
MUZEUL  JUDEŢEAN  ARGEŞ 
ARGESIS, STUDII ŞI COMUNICĂRI, seria ISTORIE, TOM XXII, 2013 

 
 
 
 
 
 

MIHAI  VITEAZUL  ȘI  ANDRONIC  CANTACUZINO 
 

RADU ŞTEFAN VERGATTI* 
 

Anul acesta, 2013, se împlinesc 420 ani de la urcarea pe tron a domnului 
Mihai Viteazul (1593-1601). În mod justificat se impune evocarea și sărbătorirea,    
într-un cadru special, mai mult sau mai puțin festiv, a domnului care i-a eliberat și i-a 
unificat pentru întâia dată pe toți românii. Mă opresc acum asupra momentului deosebit 
de preluare a domniei și a relației cu cel care l-a ajutat atunci, fiindu-i apoi permanent 
apropiat – Andronic Cantacuzino1. I-a fost alături în lupta victorioasă împotriva 
Sublimei Porți și în acțiunea de unificare a românilor într-un stat.  

Momentul preluării tronului de la București de către Mihai s-a plasat într-un 
cadru istoric deosebit. La finele secolului al XVI-lea Sublima Poartă, puterea suzerană 
asupra țărilor române, intrase în primii ani de criză ireversibilă, evolutivă2, care se va 
încheia odată cu terminarea primului război mondial3. Sfântul Imperiu Roman de 
Națiune Germană încerca să se ridice. Din păcate, împărații lui de atunci erau 
preocupați fie de astrologie, ca Rudolf II (1576-1612), fie de probleme mărunte, ca 
succesorul său Matthias (1612-1619). Așadar, nu avea forța necesară să intervină să 
preia locul Sublimei Porți. În fine, marile puteri din Europa Orientală, Imperiul Țarist4 
și Regatul Poloniei5 erau în profundă criză politică. Deci nici ele nu puteau interveni la 

                                                 
* Universitatea „Valahia“, Târgovişte.  
1 Am ales o singură clipă din domnia lui Mihai vodă Viteazul deoarece i s-au dedicat mii de pagini, ceea ce a 
făcut-o bine cunoscută; în schimb, figura lui Andronic Cantacuzino și relația lui specială cu domnul Mihai 
vodă Viteazul au fost tratate exclusiv în cadrul monografiilor generale despre Mihai Viteazul, cum au fost 
cele semnate de Nicolae Bălcescu, Nicolae Iorga, I. Sârbu etc.; câteva rânduri speciale i-au dedicat lui 
Andronic Cantacuzino Nicolae Bălcescu, Istoria românilor sub Michaiu Vodă Viteazul, publ. de A. I. 
Odobescu, Bucuresci, 1878, p. 437; N. Iorga, Despre Cantacuzini, studii istorice basate în parte pe 
documentele inedite din archiva d-lui G. Gr. Cantacuzino, București, Institutul de arte grafice și editură 
Minerva, 1902, p. XXXIV-LIV; Ion Sîrbu, Istoria lui Mihai Viteazul: domnul Țării Românești, Timișoara, 
Facla, 1976, p. 25;  R. Șt. Ciobanu (Vergatti), Pe urmele stolnicului Constantin Cantacuzino, București, 
1982, p. 34-39; Ion Mihai Cantacuzino, O mie de ani în Balcani. O cronică a Cantacuzinilor în vâltoarea 
secolelor, Bucureşti, 1996, p. 128 și urm. 
2 Halil Inalcic, Imperiul Otoman. Epoca clasică, 1300-1600, Ed. Enciclopedică, București, 1996, p. 89-106 
3 Paul Dumont, François Georgeon, Moartea unui imperiu (1908-1923), în Istoria Imperiului Otoman, coord. 
Robert Mantran, Ed. Bic All, București, 2001, p. 488-546. 
4 Serghei M. Soloviev, History of Russia from earliest times, tome 14. The time of troubles 1598-1613. Boris 
Godunov and False Dmitry, publ. și tradus de G. Edward Orchard, Gulf Breeze, Academic International 
Press, 1988, passim.  
5 Cf. Norman Davies, Histoire de la Pologne, Fayard, Paris, 1990, p. 324-328. 

www.cimec.ro


RADU ŞTEFAN VERGATTI 80 

cumpăna dintre secolele al XVI-lea și al XVII-lea în dauna Sublimei Porți pentru a o 
înlocui în sud-estul Europei. 

