
MUZEUL JUDEŢEAN ARGEŞ
ARGESIS, STUDII ŞI COMUNICĂRI, seria ISTORIE, TOM XVIII, 2009

ARC PESTE TIMP - 465 DE ANI
DE LA MOARTEA LUI VLAICU PISCANUL

TEODOR DINA*

 Sfârşitul domniei lui Neagoe Basarab, la 15 septembrie 1521, a marcat
începutul unor îndârjite lupte pentru domnie, sprijinite de mai multe fracţiuni (partide!)
boiereşti care căutau, fie să se menţină la putere, fie să înscăuneze un domn favorabil
intereselor lor**.
 Nevârstnicul fiu al voievodului ctitor al mânăstirii Argeşului, Teodosie, un
copil de numai 13-14 ani, a fost proclamat domn în locul tatălui său, sub regenţa mamei
sale, Doamna Despina, şi a unchiului său, Preda Craiovescu, dar boierii potrivnici, mai
ales pribegii din Moldova, socotind momentul prielnic au venit în ţară, şi cu ajutorul
altor boieri din părţile Buzăului, îl alungă şi înscăunează domn pe Dragomir Călugărul.
 Boierii Craioveşti, care sprijineau pe Teodosie voievod, cheamă în ajutor pe
Mehmet beg, paşa de Nicopole, răstoarnă situaţia şi restabileşte calmul pentru scurt
timp. Dragomir Călugărul este luat prizonier de către turci, trecut peste Dunăre şi, la
stăruinţele comisului Bădica (unchiul lui Teodosie) este ucis. Victoria de la Târgovişte
împotriva lui Dragomir Călugărul, fiind efemeră, Teodosie vodă, ca şi alţi înaintaşi ai
săi, este nevoi să ,,ia drumul Stambului” pentru confirmare de către sultan. Din păcate,
copilul-domn nu s-a mai întors din capitala imperiului otoman. Având o constituţie
şubredă, ar fi murit acolo de ciumă.
 ,,Întru aceste tulburări, ce erau între boierii ţării – cităm din cronica lui Radu
Popescu – Mehmet beg a scris la Poartă de a cerut domnia ţării, zicând că-l pofteşte
ţara să ia domnia. Auzind aceasta capuchehaia la Poartă (ambasadorul ţării la
Istambul,n.n.) a trimis degrabă veste boierilor de acest lucru, că se face ţării domn
turc. Deci, auzind boierii aceasta s-au împăcat şi au ridicat domn, cu ştirea tuturor, pe
Radu de la Afumaţi”1.
 Pentru a face faţă situaţiei create şi ca o reacţie împotriva politicii conciliante a
lui Teodosie Basarab, de subordonare absolută a ţării faţă de Poarta otomană,
intervenţia armată era singura soluţie plauzibilă. Primele confruntări militare între
oştile conduse de Radu de la Afumaţi şi cele otomane conduse de Mehmet beg au avut
loc la Gubavi şi la Ştefeni, pe Neajlov, în lunile februarie-martie 1522, ambele

* Piscani, judeţul Argeş.
** Coincidenţa face ca în timpul pregătirii acestui articol, respectiv la data de 26 septembrie 2009, domnitorul
Neagoe Basarab a fost sanctificat iar Episcopia Argeşului a fost ridicată la rang de arhiepiscopie.
1 Radu Popescu, Istoria domnilor Ţării Romăneşti. Cronicari munteni, E. P. L. Bucureşti,1961, vol. I. p. 285.

www.cimec.ro

TEODOR DINA 194

câştigate de Radu, dar la Clejani acesta a fost înfrânt şi silit, în cursul lunii aprilie 1522,
să treacă munţii în Ardeal după ajutoare. Mehmet beg, care între timp îşi revendicase
domnia la Poartă, intră în ţară şi aşează administratori turci prin toate oraşele şi prin
toate satele româneşti, (mai 1522).
 Primejdia devenise extremă, ţara fiind pe punctual de a ajunge paşalâc turcesc
ca şi Bulgaria, Serbia şi Grecia. Este astăzi pe deplin cunoscut că dacă planul beiului de
Nicopole nu a putut fi realizat, aceasta se datorează perseverenţei şi vitejiei lui Radu de
la Afumaţi, dregătorilor săi, mari şi mărunţi, pe care i-a avut în anturaj şi tuturor
luptătorilor anonimi care au fost alături de el în confruntarea cu forţele otomane.
 În cursul lunii iunie 1522, strângându-şi din nou oaste, ajutat şi de Ioan
Zapolia, voievodul Transilvaniei, Radu de la Afumaţi intră în ţară, pe la Rucăr,
Câmpulung şi Piteşti, şi învinge pe turci la Grumazi, într-o luptă aprigă cu pierderi
grele pentru otomani.
 ,,…Într-aceea, Ianoş Crai (…) s-a milostivit spre creştini şi s-a gătit de oaste
cu 30.000 de unguri, şi s-au pogorât pe la Rucăr aici în ţară, şi a venit Ianoş Crai până
la Piteşti, iar Mehmet beg n-a cutezat să-l aştepte şi curând a fugit pesre Dunăre…”2.
 Victoria fiind asigurată, ,,Radu vodă a trimis curând oameni aleşi de au
cuprins pe toţi subaşii (administratorii turci, n.n.) de prin toate satele şi oraşele, şi le-
au tăiat capetele”3.
 După alte confruntări armate cu ambiţiosul Mehmet bei, de la care n-au lipsit
şi alţi pretendenţi la domnie, printre care şi comisul Bădica şi Vladislav III, Radu de la
Afumaţi şi-a dat seama că stabilitatea domniei depinde exclusiv de asentimentul Porţii
otomane, dar şi de sprijinul puternicei familii a boierilor Craioveşti. Se încearcă
negocierea cu înalţii dregători otomani, cu sprijinul sangeacului de Belgrad, şi
tratativele se încheie favorabil, după ce voievodul în persoană merge la Istambul pentru
confirmare. La 1 februarie 1525, revenit în ţară din capitala otomană, Radu îi anunţa pe
braşoveni, vecinii săi, că şi-a asigurat domnia. Era singura soluţie raţională, în astfel de
împrejurări nefavorabile, după trei ani de lupte îndârjite, mai ales că nici tributul (birul)
nu fusese sporit, el rămânând acelaşi; 700.000 de aspri, tot atât cât plătise şi Neagoe
Basarab în timpul domniei sale liniştite4.
 Având asigurată domnia faţă de Poarta otomană, Radu de la Afumaţi încearcă
să-i asigure stabilitatea şi pe plan intern, prioritară fiind împăcarea cu boierii
Craioveşti, foarte puternici în Oltenia. Prilejul s-a ivit curând, deoarece, murindu-i
soţia, Voica, fiica marelui vornic Vlădicu din Bucşani (Giurigiu), cu care avea trei
copii; Vlad, Anca şi Neacşa, spre sfârşitul anului 1525, Radu vodă a cerut-o în
căsătorie pe Ruxandra, fiica lui Neagoe Basarab, nepoata boierilor Craioveşti.
 Văduvă de patru ani, Doamna Despina Basarab, pribegise în Ardeal, după
moartea lui Teodosie, cu cele două fiice ale sale (Stana şi Ruxandra) stabilindu-se la
Sibiu. Acolo o aflară, la 17 ianuarie 1526, trimişii lui Radu de la Afumaţi, cerându-i
mâna domniţei în numele viteazului voievod5.
 Împăcat cu turcii şi cu Craioveştii, domnia lui Radu de la Afumaţi părea

