Прва група
Ко и како постаје вампир?

„Вукодлак се зове човјек у кога (по приповијеткама народнијем) послије смрти 40 дана уђе некакав ђаволски дух, и оживи га (повампири се). По том вукодлак излази ноћу из гроба и дави људе по кућама и пије крв њихову. Поштен се човјек не може повампирити, већ ако да преко њега мртва прелети каква тица, или друго какво живинче пријеђе: за то свагда чувају мрца да преко њега што не пријеђе. Вукодлаци се највише појављују зими (од Божића тако до Спасова дне). Како почну људи много умирати по селу, онда почну говорити да је вукодлак у гробљу (а гдјекоји почну казивати да су га гдје ноћу видјели с покровом на рамену), и стану погађати ко се повампирио. Кашто узму врана ждријепца без биљеге, па га одведу на гробље и преводе преко гробова у којима се боје да није вукодлак: јер кажу да такови ждријебац не ће, нити смије, пријећи преко вукодлака. Ако се о ком увјере и догоди се да га ископавају, онда се скупе сви сељаци с глоговијем кољем (јер се он само глогова коца боји: за то говоре кад га спомену у кући: „на путу му броћ и глогово трње” јер су и бротњаци покривени глоговим трњем), па раскопају гроб, и ако у њему нађу човјека да се није распао, а они га избоду онијем кољем, па га баце на ватру те изгори. Кажу да таковога вукодлака нађу у гробу а он се угојио, надуо и поцрвењео од људске крви („црвен као вампир”). Вукодлак долази кашто и својој жени (а особито ако му је лијепа и млада) те спава с њоме; и кажу да оно дијете нема костију које се роди с вукодлаком. А у вријеме глади често га привиђају око воденица, око амбара житнијех и око чардака и кошева кукурузнијех. Кажу да све иде са својијем покровом преко рамена. Он се може провући и кроз најмању рупицу, за то не помаже од њега врата затворати као ни од вјештица.“
(Вук Стефановић Караџић Српски рјечник)

„И вампири, каже, бивали. Док сам била дете тамо у Гледићи, причали како неки човек погинуо од воза, ваљда иш'о с' говедима, вук'о нешто, преко пруге прелазио и воз га разнесе у парчиће и ту га довукли кући, саранили га, ал' он се повампирио и много досађивао жени, кући. Лумповао, тумарао, плашио жену и уплашили га пушком или пиштољем као пуцали у њега.“
(Снежана Марковић Приповетке и предања из Левча)

„Била једна жена, имала мужа. Муж ву бија болестан. И лежао. Лежао више време и умрео. Кад је умрео онај њојан муж он се увампирија. Увампирија се онај муж.“
(Драгутин Ђорђевић Српске народне приповетке и предања из лесковачке области)

„Увампири се човек кога прескоче, када умре, човек, мачка, куче, било кво ако прејде преко њега. И преко мртвога се ништа не дава. И пази се док га не закопају, да нешто не прејде преко њега“
(Драгутин Ђорђевић Српске народне приповетке и предања из Лесковачке области)

„Кад неко лежи годину – две у постељи, за њега кажу: упастељил се. Увампири се болесник који проведе дужи временски период сам у кући, уколико га нико не негује... Раније је било више вампира јер народ није примао инјекције”
(Гордана Благојевић „Прилог проучавању вампира у Срба“)

Истраживачки задаци:

1. Подсетите се главних одлика жанра народне бајке.
2. Које сличности, а које разлике запажате између народне бајке и народног предања?
3. Које врсте народног предања постоје у усменој књижевности? Које су одлике народног демонолошког предања? Како је Вук Стефановић-Караџић називао ову врсту предања?
4. Размислите о функцији која су ова предања имала у животу тадашњег човека.
5. На које начине све покојник може да се повампири?
6. Која предања илуструју повампирење уделом личне кривице а која кривицом колектива?
7. Наведите примере који могу бити сматрани кривицом колектива и објасните њихову функцију?
8. Какве дидактичне и моралне вредности запажате у овим предањима? Какав треба да буде однос заједнице према појединцу, а какав појединца према заједници? Спремите се да казујете о томе.

Друга група
Како изгледа вампир?