Singurele forțe care puteau acționa atunci în vederea slăbirii Sublimei Porți 
erau cele ale boierimii române, sprijinită de Biserica Ortodoxă și de reprezentanții 
fostei aristocrații grecești din dispărutul Impeiru Bizantin. Descendenții fostei 
plutorcrații bizantine se ridicaseră pe plan material, îmbogățindu-se în continuare în 
timpul stăpânirii otomane. Ei au ajuns să domine turcocrația. Grecii, laici sau clerici, 
făuriseră un plan de resurgență a statului lor. Urmau să pornească lupta de la marginea 
Sublimei Porți, căci o acțiune inițiată din Istanbul ar fi fost ușor zdrobită. În acele 
condiții, turcocrația coruptă și coruptibilă urma să meargă sigur pe drumul pieirii.  

În ultima parte a secolului al XVI-lea, în societatea medievală românească, de 
altfel ca în toată lumea, oamenii se ridicau și se impuneau într-o adevărată mișcare 
browniană prin calitățile lor personale. Astfel s-a ridicat o nouă boierime – categoria 
boierilor din timpul secolului al XIV-lea, al lui Mircea cel Mare, fusese înlocuită de o 
alta6. Între cei noi, ridicați în veacul al XVI-lea, s-a aflat și boierul Mihai. Fiu natural al 
Tudorei din Târgul de Floci și al lui Petrașcu cel Tânăr7, deci descendent din familia 
Basarabilor, ramura Drăculeștilor8, născut probabil în 1557 sau în 15589, Mihai s-a 
ocupat în tinerețe cu negoțul10. După căsătoria sa, între anii 1582-1588, cu văduva 
boieroaică Stanca din Izvorani, Muscel11, Mihai a progresat pe scara socială. A 
cumpărat moșii12 și a intrat în cinul boieresc, unde s-a înălțat până  la dregătoria de 
locțiitor de ban al Craiovei13. El a fost numit în această dregătorie de Iane Cantacuzino, 
un unchi al soției sale. Acesta din urmă, grec de origină, frate cu faimosul celebi Mihai 
Șeitan-oglu, stătuse ani lungi în Țara Românească, unde înnodase legătura cu 

                                                 
6 Cf. Mihail Berza, Genealogia, disciplină a istoriei, în „Hrisovul”, nr. 4, 1944, p. 81-99. 
7 Cf. Ștefan Andreescu, Familia lui Mihai Viteazul, în Mihai Viteazul. Culegere de studii, redactori 
coordonatori Paul Cernovodeanu și Constantin Rezachevici, Ed. Academiei, București, 1975, p. 226, N. 8. 
8 Evident că era din ramura Drăculeștilor, deoarece Pătrașcu cel Bun era fiul lui Radu Paisie, care descindea 
din Radu cel Mare. Acesta din urmă era fecior domnului Vlad Călugărul, la rândul său fiu natural al lui Vlad 
Dracul. Se pare că Mihai Viteazul și Petru Cercel, ambii domni ai Țării Românești, erau fiii lui Pătrașcu cel 
Bun, zugrăviți ca atare în biserica Mănăstirii Căluiul (cf. Al. I. Odobescu, Note inedite culese în mănăstirea 
Căluiul, în „Analele Academiei Române, Mem. Secț. Ist.”, seria I, tom X, București, 1878, p. 302-303 + 
planșele aferente). 
9 Cf. Ștefan Andreescu, op. cit., p. 225.  
10 Idem, p. 227 și N. 19. 
11 Primul soț al Stancăi, Dumitru postelnicul din Vâlcănești, a murit probabil la 13 aprilie 1582, fiind 
înmormântat în biserica Mănătirii Stănești din Jud. Vâlcea. După această dată, cu oarecare repeziciune, 
văduva boieroaică Stanca s-a măritat cu Mihai, dând naștere între 1584-1586 fiului lor, Nicolae Pătrașcu 
(idem, p. 230-231, 232 și notele aferente). 
12 Dintre toți domnii Țării Românești care au ocupat tronul până la 1600, Mihai vodă Viteazul a fost cel care 
a cumpărat cele mai numeroase moșii. Practic, doar în timpul domniei, el a cumpărat 64,5% din tot ce 
cumpăraseră toți domnii anteriori lui în Țara Românească (A se vedea, pe larg, Ion Donat, Domeniul 
domnesc în Țara Românească (sec. XIV-XVI), Ed. Enciclopedică, București, 1996, p. 193-239). Aceste 
pământuri s-au adăugat la ceea ce cumpărase înainte de a se  însura și apoi de a se urca pe tron. Fiind cel mai 
mare cumpărător de proprietăți funciare el a căutat să-și creeze un domeniu boieresc compact, pornind de la 
Caracal către sudul Dunării (idem, p. 193-201).  
13 Ban de Mehedinți între 1 ianuarie – 29 noiembrie 1588, mare stolnic 12 decembrie 1588 – 22 mai 1591; 
mare postelnic 1 iunie – 18 decembrie 1591; mare agă 10 iulie 1592; mare ban 1593 (cf. Nicolae Stoicescu, 
Dicționar al marilor dregători din Țara Românească și Moldova, sec. XIV-XVII, Ed. Enciclopedică, 
București, 1971, p. 70-71). 