2 Ibidem, vol. II, p. 39.
3 Letopiseţul cantacuzinesc, p. 115.
4 C. C. Giurescu şi Dinu C. Giurescu, Istoria Românilor, Editura Ştiinţifică, Bucureşti, 1976, vol. II, p. 235.
5 Alexandru Alexianu, Peripeţiile unei nunţi domneşti, în Magazin istoric, nr. 6/1972, p. 92.

www.cimec.ro

ARC PESTE TIMP - 465 DE ANI DE LA MOARTEA LUI VLAICU PISCANUL… 195

consolidată şi din interior şi din afară. Ţara găsise suficiente resurse pentru a
supravieţui, deşi pentru aceasta se făcuse importante eforturi materiale şi umane, multe
victime căzând chiar din rândurile boierilor, mari dregători, sprijinitori ai domniei. În
pomelnicul mânăstirii Argeş găsim înscrise numele multor boieri mari care şi-au dat
viaţa în luptele cu ,,agarenii”: ,,Astfel: au pierit logofătul Captar, vornicul Cocora.
Stanciu din Mârşa, Văsiu din Fântânelor, Voica Cotescu, marele logofăt Harvat,
Baldovin pârcălabul, Radu din Bujoreni, Ivan din Sinteşti şi încă mulţi alţii, fiindcă
pomelnicul nu-i menţionează decât pe cei din treptele superioare ale ierarhiei”6.
 Recitind lista Sfatului domnesc din 4 aprilie 1523, înţelegem cât de aprigă a
fost confruntarea cu forţele ostile, otomane: din cei 11 mari dregători, cei dintâi din
Sfat, după domn, 5 au fost ucişi în luptele cu turcii. Evident, în locul lor au fost cooptaţi
alţii, cum a fost cazul lui Vlaicu ,,de Neportheni” (devenit Piscanul) ridicat în treapta
de clucer, în iulie 1526, Neagoe din Budeasa (Argeş), Şerban din Izvorani (Argeş) şi
încă mulţi alţii7.
 Mare clucer, ,,cel care ţinea cheile cămărilor domneşti”, cum ne asigură
eruditul Dimitrie Cantemir, Vlaicu era ,,veghetorul cel mare” al Curţii domneşti. El
supraveghea strângerea grânelor şi furajelor, de la contribuabili şi de pe moşiile
domneşti, a produselor pentru export şi a celor destinase cămării domneşti. Pentru
contribuţia sa la susţinerea domniei, sigur şi cu ajutor militar, după obiceiul timpului, la
26 iulie 1526 domnitorul Radu de la Afumaţi îi întăreşte lui Vlaicu clucer (şi fraţilor
săi) stăpânirea asupra moşiilor de la Stăneşti, Drăgăneşti şi Berevoeşti (Muscel) toate
moştenite de la tatăl său, Pătru postelnic. De asemenea, numai peste zece zile, la 6
august. domnitorul îi dăruieşte lui Vlaicu clucer un ţigan rob, anume Budur, din ţiganii
dăruiţi mânăstirii Argeş de către Magdalina monahia.
 Spre sfârşitul anului 1528, mai mulţi boieri potrivnici, în frunte cu Neagoe
marele vornic din Periş, şi Drăgan postelnicul, nemulţumiţi de influenţa boierilor
Craioveşti pe lângă domnie, care stăpâneau, pur şi simplu, ,,ţara” de dincolo de Olt, se
constituie într-un complot şi se ridică împotriva domnitorului Radu de la Afumaţi.
Surprins nepregătit, neavând la dispoziţie oşti pentru a li se opune, decât garda
personală, Radu vodă este nevoit să fugă spre Oltenia, unde ştia că va găsi ajutor din
partea Craioveştilor. Pe drum, complotiştii îl ajung, la Râmnicu Vâlcea şi
,,nerespectând nici lăcaşul în care Radu şi fiul său se refugiase, îi ucid pe amândoi în
bisericuţa din Dealul Cetăţuiei, sub ochii îngroziţi ai preotului care, în zadar ridica
braţele spre cer şi se ruga pentru scăparea voievodului. Sub ochii îngroziţi ai acestuia,
ucigaşii i-au tăiat capul chiar în altar, stropind pristolul cu sângele domnitorului şi al
nevinovatului său fiu, Vlad”8.
 S-a întâmplat această mizerabilă crimă ,,politică” în ziua de 2 ianuarie 1529.
Trupul domnitorului a fost adus de gărzile sale şi de puţinii credincioşi la mânăstirea
Curtea de Argeş, unde, prin grija soţiei sale, Doamna Ruxandra, a fost înmormântat
creştineşte.
 După moartea lui Radu de la Afumaţi, la 2 ianuarie 1529, Vlaicu a rămas în