„Вукодлак се зове човјек у кога (по приповијеткама народнијем) послије смрти 40 дана уђе некакав ђаволски дух, и оживи га (повампири се). По том вукодлак излази ноћу из гроба и дави људе по кућама и пије крв њихову. Поштен се човјек не може повампирити, већ ако да преко њега мртва прелети каква тица, или друго какво живинче пријеђе: за то свагда чувају мрца да преко њега што не пријеђе. Вукодлаци се највише појављују зими (од Божића тако до Спасова дне). Како почну људи много умирати по селу, онда почну говорити да је вукодлак у гробљу (а гдјекоји почну казивати да су га гдје ноћу видјели с покровом на рамену), и стану погађати ко се повампирио. Кашто узму врана ждријепца без биљеге, па га одведу на гробље и преводе преко гробова у којима се боје да није вукодлак: јер кажу да такови ждријебац не ће, нити смије, пријећи преко вукодлака. Ако се о ком увјере и догоди се да га ископавају, онда се скупе сви сељаци с глоговијем кољем (јер се он само глогова коца боји: за то говоре кад га спомену у кући: „на путу му броћ и глогово трње” јер су и бротњаци покривени глоговим трњем), па раскопају гроб, и ако у њему нађу човјека да се није распао, а они га избоду онијем кољем, па га баце на ватру те изгори. Кажу да таковога вукодлака нађу у гробу а он се угојио, надуо и поцрвењео од људске крви („црвен као вампир”). Вукодлак долази кашто и својој жени (а особито ако му је лијепа и млада) те спава с њоме; и кажу да оно дијете нема костију које се роди с вукодлаком. А у вријеме глади често га привиђају око воденица, око амбара житнијех и око чардака и кошева кукурузнијех. Кажу да све иде са својијем покровом преко рамена. Он се може провући и кроз најмању рупицу, за то не помаже од њега врата затворати као ни од вјештица.“

(Вук Стефановић Караџић Српски рјечник)

„Из детињство сам чула овуј причу. На једну воденицу који год буде воденичар, удави га нешто. И газда не једну воденицу рекл: - Кој буде преко ноч и остане жив и здрав, пола воденицата че буде његова. И једн млого сирома се урекал. И договоре се и он отиде у туј воденицу да преночи. И направи оди труп исто ко да је човек, да има главу и нође и руће и толко да је голем. И покрије га. […] И у глуво доба неки човек гњасне врата. Кључарће биле оне старе и врата се отворе. И он улезне и рипне на кревет и с колена на трупат. И стиска трупат за гушу, гази. И види да неје човек него труп. И рече: - Еј ти Јоване, без вечеру остаде. Са си први пут остал без вечеру….“
(Драгољуб Златковић Приповетке и предања из пиротског краја)

„Вампире различито описују. Вукодлак је жута лица, црвених очију, најежене коже, плавих усницах и црвених зубах. Виђели су укодлака и као пса, као квочку са пилићима, као велику крмачу, виђели су да се буре ваља по авлији, да се пласт сена миче, да гуска око куће гаче. Неки се укодлак јавља сваке ноћи ко коњ […] Свијет вели да вукодлак изгледа баш као мјешина, па кад иде све се ваља.“
(Тихомир Ђорђевић Вампир и друга бића у нашем народном веровању и предању)
Истраживачки задаци:

1. Подсетите се главних одлика жанра народне бајке.
2. Које сличности, а које разлике запажате између народне бајке и народног предања?
3. Које врсте народног предања постоје у усменој књижевности? Које су одлике народног демонолошког предања? Како је Вук Стефановић-Караџић називао ову врсту предања?
4. Размислите о функцији која су ова предања имала у животу тадашњег човека.
5. Како изгледа вампир?
6. Наведите примере где је његов лик антропоморфан (има човеколико обличје).
7. Какав још може бити вампиров појавни облик?
8. Шта мислите која представа његовог лика је старија? Зашто?
9. Како данас изгледа савремени вампир? У чему су сличности а у чему разлике?

Трећа група
Како вампир узнемирава човека и колектив?