www.cimec.ro


MIHAI VITEAZUL ȘI ANDRONIC CANTACUZINO 81 

boierimea băștinașă, devenind astfel și rudă cu soția lui Mihai14. Bătrânul Iane, 
Cantacuzino, devenit în ultimii ani de viață capuchehaie la Istanbul pentru domnii   
Țării Românești și ai Moldovei, l-a numit pe Mihai ca locțiitor al său în bănia 
Craiovei15 și l-a recomandat nepotului său Andronic pentru a-l ajuta.  

Între timp, în primăvara anului 1593, se pare că în luna mai, Mihai a ajuns la 
un conflict deschis cu domnul Alexandru cel Rău (1592-1593)16. Se pare că Mihai a 
fost condamnat la moarte. Legenda spune că gâdele, impresionat de statura uriașă a lui 
Mihai17, de privirea sa, a refuzat să-i taie capul. Profitând de pe urma situației create, 
Mihai a evadat. S-a mișcat repede. În aceeași lună mai a trecut munții în Transilvania, a 
luat legătura cu boierii pribegi cărora li s-a impus ca pretendent la tron și, apoi, a plecat 
spre Istanbul. 

În capitala sultanilor a luat legătura cu Andronic Cantacuzino. Era omul 
potrivit. Fiind născut către anul 1553, ca fiu al lui Celebi Mihail Șeitan-oglu, Andronic 
primise o educație aleasă. Era firesc. Tatăl său Mihail Șeitan-oglu, descendent din 
basileul Ioan VI Cantacuzino18, reușise să strângă o avere fabuloasă în calitate de 
arendaș și administrator al ocnelor de sare din Rumelia. Averea lui devenea evidentă și 
din descrierile palatului său și astăzi dacă se privesc ruinele păstrate în formă relativă 
până acum câțiva ani, pe malul mării, în Ankyallos (Pomorie, Bulgaria). Era o clădire 
mare, cu peste 100 odăi, cu terase largi, mărginite de bolți deschise, sprijinite de 
coloane, care evidențiau caracterul de loggia al teraselor. În interior exista o bogată 
bibliotecă. Pe rafturile sale se odihneau numeroase manuscrise și cărți îngrijite de 
câteva zeci de secretari și bibliotecari. Dragostea pentru cuvântul scris și tipărit 
vădește, odată în plus, că în familia Cantacuzino se dezvolta un interes special pentru 
cultură. Nu erau simpli oameni de afaceri. Ei învățau din cărți cum să lucreze la cel mai 