6 C. C. Giurescu şi Dinu C. Giurescu, op. cit., p. 235.
7 Nicolae Stoicescu, Dicţionarul marilor dregători din Ţara Românească şi Moldova, în sec. XIV-XVII,
Bucureşti, 1971, p. 104.
8 Petre D. Popescu, Radu de la Afumaţi, Bucureşti, 1969, p. 63.

www.cimec.ro

TEODOR DINA 196

continuare cu dregătoria de clucer, ocupându-se de moşiile sale moştenite sau
dobândite.
 În a doua jumătate a lunii martie 1529, venind direct de la Poartă, Moise vodă,
fiul lui Vladislav III a ocupat pentru scurt timp (până la 4 iunie 1530) tronul Ţării
Româneşti. Domnitorul, ca şi predecesorul său, Radu de la Afumaţi, se sprijinea pe
puternica familie a Craioveştilor, căsătorindu-şi sora cu Barbu (II) Craiovescu.
 Vlaicu clucer face imprudenţa şi se aliază cu partida adversă, potrivnică
boierilor Craioveşti. Astfel, în divanul prezidat de însuşi Moise vodă, probabil în aprilie
1529, pierde judecata cu Manea Vulpar, pentru moşia sa din Stăneşti (Corbi-Argeş) ,,şi
neavând altfel cum face, a vândut acea ocină lui Manea Vulpar, de nevoie, pentru
9.700 de aspri”9.
 Domnia lui Moise vodă, pusă în cumpănă de un nou pretendent, Vlad Înecatul
(ginerele lui Petru Rareş) a luat sfârşit în primele zile ale lunii iunie 1530, când
domnitorul este nevoit să se refugieze în Ardeal. Cu ajutor de peste munţi şi cu
Craioveştii, sprijinitorii săi, Moise vodă reintră în ţară pe la Bran, spre Piteşti (deci pe
la Piscani!, n.n.) şi la Viişoara (la cca. 30 km de Slatina), la 29 august 1530, are loc
lupta care se încheie cu victoria lui Vlad Înecatul. Moise vodă şi cumnatul său, Barbu
(II) Craiovescu au fost ucişi pe câmpul de luptă, iar Ştefan Mailat, comandantul
corpului de oaste ardelean, a fost făcut prizonier10.
 Victoria lui Vlad Înecatul, învingătorul de la Viişoara, fiind asigurată, Vlaicu
clucer îşi dă seama că domnia acestuia este efectiv consolidată, prin sprijinul
moldovenesc al lui Petru Rareş, şi i se alătură de la început. La rândul său, noul domn
îşi dă seama de capacitatea politică a clucerului muscelean, pe care şi-l apropie,
dăruindu-i unele moşii confiscate de la adversarii săi Craioveşti. Un hrisov din 29
decembrie 1532, aminteşte de satele Bărbăteşti şi Brăneşti …„partea lui Barbu banul
(Craiovescu) şi a fratelui său Drăghici, pe care ei au pierdut-o cu hiclenie faţă de Vlad
voievod (Înecatul)11.
 „…Iar boierul domniei mele, jupan Vlaicu clucer, el a dovândit-o cu dreaptă
şi credincioasă slujbă faţă de Vlad voievod. Iar după aceea, aceste averi mai sus zise,
partea lui Barbu ban şi a fratelui său Drăghici, s-au aflat şi cumpărate de jupan Vlaicu
clucer, pentru că Barbu ban şi fratele său Drăghici ei au rămas datori, eminului din
Vidin cu 40.000 de aspri şi eminului din Rahova cu 50.000 de aspri. Şi acei aspri erau
ai împăratului de la vaduri (de la vamă, n.n.) din socoteala lui teftender al împăratului,
Skinder Celeby. Şi a plătit domnia lui (Vlaicu clucer,n.n.) acea datorie de 90.000 de
aspri, fiind acum (acele sate) şi cumpărate”12.
 La începutul lunii aprilie 1532, Vlad Înecatul încredinţează lui Vlaicu clucer
(şi lui stoica şi Dragomir) o misiune diplomatică în Ardeal, la regale Ioan Zapolia.
Poate cu acest prilej, judele şi pârgarii Braşovului (primarul şi consilierii) i se
adresează lui Vlaicu ca dregător domnesc, cu atribuţii administrative în zona
Muscelului, ca el să facă dreptate în ,,afacerea” unor oi confiscare de către locuitorii
din Dragoslavele, de la vecinii lor din Râjnov.