„Вукодлак се зове човјек у кога (по приповијеткама народнијем) послије смрти 40 дана уђе некакав ђаволски дух, и оживи га (повампири се). По том вукодлак излази ноћу из гроба и дави људе по кућама и пије крв њихову. Поштен се човјек не може повампирити, већ ако да преко њега мртва прелети каква тица, или друго какво живинче пријеђе: за то свагда чувају мрца да преко њега што не пријеђе. Вукодлаци се највише појављују зими (од Божића тако до Спасова дне). Како почну људи много умирати по селу, онда почну говорити да је вукодлак у гробљу (а гдјекоји почну казивати да су га гдје ноћу видјели с покровом на рамену), и стану погађати ко се повампирио. Кашто узму врана ждријепца без биљеге, па га одведу на гробље и преводе преко гробова у којима се боје да није вукодлак: јер кажу да такови ждријебац не ће, нити смије, пријећи преко вукодлака. Ако се о ком увјере и догоди се да га ископавају, онда се скупе сви сељаци с глоговијем кољем (јер се он само глогова коца боји: за то говоре кад га спомену у кући: „на путу му броћ и глогово трње” јер су и бротњаци покривени глоговим трњем), па раскопају гроб, и ако у њему нађу човјека да се није распао, а они га избоду онијем кољем, па га баце на ватру те изгори. Кажу да таковога вукодлака нађу у гробу а он се угојио, надуо и поцрвењео од људске крви („црвен као вампир”). Вукодлак долази кашто и својој жени (а особито ако му је лијепа и млада) те спава с њоме; и кажу да оно дијете нема костију које се роди с вукодлаком. А у вријеме глади често га привиђају око воденица, око амбара житнијех и око чардака и кошева кукурузнијех. Кажу да све иде са својијем покровом преко рамена. Он се може провући и кроз најмању рупицу, за то не помаже од њега врата затварати као ни од вјештица.“
(Вук Стефановић Караџић Српски рјечник)

„И вампири, каже, бивали. Док сам била дете тамо у Гледићи, причали како неки човек погинуо од воза, ваљда иш'о с' говедима, вук'о нешто, преко пруге прелазио и воз га разнесе у парчиће и ту га довукли кући, саранили га, ал' он се повампирио и много досађивао жени, кући. Лумповао, тумарао, плашио жену и уплашили га пушком или пиштољем као пуцали у њега.“
(Снежана Марковић Приповетке и предања из Левча)

„Из детињство сам чула овуј причу. На једну воденицу који год буде воденичар, удави га нешто. И газда не једну воденицу рекл: - Кој буде преко ноч и остане жив и здрав, пола воденицата че буде његова. И једн млого сирома се урекал. И договоре се и он отиде у туј воденицу да преночи. И направи оди труп исто ко да је човек, да има главу и нође и руће и толко да је голем. И покрије га. […] И у глуво доба неки човек гњасне врата. Кључарће биле оне старе и врата се отворе. И он улезне и рипне на кревет и с колена на трупат. И стиска трупат за гушу, гази. И види да неје човек него труп. И рече: - Еј ти Јоване, без вечеру остаде. Са си први пут остал без вечеру….“
(Драгољуб Златковић Приповетке и предања из пиротског краја)

„Била једна жена, имала мужа. Муж ву бија болестан. И лежао. Лежао више време и умрео. Кад је умрео онај њојан муж он се увампирија. Увампирија се онај муж.[…] Она је с њега отишла на работу да бере конопље, али су брали летње доба, била врућина, требало ги вода. Он гу пошаље. – Жено, ти ће идеш да донесеш воду. А жена ће иде на кладанац да завати воду да донесе. Он се преправи у минче па гу сретне у неке конопље, па држ, па држ, па држ и све ву исцепа вутарку. Она се жена претурила и брзо дође у њиву. Кад дође, он се опет претвори у човека и сретне гу…“
(Драгутин Ђорђевић Српске народне приповетке и предања из лесковачке области)

„Верује се да долази највише својој жени, особено ако је млада и лепа, али и туђим. Са њима зачиње децу која су, како наш народ мисли, или наказна и кратког века или имају моћ да лако открију и убију вампира. Та деца немају кости и сенку и не могу гледати гореАко се човјек повампирио прије смрти своје жене, онда јој обноћ долази. Оваква жена почне се од тога сушити, а дијете рођено с вампиром нема кости и не живи дуго“
(Тихомир Ђорђевић Вампир и друга бића у нашем народном веровању и предању)

Истраживачки задаци:

1. Подсетите се главних одлика жанра народне бајке.
2. Које сличности, а које разлике запажате између народне бајке и народног предања?
3. Које врсте народног предања постоје у усменој књижевности? Које су одлике народног демонолошког предања? Како је Вук Стефановић-Караџић називао ову врсту предања?
4. Размислите о функцији која су ова предања имала у животу тадашњег човека.
5. Која су основна вампирова делања?
6. На које начине он угрожава заједницу?
7. Какав је његов однос према женама у заједници?
8. Верује се да деца настала из везе ене и вампира имају неколико важних одлика. Којих?
9. Размислите шта се крије иза чињенице да је вампир ноћу посећивао углавном лепе удовице, ако имате у виду да је партријархално друштво бранило младој удовици да се преуда дужи временски период.