                                                 
14 Iane Cantacuzino era fiul lui Dimitrie Cantacuzino (acesta din urmă activ pe lângă patriarhia oecumenică 
din Istanbul, trecut la monahism către sfârșitul vieții, ceea ce a făcut să moară în 1574, într-o mănăstire 
athonită). Iane era frate cu Celebi Mihai Șeitan-oglu. După ce în 1564 a avut o căsătorie eșuată cu Marina, 
una dintre fiicele lui Mircea Ciobanul și a doamnei Chiajna, s-a însurat (probabil) cu o altă Marina, fiica lui 
Staico din Șintești (Stoicescu, Dicționar..., p. 89). Este foarte posibil ca Neacșa, sora acestei din urmă Marina 
(ibidem), a avut doi copii: Stanca – soția lui Mihai Viteazul și pe Dragomir din Cârțoclești, mare stolnic în 
timpul lui Mihai Viteazul (1593). Moșia de bază a familiei Stancăi era Izvorani, Jud. Muscel. Deci Iane 
Cantacuzino, prin căsătorie, era unchi al doamnei Stanca și afin al lui Mihai Viteazul. 
15 Iane Cantacuzino a devenit capuchehaie la Istanbul din anul 1590. Se pare că a murit în 1592 (Cf. I. M. 
Cantacuzino, op. cit., p. 129. 
16 Idem, p. 125-126. 
17 Ibidem. 
18 Pentru ascendența lui Mihail Șeitan-oglu s-a stabilit în ultimul timp că acesta era fiul lui Demetrios (m. în 
1574 la Athos). Demetrios era în strânse legături cu patriarhia oecumenică și cu turcocrația, fiind om care a 
intervenit pentru a nu fi dărâmate bisericile creștine către 1540, în timpul lui Soliman Magnificul. La rândul 
său, Demetrios era fiul unui oarecare Mihail Cantacuzino, mort în anul 1522 de ciumă bubonică 
(înmormântat la Sf. Paraschiva din Istanbul). Acesta, la rândul lui, pare să fi fost fiul unui alt Demetrios, fost 
mare domestic al Patriarhiei oecumenice la sfârșitul secolului al XV-lea, poreclit sektanis sau poate seitanis. 
El, la rândul lui, pare să fi fost fiul lui George Cantacuzino. Ultimul era frate cu marele domestic al 
imperiului, Andronic Cantacuzino. Aceștia doi erau nepoții direcți ai basileului Matei Cantacuzino (cf. Petre 
Ș. Năsturel, De la Cantacuzinii Bizanţului la Cantacuzinii Turcocraţiei şi ai Ţărilor Române, în „Arhiva 
Genealogică”, serie nouă, I (VI), 1-2, 1994, p. 171-175, aici p. 173 – articolul datează din anul 1975;  R. Șt. 
Ciobanu (Vergatti), Pe urmele stolnicului..., ed. cit., p. 32 și urm.; I. M. Cantacuzino, op.cit., p. 108-109). 

www.cimec.ro


RADU ŞTEFAN VERGATTI 82 

înalt nivel pentru obținerea și folosirea banilor. Mai mult, au dezvoltat atunci, imediat 
după apariția tiparului, un tip nou de comerț: negoțul cu cartea19. 

El i-a permis lui Mihail Șeitan-oglu să se apropie de slujitorii Bisericii 
Ortodoxe, implicându-se în lupta de măcinare a Sublimei Porți și refacere a statelor din 
sud-estul Europei. A fost una dintre cauzele care i-au adus supranumele de Celebi20. 

Mihail Șeitan-oglu s-a preocupat și de stabilirea unor relații solide cu 
potentații timpului. El l-a cultivat pe Mehmet Sokollu, unul dintre fruntașii turcocrației 
și a înnodat legături de rudenie cu alte puternice familii aristocrate grecești. În anul 
1575 a fost prima înrudire a lui Mihail Cantacuzino Șeitan-oglu cu marele negustor 
Iacob Ralli din Edirne. Atunci a căsătorit-o pe fiica sa Irina cu un fiu al lui Iacob Ralli, 
a cărui familie era atotputernică în Creta. În anul următor, 1576, Mihail Șeitan-oglu l-a 
însurat pe fiul său Andronic cu o Irina Ralli, fiică a marelui negustor Iacob (Jacomo) 
Ralli21.    