9 D.I.R. B. sec. XVI vol. II. p. 192.
10 C. C. Giurescu şi Dinu C. Giurescu, op. cit. p. 238.
11 Ibidem.
12 D.I.R. B. sec. XVI, vol. II p. 115-118.

www.cimec.ro

ARC PESTE TIMP - 465 DE ANI DE LA MOARTEA LUI VLAICU PISCANUL… 197

 Din scrisoarea care s-a păstrat până în zilele noastre, rezultă că era destinată
spre soluţionare chiar clucerului Vlaicu, braşovenii fiind convinşi că era în măsură să
facă dreptate13.
 În cursul lunii iulie 1532,Vlad Înecatul era la Piteşti, fiind menţionat în
,,Socotelile Braşovului” într-o însemnare datată 20 iulie; ,,al nostrum Wlad Waivoda la
Pytesch”, iar la 24 iulie dădea lui Vlaicu clucer un hrisov prin care îi întărea stăpânirea
asupra ţiganului Budur, dăruit de Radu de la Afumaţi în anul 1526 şi revendicat acum
de călugării de la mânăstirea Argeş14. Domnia lui Vlad Înecatul, consolidată iniţial prin
victoria de la Viişoara, este ameninţată în 1532 de încercarea lui Drăghici Craiovescu,
fiul lui Danciu comisul Gogoaşă, de a revendica pentru el domnia ţării, afirmând la
Poartă că este „os domnesc”. Delegaţia ţării, condusă de vornicul Şerban din Izvorani,
la Istambul pentru a dejuca planurile noului pretendent, a reuşit să obţină pedeapsa
capitală a acestuia, dovedindu-l ca impostor.
 Vlaicu clucer se dovedeşte şi de această dată prudent şi loial domnitorului, iar
acesta ,,pentru dreaptă şi credincioasă slujbă” îi dăruieşte satul Cetăţeni, în nordul
Muscelului, ,,…partea lui Barbu al Gogoşoaei, fiindcă Gogoşoaia cu fiii ei (Barbu şi
Drăghici, n.ns.) au pierdut cu rea hiclenie faţă de domnia mea…”15.
 Sfârşitul lui Vlad Înecatul a venit brusc spre marea dezamăgire a dregătorilor
săi apropiaţi. În toamna anului 1532 ,,mergând la Popeşti, den jos de Bucureşti, în
plimbare, acolo s-a înecat în Dâmboviţa”. Domnitorul era – notează un document
ardelean – după un chef prelungit. A fost înmormântat la mânăstirea Dealul.
 Spre sfârşitul lunii septembrie 1532, ,,săvârşindu-se Vlad vodă”(Înecatul) iar
boierii sfătuindu-se pentru domn, pe cine ar pune, au găsit cu socoteala lor (sic!) să
pună pe Vintilă judeţul de la Slatină, şi s-au dus toţi de l-au luat şi l-au pus domn”16.
 Vlaicu clucer (Piscanul) alături de alţi boieri şi dregători domneşti, printre care
şi Craioveştii, îl sprijină la început pe noul domn, Vlad Vintilă. Recunoscător, acesta îl
menţine în dregătoria de clucer, îi întăreşte cu hrisoave stăpânirea asupra moşiilor
cumpărate, moştenite de la tatăl său, sau dobândite prin danii domneşti, şi-i
încredinţează şi el unele misiuni diplomatice în Ardeal şi Ungaria. La 29 decembrie
1532, la câteva luni după luarea domniei, Vlad Vintilă dăruieşte lui Vlaicu clucer şi
fraţilor săi, Mihnea stolnic şi Badea sluger, un hrisov domnesc prin care le sunt întărite
toate proprietăţile funciare.
 ,,…De aceea - cităm din hrisov - am dăruit şi domnia mea acest hrisov,
dregătorului domniei mele, jupanului Vlaicu clucer şi cu fraţii săi, jupanul Mihnea
stolnic şi Badea slujer şi nepotului lor, Pătru, fiul popii Neagoe, şi cu fiii lor, ca să le
fie satul Năpârteni, cu tot hotarul (…)
 Şi din Piscani, jumătate, şi din a doua parte, a şasea parte, pentru că a
cumpărat-o jupan vlaicu cu fraţii săi de la Arfa, pentru 2400 de aspri.
 Şi iarăşi să le fie la Racoviţa, partea pe care a ţinut-o Şerban vornic (din
Izvorani, n.n.) pentru că a dat-o Şerban vornic jupanului Vlaicu clucer de a sa bună

13 Grigore Tocilescu, 534 documente slavo-române, Bucureşti, 1931, documentul nr. 466 (carte rară) la
Biblioteca Academiei Române.
14 D.I.R., B, sec. XVI, vol. II. p. 107.
15 D.I.R., B, sec. XVI vol. II. p. 374.
16 Radu Popescu (Cronicari munteni), op.cit. vol. I. p. 282; Constantin Rezachevici, Cronologia critică a
domnilor din Ţara Românească şi Moldova, sec. XIV-XVI, Bucureşti, 2001, p. 1156.