Четврта група
Како се решити вампира?

„Вукодлак се зове човјек у кога (по приповијеткама народнијем) послије смрти 40 дана уђе некакав ђаволски дух, и оживи га (повампири се). По том вукодлак излази ноћу из гроба и дави људе по кућама и пије крв њихову. Поштен се човјек не може повампирити, већ ако да преко њега мртва прелети каква тица, или друго какво живинче пријеђе: за то свагда чувају мрца да преко њега што не пријеђе. Вукодлаци се највише појављују зими (од Божића тако до Спасова дне). Како почну људи много умирати по селу, онда почну говорити да је вукодлак у гробљу (а гдјекоји почну казивати да су га гдје ноћу видјели с покровом на рамену), и стану погађати ко се повампирио. Кашто узму врана ждријепца без биљеге, па га одведу на гробље и преводе преко гробова у којима се боје да није вукодлак: јер кажу да такови ждријебац не ће, нити смије, пријећи преко вукодлака. Ако се о ком увјере и догоди се да га ископавају, онда се скупе сви сељаци с глоговијем кољем (јер се он само глогова коца боји: за то говоре кад га спомену у кући: „на путу му броћ и глогово трње” јер су и бротњаци покривени глоговим трњем), па раскопају гроб, и ако у њему нађу човјека да се није распао, а они га избоду онијем кољем, па га баце на ватру те изгори. Кажу да таковога вукодлака нађу у гробу а он се угојио, надуо и поцрвењео од људске крви („црвен као вампир”). Вукодлак долази кашто и својој жени (а особито ако му је лијепа и млада) те спава с њоме; и кажу да оно дијете нема костију које се роди с вукодлаком. А у вријеме глади често га привиђају око воденица, око амбара житнијех и око чардака и кошева кукурузнијех. Кажу да све иде са својијем покровом преко рамена. Он се може провући и кроз најмању рупицу, за то не помаже од њега врата затворати као ни од вјештица.“

(Вук Стефановић Караџић Српски рјечник)

„Била једна жена, имала мужа. Муж ву бија болестан. И лежао. Лежао више време и умрео. Кад је умрео онај њојан муж он се увампирија. Увампирија се онај муж.[…] Она је с њега отишла на работу да бере конопље, али су брали летње доба, била врућина, требало ги вода. Он гу пошаље. – Жено, ти ће идеш да донесеш воду. А жена ће иде на кладанац да завати воду да донесе. Он се преправи у минче па гу сретне у неке конопље, па држ, па држ, па држ и све ву исцепа вутарку. Она се жена претурила и брзо дође у њиву. Кад дође, он се опет претвори у човека и сретне гу… После она узе па га некако превари те га б'цне и он се спитоше, направи се питије и више нема вампира, него изгуби се.“
[bookmark: _GoBack](Драгутин Ђорђевић Српске народне приповетке и предања из лесковачке области)

„И вампири, каже, бивали. Док сам била дете тамо у Гледићи, причали како неки човек погинуо од воза, ваљда иш'о с' говедима, вук'о нешто, преко пруге прелазио и воз га разнесе у парчиће и ту га довукли кући, саранили га, ал' он се повампирио и много досађивао жени, кући. Лумповао, тумарао, плашио жену и уплашили га пушком или пиштољем као пуцали у њега.“
(Снежана Марковић Приповетке и предања из Левча)

„У неком срезу уништили су вампира тиме што су му ископали гроб, па њега пробили глоговим коцем и бацили га на ломачу”
(Тихомир Ђорђевић Вампир и друга бића у нашем народном веровању и предању)

Истраживачки задаци
1. Подсетите се главних одлика жанра народне бајке.
2. Које сличности, а које разлике запажате између народне бајке и народног предања?
3. Које врсте народног предања постоје у усменој књижевности? Које су одлике народног демонолошког предања? Како је Вук Стефановић-Караџић називао ову врсту предања?
4. Размислите о функцији која су ова предања имала у животу тадашњег човека.
5. Који су начини заштите од овог демона?
6. Шта се све убраја у превенцију повампирења?
7. Ако до повампирења ипак дође који су начини његовог убијања?
8. Како тумачите појаву вампира у једној заједници? Који је највећи човеков страх?
9. За шта је, с тим у вези, вампир метафора?