Fastul ceremoniei nupțiale, bogăția banchetului de la nunta lui Andronic, au 
atras atenția și au mărit invidia turcocrației împotriva lui Mihail Șeitan-oglu. S-a 
profitat și de pe urma morții sultanului Selim bețivul (decembrie 1574). Imediat, din 
porunca noului sultan, Murad III (1574-1595), Mihai Șeitan-oglu a fost arestat. A fost 
acuzat de evaziune fiscală. A fost eliberat condiționat. I se cerea să-și plătească 
datoriile. Noi cercetări ale autorităților turcești au arătat că în mâinile lui se înnodau 
firele unei conspirații grecești antiotomane. Ca urmare, sultanul a ordonat capugiului 
Ali-aga să-l aresteze și să-l execute pe Mihail Șeitan-oglu. În ziua de 3 martie 1578, în 
palatul din Ankyallos, în fața fratelui său Constantin, a fiului Andronic, a restului 
familiei și a slugilor, Mihail Șeitan-oglu a fost spânzurat de grinda aflată deasupra 
porții de intrare în curte. Andronic, profitând de lipsa atenției otomanilor, ocupați să 
jefuiască palatul, s-a strecurat în grabă pe culoare, pe aleile grădinii, a ajuns la malul 
mării, s-a suit într-un caic, a plătit bine luntrașii și s-a dus la Istanbul. Acolo a putut 
beneficia de o relativă protecție din partea prietenului tatălui său, Mehmet Sokollu. În 
primul moment s-a urmărit și s-a reușit salvarea vieții lui Andronic. A fost condamnat 
totuși la muncă pe o galeră. Pedeapsa a durat puțin, câteva săptămâni. Cu ajutorul lui 
Mehmet Sokollu a fost eliberat condiționat, în schimbul promisiunii că va achita 
datoriile, reale sau imaginare, ale tatălui său. În același timp a valorificat relațiile 
financiare dobândite anterior în Veneția și în Lombardia. A fost ajutat și de sora sa, 
Irina, de familia Ralli și de clerul ortodox. Cu repeziciune, dar cu prudență, pentru a nu 
atrage atenția, până către 1585-1587 a achitat datoriile pretinse de la Mihail Șeitan-
oglu. A devenit una din personalitățile lumii grecești stambuliote. Era renumit pentru 

                                                 
19 Din biblioteca lui Mihail Șeitan-oglu se păstrează azi în biblioteca din Bratislava, secția manuscrise, un 
Tetraevangheliar din sec. XI-XII, manuscris, care i-a aparținut. Identificarea s-a putut face pe baza semnăturii 
lui, fotocopiată și publicată de Nicolae Iorga (cf. Eudoxiu de Hurmuzaki, Documente privitoare la istoria 
românilor, vol. XI, 1517-1652, ed. N. Iorga, București, 1900, p. 32; Jean-Marie Olivier, Marie-Aude 
Monegier du Sorbier, Catalogue des manuscrits grecs de Tchécoslovaquie, CNRS, Paris, 1983, p. 12, pl. 
XVI; G. K. Papazoglou, Le Michel Cantacuzène du Codex Mavrocordatianus et le possesseur homonyme du 
Psautier de Harvard, în „Revue des Études Byzantines”, 46, 1988, p. 161-165). Pentru comerțul cu carte, 
făcut de  rudele lui Mihail Șeitan-oglu, de Anton Cantacuzino și de fiii săi, v. R. Șt. Ciobanu (Vergatti), op. 
cit., p. 34 și urm. și I. M. Cantacuzino, op. cit., p. 119. 
20 Celebi în traducere înseamnă cel nobil, cel ales, conducător iubit etc. Pentru Mihail Cantacuzino se mai 
folosea și apelativul de arhonte, care s-ar putea traduce prin principe, conducător etc. 
21 Cf. R. Șt. Ciobanu (Vergatti), op. cit., p. 35.  

www.cimec.ro


MIHAI VITEAZUL ȘI ANDRONIC CANTACUZINO 83 

legăturile cu țările române și, mai ales, pentru ingineriile financiare care sfârșeau prin 
aducerea pe tron a omului dorit de el. Se pare că a fost cazul lui Ștefan Surdul voievod 
când a obținut tronul de la București. În schimb, el a obținut dregătoria de mare 
vistiernic22. Lui i s-a adresat banul Mihai la începutul lunii iunie din anul 1593, când a 
sosit la Istanbul. Într-o scrisoare a lui Andronic din 14 noiembrie 1593, către fostul 
domn al Moldovei, Petru Șchiopul, este mărturisit motivul pentru care a fost ales și 
sprijinit banul Mihai să urce pe tron: „...până acum țineam Țara Românească pe 
numele domniei tale, însă văzând cerințele timpului și zăbava domniei tale și faima rea 
și ticăloasă a lui Alexandru voievod și intriga lui, pe care nu am putut s-o trec cu 
vederea m-am ispetit și eu și am făcut pe banul Mihai domn al Țării Românești, 
judecând că este mai bun el decât ceilalți păcătoși, ....ca ceilalți șireți de bei care nu 
arată nici un semn, nici de la tată, nici de la mamă…”23.  