www.cimec.ro

TEODOR DINA 198

voie”(…)17.
 Vara şi toamna anului 1533 şi prilejuit lui Vlaicu clucer reluarea unor misiuni
diplomatice în Ardeal la cererea domnitorului Vlad Vintilă. La 24 august era la Braşov:
,,Item die Bartolomey, Wlaicul klutskyr familiary domini Wlad waivodae tria oktolia
viny”, cum este consemnat în ,,Socotelile Braşovului”. Asemenea, şi la 16 octombrie
1533, Vlaicu este trimis ca însoţitor al unui oarecare Paulo Literat (probabil jurist
consul) chiar la Buda, la curtea regelui Ioan Zapolia: ,,Item ispo die Galli Wlaikul de
Neportheny, familiae domini Wladul waivodae cum Paulo literato o regia
maiestates”18.
 Misiunea lui Vlaicu în Ardeal poate fi pusă în legătură cu neînţelegerea dintre
cei doi ,,regi” ai Ungariei, respective Ion Zapolia, protejatul sultanului, susţinut de
ungurii din Ardeal, şi Ferdinand de Habsburg, fratele împăratului german Carol Quntu,
susţinut de către saşi.
 Încă din 1529 un oarecare Aloisio Gritti a fost desemnat de sultan ca tezaurier
şi guvernator al Transilvaniei. În 1532 a fost trimis de sultan ca mediator între cei doi
regi, iar un an mai târziu a primit însărcinarea să asigure ordinea în Transilvania,
sultanul fiind în război cu Iranul.
 La 25 iulie 1534, în drum spre Transilvania, Aloisio Gritti intra în Ţara
Românească pe la Turnu. Aici a fost întâmpinat de mai mulţi boieri ostili domnitorului,
între aceştia fiind Vârsan Furcovici, cumnatul Craioveştilor, Stan pârcălabul, Peia mare
portar şi încă mulţi alţii, din treptele inferioare ale ierarhiei. În faţa trimisului
sultanului, Vlad Vintilă a fost acuzat de către Vâlsan mare logofăt, că întreţine legături
tainice cu Ferdinand de Habsburg, duşmanul turcilor, şi că scoate bani de la locuitori
pentru pregătirea unei răscoale împotriva imperiului otoman. Pus la curent cu cele ce se
pregăteau în tabăra otomană, în tranzit prin Ţara Românească, trupa de ostaşi otomani
care însoţea pe Aloisio Gritti, inclusiv cetele boiereşti care i s-au adăugat la Turnu şi pe
parcurs, de către boierii ostili, a fost înconjurată şi escortată de un puternic detaşament
de ostaşi munteni, conduşi de Dragomir spătarul. Pe drum, undeva în apropiere de
Piteşti, Vlad Vintilă soseşte în persoană cu importante efective militare, având asupra
sa şi aprobarea porţii pentru a-i pedepsi pe boierii răzvrătiţi.
 La Piteşti, potrivit relatării lui Tranguilo Andronico, secretarul lui Gritti, Vlad
Vintilă a înconjurat tabăra rebelilor cerând extrădarea boierilor ,,hicleni”. După
obţinerea acestora de la Gritti, tabăra a fost asaltată de garda domnitorului, represiunea
lovind în zeci şi zeci de participanţi la acest act de trădare: 75 după unele mărturii
contemporane, 184 după raportul lui Gritti către sultan, în care spune ,,…astfel, luând
184 de oameni, dintre ostaşii de seamă ai Ţării Româneşti, care mi se alăturaseră mie,
de la Dunăre încoace, oameni de frunte, cavaleri şi fii de cavaleri, şi tăindu-le urechile
şi nasul, şi scoţându-le ochii, i-au lăsat pe drum cu aceste răni, înjosiri şi chinuri,
numai pentru vina că au fost cu mine de la Dunăre încoace, până la întâlnirea cu el”.
 Astfel, au pierit în acest nefericit complot, logofătul cel mare Vâlsan, fratele
său Radu, fost mare spătar, Stan pârcălabul, cu fiii săi, Peia mare spătar, Stanciu mare
vistier şi încă mulţi alţii:
 Alţi fruntaşi ai opoziţiei, logofeţii Teodor din Drăgoeşti şi Giura din Stăneşti

