046

Fig. 10.
Detalii de scoarţă cu motivul decorativ „capul de cal" şi motive geometrice,

corn. Scorniceşti, Nuzeul Judeţean Olt, inv. 2046

346 Muzeul Oltului, t. I, 201 l, p. 331-348

www.cimec.ro / www.mjolt.ro

Motive ornamentale tradiţionale

Fig. 11.
Figurine - jucării din ceramică, nesmălţuite, corn. Oboga

(Grigore Ciungulescu)

Fig. 12.
Figurină - fluierici din ceramică, nesmălţuită, sub formă de cal,

com. Oboga (Grigore Ciungulescu), Muzeul Judeţean Olt, inv. 293

Muzeul Oltului, t. I, 2011, p. 331-348 347

www.cimec.ro / www.mjolt.ro

C. Balaş

Fig. 13.
Faţă de pernă cusută în punct românesc, decorată cu motivul „cal şi călăreţ" şi

motive florale, corn. Corbu, Muzeul Judeţean Olt, inv. 708

Fig. 14.
Faţă de pernă din pânză de casă, cusută în punct românesc, decor vegetal şi

motivul „cal şi călăreţ", corn. Româna, Muzeul Judeţean Olt, inv. 646

348 Muzeul Oltului, l. 1, 2011, p. 331-348

www.cimec.ro / www.mjolt.ro

