
Criticii literari au considerat acest roman o parafrază modernă a baladei populare Mioriţa. Într-adevăr romancierul a pornit de la cunoscuta baladă populară românească, pe care a apreciat-o foarte mult.

Prin capodopera Baltagul, apărut în 1930, Sadoveanu realizează o nouă interpretare a mitului mioritic, versul-motto indicând sursa de inspiraţie: “Stăpâne stăpâne,/ Mai cheamă ş-un câne”. Astfel prin Baltagul intram in acea 'gura de rai' a scrisului sadovenian.

După propria mărturisire a autorului, la baza romanului stă şi un fapt real: oprindu-se la un han, a auzit o discuţie dintre doi jandarmi despre uciderea unui cioban şi despre posibilii făptaşi. Mihail Sadoveanu a sintetizat aceste elemente şi a elaborat o construcţie epică, riguroasă, plasând în centru o psihologie feminină complexă. Din baladă a reţinut ideea conflictuală: doi ciobani se înţeleg să-l omoare pe al treilea pentru a-i lua oile.

Distanţa de la balada populară la roman este mare, trecând prin talentul, imaginaţia, pătrunzătoarea observaţie sicuală şi psihologică a romancierului. Mihail Sadoveanu înlătură descrierea şi pune accentul pe acţiune şi pe psihologie.

Faţă de resemnarea ciobanului moldovean, Mihail Sadoveanu creează o psihologie feminină, ieşită din comun, prin setea sa de dreptate şi de adevăr.

În fond romanul poate fi considerat o continuare a baladei populare. Exista posibilitatea ca Vitoria sa fie aceea maicuta care isi cauta fiul, aici insa in calitate de sotie iubitoare.

Subiectul este simplu, păstrând elementele baladei: un cioban este omorât de doi tovarăşi ai săi pentru a-i lua oile, dar femeia acestuia, aprigă şi inteligentă nu are linişte până nu află făptaşii şi nu-i pedepseşte după legea nescrisă a comunităţii.

In Miorita moartea este vazuta ca o nunta. Asemeni traditiilor, tinerii care mor si nu s-au casatorit sunt inmormantati in costum de mire iar ingroparea este asemuita nuntii. In Baltagul ,,nunta” din Miorita este inlocuita cu inmormatarea propriuzisa facuta tot dupa traditii, astfel romanul lui Sadoveanu este si o monografie a satului romanesc.

Motivul transhumantei prezent in Miorita este preluat si de catre autorul Baltagului. In timpul trecerii de la munte spre campie se petrece actiunea comuna a celor doua capodopere literare: ciobanul moldovean este ucis de alti doi semeni deoarece acesta are oi mai multe si mai multi bani.

Cainele care trebuia sa-l apere pe ciobanasul din Miorita sau chiar cainii pe care trebuia acesta sa-I auda dupa moarte sunt inlocuiti in Baltagul cu Lupu, un caine exemplar, un model al ,,prietenului cel mai bun al omului” care a vegheat la capataiul stapanului mort pana a fost silit de zapada sa-l paraseasca.

Prin umanismul său profund, prin valorile etice pe care le propune, Baltagul este o capodoperă a creaţiei sadoveniene, dar şi o remarcabilă creaţie a literaturii române moderne.

În comportamentul eroinei se cuprinde o întreagă filozofie de viaţă (ca cea a banului din Mioriţa), un echilibru şi o măsură în toate, fără nici o tânguire, moştenite din asprimea vieţii din vremuri imemoriale.

Chiar daca s-a inspirat sau nu din Miorita, dupa cum si scrie, Sadoveanu este profund miscat de aceasta balada: ,, In toata structura ei aceasta balada unica este asa de artistica, plina de simtire, asa de inalta pentru natura eterna, incat eu o sotesc drept cea mai nobila manifestare poetica a neamului nostru.”