17 D.I.R., B, sec. XVI, vol. II, p. 115-118.
18 Quellen zul Garchialite der Szadt Braşov, vol. II. 1889, p. 316.

www.cimec.ro

ARC PESTE TIMP - 465 DE ANI DE LA MOARTEA LUI VLAICU PISCANUL… 199

(Vâlcea) fug în Transilvania sau peste Dunăre, pentru a scăpa de represalii, fiindcă
voievodul hotărâse ca şi ,,părţii femeieşti să i se aplice cazne şi prigoane”.
 După ,,tăierea trădătorilor” la Piteşti, boierii rămaşi credincioşi lui Vlad
Vintilă au fost răsplătiţi de acesta, fiind înălţaţi în ranguri, în locul celor decapitaţi,
mulţi dintre ei beneficiind şi de averile ,,hiclenilor” confiscate pe seama domniei.
Vlaicu din PISCANI, ca răsplată a loialităţii sale, a fost întărit în stăpânirea moşiilor
sale cu hrisoave domneşti, în care domnitorul îl numeşte ,,cinstitul dregător al domniei
mele” şi îl investeşte cu dregătoria de mare logofăt în locul lui Vâlsan Furcovici.
 La 6 septembrie 1534, la Fureşti, Vlaicu Piscanul este menţionat pentru prima
dată în calitate de şef al cancelariei domneşti, iar la 12 septembrie acelaşi an, pentru
,,credincioasă slujbă”, Vlad Vintilă îi întăreşte stăpânirea asupra unor ,,ocine” în
Spinişor, Stângăcea şi Frătoşiţa, foste proprietăţi ale lui Radu din Spinişor şi ale fratelui
său19.
 Chiar în vara acestui an (1534) Vlaicu îşi constituie la Piscani, judeţul Argeş,
reşedinţa rurală, construind în acest sat conac şi dependinţe aferente acestuia, precum şi
biserică din zid, în care a fost şi înmormântat. Foarte mult solicitat de atribuţiile sale pe
lângă domnie, Vlaicu mare logofăt s-a ocupat, personal, foarte puţin de reşedinţa rurală
de la Piscani Îl găsim deseori, după 6 septembrie 1534, la Buzău, unde Vlad Vintilă
ctitorea mânăstirea Menedic, la Bucureşti, şi foarte des la Târgovişte (capitala ţării)
unde prezida, în lipsa domnitorului, marele divan al ţării.
 În ultimul an de domnie al lui Vlad Vintilă (1535) cu toată atenţia de care se
bucura din partea domnitorului, Vlaicu Piscanul se alătură partidei ostile acestuia
contribuind (din umbră!) la înlocuirea lui din domnia Ţării Româneşti.
 În timp ce boierul din Piscani-Argeş atinge apogeul ascensiunii sale,
cârmuirea lui Vlad Vintilă este pusă în cumpănă de Radu Paisie, viitorul domn, care în
intervalul septembrie-noiembrie 1534, ocupă tronul ţării şi chiar emite documente de
cancelarie.
 Revenit în domnie, cu ajutor otoman, succesul lui Vlad Vintilă este efemer
asigurat, pentru 6-7 luni, când emite hrisoave de la Târgovişte, dar în iunie 1535 cade
victimă unei noi încercări a boierilor de a-l scoate din domnie, care, de astă dată
reuşeşte.
 „Vlad – scrie cronica ţării – s-a dus la plimbare către Craiova, să vâneze în
pădurile jiului, cerbi şi alte vânaturi mari. Iar pe lângă aceasta avea de gând să mai
taie o seamă de boieri. Dar simţind boierii, s-au vorbit cu toţii (deci şi cu Vlaicu
Piscanul, n.n.) şi au năvălit ei mai înainte de au tăiat pe domn, în malul Jiului şi au
scăpat ei de moarte…”20.
 Martor la acest tragic eveniment, Vlaicu mare logofăt Piscanul nu a fost străin
de odioasa crimă. Documentele care s-au păstrat confirmă că, împreună cu alţi boieri
din sfat, a luat parte la vânătoarea domnească organizată în pădurile Jiului. La 10 iunie
1535, în preziua asasinării voievodulu, el era la Craiova, de unde vor fi plecat cu toţii la
,,vânătoare”21.
 Ca mare logofăt, şeful de cabinet al domnitorului şi ,,cinstit” dregător al

19 D.I.R., B, sec. XVI, vol. II, p. 152.
20 Radu Popescu, op. cit., p. 282.
21 D.I.R., B, sec. XVI, vol. II, p. 185.

www.cimec.ro

TEODOR DINA 200

acestuia, Vlaicu ar fi putu să împiedice săvârşirea acestui act criminal, punând la curent
pe domnitor cu cele ce se i se pregăteau, în taină Dar – spune cronica ţării - ,,boierii s-
au vorbit cu toţii, de taină, şi au luat-o ei mai înainte, de au tăiat pe domn”.
 Pentru complicitatea lui Vlaicu la uciderea domnitorului Vlad Vintilă pledează
şi documentul din 13 iunie 1535, primul document emis de cancelaria noului domn,
Radu Paisie, după moartea rivalului său, în care el (Vlaicu) este menţionat tot cu
dregătoria de mare logofăt, cu care a fost ,,preluat” de noul domn22.
 Asemenea, la numai o lună după luarea domniei, la 12 iulie 1535, Radu Paisie
dăruieşte lui Vlaicu Piscanul şi lui Dertco postelnic (alt complice la crimă !) şapte
întinse proprietăţi funciare ,,pentru dreaptă şi credincioasă slujbă”23.
 Începută la 13 (!) iunie 1535, domnia lui Rdu Paisie în Ţara Românească, a
fost pusă în dispută de mai mulţi pretendenţi la tron, susţinuţi, fireşte de unele fracţiuni
boiereşti ostile domnitorului. La numai opt luni de la luarea domniei, Radu Paisie se
confruntă cu primul său rival, dintr-un lung şir de pretendenţi, pe care i-a avut în cei 10
ani de domnie.
 Acesta intrase în ţară (după 15 februarie 1536) cu sprijin otoman, domnitorul
legiuit fiind surprins nepregătit (ca şi fratele său vitreg, Radu de la Afumaţi) şi este
nevoit să se refugieze peste munţi şi să ceară ajutor militar de la Ştefan Mailat,
voievodul Transilvaniei.
 Pretendentul, respectiv noul ,,domn” care a ocupat tronul muntean în perioada
februarie-aprilie 1536, având sprijinul unor mari boieri, în frunte cu Toma din
Pietroşani (Prahova), Banul Craiovei, şi cu Radu logofătul din Drăgoeşti, a fost boierul
oltean Barbu (III) Craiovescu, poreclit ,,Banu Mărăcine”, cum a rămas cunoscut în
tradiţia populară.
 Acesta era fiul lui Preda Craiovescu, fostul mare ban al Craiovei în 1521,
căzut în lupta de la Târgovişte, ca tutore al copilului-domn Teodosie Basarab, în
octombrie 1521. Era deci, nepot de frate al lui Neagoe Basarab. De altfel, ca pretendent
la tron, el s-a declarat la Poartă chiar fiu al acestuia, aşa cum procedase, cu câţiva ani
mai înainte, şi vărul său Drăghici Craiovescu, dovedit ca impostor, şi care a sfârşit
tragic, în ştreang, la Istambul.
 Revenit în ţară cu ajutor transilvănean, Radu Paisie a fost reconfirmat în
domnie de către sultan pentru suma de 1.000.000 de aspri, aduşi în persoană la Poartă
în iulie 1536.
 Pacea fiind restabilită (am văzut cum !) Radu Paisie ,,n-a zăbovit mult şi a
tăiat pe Toma banul” mai apoi şi pe Radu din Drăgoeşti, fost mare logofăt, dovediţi ca
,,hicleni” .
 Vlaicu Piscanul nu s-a asociat iniţial cu boierii opozanţi lui Radu Paisie, iar
acesta îi întăreşte, la 5 mai 1538, în Târgu Conăţel, stăpânirea asupra mai multor moşii
lângă Deag, pe apa Teleormanului. În vara anului 1538, rudele şi partizanii dregătorilor
ucişi în 1536, pregătesc detronarea lui Radu Paisie şi înlocuirea lui cu pretendentul
Laiotă Basarab, fiul lui Ţepeluş, aflat în refugiu la Caransebeş. Între 28 august şi 17
noiembrie (1538) Stroe paharnic, împreună cu alţi mari boieri opozanţi, încearcă,
printr-o răscoală, detronarea lui Radu Paisie, dar nu reuşesc, domnitorul având

22 Stoica Nicolaescu, Radu vodă Paisie, Craiova, 1938, p. 20.
23 D.I.R., B, sec. XVI, vol. II, p. 185.

www.cimec.ro

ARC PESTE TIMP - 465 DE ANI DE LA MOARTEA LUI VLAICU PISCANUL… 201

disponibile trupe care să li se opună cu succes.
 În vara anului 1539 a avut loc încercarea lui Şerban din Izvorani (ginerele lui
Radu II Craiovescu) de a-l scoate din domnie pe Radu Paisie. Lui i se alătură şi alţi
boieri opozanţi printre care; Vintilă din Cornăţeni, (fratele lui Teodor, ucis în 1536) şi
fratele său Pârvu, Giura logofătul din Stăneşti (Vâlcea), Stroe paharnicul din Floreşti şi
alţii.
 La 2 iunie 1539 se ştia la Sibiu de conflictul intern dintre Şerban, Banul
Craiovei, şi domn, iar la 10 iunie aceştia erau informaţi (oficial!) că domnitorul (Radu
Paisie) era plecat la Istambul, chemat de sultan, iar Şerban Banul era ,,ispravnic”
(locţiitor) al tronului muntean.
 La 12 iulie 1539 se ştia la Sibiu şi la Braşov că Radu Paisie urma să sosească
în ţară de la Istambul, ci nu singur, şi însoţit de un trimis al sultanului care să-l impună
în faţa boierilor răzvrătiţi. Interesant este faptul că aceştia s-au refugiat chiar în
imperiul otoman, circumstanţe în care Şerban Banul (ci nu numai el) îşi încheie zilele24.
 Vlaicu din Piscani deşi nu a luat parte făţiş la complotul boieresc condus de Şerban din
Izvorani, (deşi era rudenie cu acesta) a fost bănuit a fi partizan al acestuia şi, treptat,
pierde influenţa pe lângă domnie. După 15 octombrie 1540 este eliminat din Sfatul
Domnesc, iar cancelaria ţării, condusă de el între anii 1534-1540, este încredinţată de
domnitor lui Tatu, fost logofăt al doilea.
 După eliminarea din Sfatul Domnesc, Vlaicu e retrage la Piscani, reşedinţa sa
rurală, pentru a se ocupa de averile sale, dobândite prin danii domneşti, sau cumpărate
în timpul cât a deţinut funcţii importante, puse acum în dispută de către noii dregători
ai lui Radu Paisie.
 Domeniul Vlăiculesc, constituit din mai multe moşii şi sate pe care şi-l
formase în decursul anilor, începe acum să se destrame, fiind reclamat de cei de la care
îl acaparase.
 Un document din 29 aprilie (1541-1544) prin care Radu Paisie întăreşte lui Borcea
şetrar (din Goleşti) ,,toate averile pe care le-au ţinut Părşanul vornic şi Vlaicu (mare)
logofăt, anume Vieroşul şi Mărăcinenii, cu morile şi cu alte averi, şi ţiganii şi morile
de la Goleşti, ce au fost ale lui Vlaicu (mare) logofăt”25.
 O nouă încercare a boierilor ostili lui Radu Paisie, de a-l scoate din domnie şi
a-l înlocuit cu un domn favorabil intereselor lor, a avut loc în iunie 1544.
 Fugar în Transilvania, în 1543, pentru a se pune la adăpost de teama
domnitorului, Vlaicu Piscanul face imprudenţa şi se raliază şi el cu pretendentul Laiotă
Basarab şi cu pribegii munteni: Stroe pribeagul din Floreşti, Stanciu, fiul lui Toma
Banul din Pietroşani (Prahova), Manole, Mihalcu şi alţii, mai puţin importanţi26.
 ,,…Iar aceştia, împreună cu Laiotă vodă, care era acolo fecior de domn,
însoţiţi de o trupă de mercenar, au intrat în ţară. În prima luptă dintre (mercenarii lui)
Laiotă şi (gărzile lui) Radu Paisie, a biruit Laiotă şi a luat domnia la Târgovişte. În
acest timp a înălţat pe Stroe spătarul la rang de mare ban al Craiovei, iar pe Stanciu
postelnic, la rang de mare vistier…”27.

24 Valentin Gheoca, Un domnitor controversat, Radu Paisie, în Magazin istoric, nr. 9/1996, p. 50.
25 Introducere la D.I.R., B, sec. XVI, vol. II.
26 I. C. Filitti, Banatul Olteniei şi Craioveştii, în Arhivele Olteniei, nr. 11/1932, p. 170.
27 Stoica Nicolaescu, op.cit., p. 20.

www.cimec.ro

TEODOR DINA 202

 ,,Radu vodă – completează cronica ţării – a fugit cu boierii la Nicopol şi a
venit domn Laiotă Basarab (…) Iar peste două luni iarăşi a venit, cu mulţime de turci,
şi a avut (iarăşi) război cu Laiotă, la Fântâna Ţiganului, şi a fost izbânda Radului
vodă”28.
 Lupta dintre cei doi competitori la tronul basarabilor s-a dat (după unele
izvoare mai noi) la 1 octombrie 1544, pe Valea Mozacului, la nord de satul Leşile
(judeţul Argeş) unde se păstrează încă toponimicul ,,Fântâna Ţiganului”. Asemenea,
au fost identificate urmele unui cimitir, cu gropi comune, din secolul XVI (descoperit
în anul 1963) care conţinea peste 200 de schelete umane, piese de harnaşament,
potcoave plate, vârfuri de suliţe şi alte materiale de război specifice29.
 În această luptă ,,…Laiotă Basarab a fost tăiat luptând (deci, în luptă, n.n.) şi
tăiaţi au fost de Radu Paisie şi toţi boierii prinşi alături de Laiotă ca: Vlaicu logofăt
din Piscani, Stroe banul şi Stanciu vistier…”30.
 Deşi foarte sumar, cronica a consemnat (totuşi!) că Vlaicu Piscanul a fost
prins cu învinşii de la Fântâna Ţiganului, şi tăiat odată cu aceştia din porunca
domnitorului Radu Paisie, pe care fostul mare logofăt din Piscani îl trădase.
 Deşi ctitor al mânăstirii Valea (Ţiţeşti-Argeş), la restaurarea căreia a fost
ispravnic, în 1535, din partea domnitorului Radu Paisie, şi căreia i-a făcut danie încă
din timpul vieţii jumătate din moşia Racoviţa (azi oraşul Mioveni) ,,şi cu moara, şi un
sălaş de ţigani, anume Groza cu copiii lui” Vlaicu a fost înmormântat simplu la
Piscani, în biserica ctitorită de el.
 Pentru mormântul său în biserica din Piscani, pledează şi practica uzuală din
evul mediu, prin care boierii tăiaţi pentru ,,hiclenie” se bucurau de privilegiul acordat
de Biserică, de a fi îngropaţi în locaşul pe care îl ctitorise, pentru a obţine mai uşor
iertarea pentru păcatul trădării.
 De altfel, Radu Paisie (pe care Vlaicu l-a trădat, trecând în tabăra duşmanilor
săi) nici nu ar fi permis ca ,,Iuda, vânzătorul Domnului!) să-şi găsească odihna veşnici
în biserica ctitorită de el la Mânăstirea Valea. Mormântul său, controversat mult chiar
de specialişti în istoria noastră medievală, fiind confundat cu cel al fiului său adoptive,
Vlaicu (cel mic) aflat în pronaosul bisericii mânăstirii Valea, se păstrează încă în
pronaosul bisericii din Piscani. Din păcate, inscripţia de pe lespedea masivă din piatră
de Albeşti (Muscel) care amintea posterităţii ,,istoricul” morţii titularului, a fost
distrusă prin dăltuire, prin 1848-1850, într-o dispută pentru hotare, dintre călugării de la
mânăstirea Valea (beneficiarii domeniului vlăiculesc din Piscani) şi Barbu Belu, mare
proprietar al moşiei Piscani, fostă a moşnenilor locali.
 Au trecut de atunci, de la tragica moarte a demnitarului piscănean,Vlaicu mare
logofăt 465 de ani. Mormântul său, păstrat încă în pronaosul bisericii actuale din
Piscani, fără cavou, săpat direct în pământ, dar acoperit cu o lespede masivă din piatră
de Albeşti, a fost profanat de mai multe ori în decursul timpului de către ,,căutătorii de
comori”. Ruinele conacului lui Vlaicu, vizibile încă prin anii 1848-1850, au dispărut şi
ele în decursul timpului, cărămida fiind însuşită de către localnici la construcţia unor

28 Letopiseţul Cantacuzinesc (Cronicari munteni) vol. I. 1961, p. 116.
29 Ion Nania, Date noi cu privire la lupta de la Fântâna Ţiganului, în Studii şi articole de istorie, Bucureşti,
1965, p. 373.
30 Stoica Nicolaescu, op.cit. p. 20.

www.cimec.ro

ARC PESTE TIMP - 465 DE ANI DE LA MOARTEA LUI VLAICU PISCANUL… 203

noi imobile. Doar ,,locul plin de mărăcini unde a fost conacul lui Vlaicu mare logofăt
Piscanul” cum cităm dintr-un prestigios ziar argeşean ,,locul unde şi-a avut reşedinţa
rurală Vlaicu Piscanul, mai poartă încă ,,amprenta” amintirii sale nefaste, ca ,,lucul
Iudei”, explicaţie logică a denumirii simbolice, a zonei foste curţi boiereşti, aşa cum a
rămas de patru secole şi jumătate în memoria generaţiilor de aici, personajul cu rol
politic, de prim ordin, din vremea domniilor lui Vlad Vintilă şi Radu Paisie, care a
sfârşit tragic de sabia călăului, pentru trădare.

465 YEARS FROM THE DEATH OF VLAICU PISCANUL
Abstract

 The author highlights the importance of Vlaicu, great chancellor from Piscani,
a central character during the reigns of Vlad Vintilă and Radu Paisie. He ended
tragically accused of betrayal.

www.cimec.ro