Explicația lui Andronic este clară, lămuritoare. El cunoștea bine situația din 
țările române, căci îl ajutase pe Aron vodă (1591-1595) să ia tronul de la Iași și pe 
Ștefan Surdul (1591-1592) să ia tronul de la București. O făcuse pentru că amândoi îi 
plătiseră dobânzi bune. Mai mult, în anii domniei lui Ștefan Surdul ceruse și obținuse 
înalta dregătorie de mare vistiernic al țării24. Era interesat să primească acea dregătorie 
deoarece astfel putea să supravegheze veniturile țării și, implicit, plata către cei care-l 
ajutaseră să obțină tronul. Cu acea ocazie, probabil, îl cunoscuse direct pe Mihai. 
Așadar, judecata asupra viitorului domn, exprimată în epistola către Petru Șchiopul, era 
întru-totul îndreptățită. Ea se baza pe o analiză îndelungată a faptelor lui Mihai. 

În consecință, în vara anului 1593, Andronic l-a ajutat pe Mihai să obțină de la 
cămătarii stambulioți suma de 400.000 galbeni25. Pentru a-și putea procura banii a fost 
nevoie de girul lui Andronic, pe atunci, după patriarhul Irimia, cu multă trecere la 
curtea sultanului Murad III26. 

Până în septembrie 1593 Mihai a reușit să strângă și să plătească uriașa sumă. 
La 2/12 septembrie 1593, în Istanbul, Mihai a fost numit domn al Țării Românești și a 
primit să ocupe tronul în locul lui Alexandru cel Rău.27 Noul domn a venit în București 
însoțit de un alai extrem de numeros, care însuma circa 2.000 persoane28. Mihai vodă a 
arătat că haina recunoștinței nu era prea grea pentru el. La data de 10 noiembrie 1593 

                                                 
22 Ștefan Surdul era însurat cu o fiică a lui Andronic Cantacuzino. Dregătoria de vistiernic a fost ocupată, în 
Țara Românească, de Andronic Cantacuzino în 1591-1592 (cf. N. Stoicescu, op. cit., p. 41). 
23 Eudoxiu de Hurmuzaki, op. cit., vol. XI, ed. cit., p. 373-374, nr. DIX. 
24 N. Stoicescu, op. cit., p. 41. 
25 Această sumă imensă nu a fost plătită exclusiv pentru cumpărarea tronului de către Mihai; ea cuprindea și 
datoriile domnilor anteriori, pe care Mihai a fost obligat să le preia (Cf. Ioachim Crăciun, Cronicarul 
Szamosközy și însemnările lui privitoare la români 1566-1608, Cluj, 1928, p. 99, 100-101; Mihai Maxim, 
Les relations roumano-ottomans entre 1574 et 1594, în „Revue Roumaine d'Histoire”, XVI, 1977, no. 3, p. p. 
484; Bogdan Murgescu, Circulația monetară în Țările Române în secolul al XVI-lea, București, 1996, p. 195, 
198; Constantin Rezachevici, Cronologia critică a domnilor din Țara Românească și Moldova, a. 1324-
1881, vol. I, secolele XIV-XVI, București, 2001, p. 323). 
26 Ioachim Crăciun, op. cit., p. 99-101.  
27 Numirea s-a făcut în Stambul, nu în tabăra marelui vizir Sinan pașa. Corectura s-a făcut pe baza 
documentelor otomane (cf. Mihai Maxim, Michael the Brave's Appointment and the Investiture – September 
2nd/12th – in Two Unpublished Official Documents, în L'Empire Ottoman au nord du Danube et l'autonomie 
des Principautés Roumaines au XVIe siècle. Études et documents, Istanbul, 1999, p. 159-165). 
28 Cf. Ioachim Crăciun, op. cit., p. 101. 

www.cimec.ro


RADU ŞTEFAN VERGATTI 84 

Andronic a devenit mare ban al țării29. Puțin apoi, la 19 mai 1594, Andronic a fost 
menționat ca fost mare vistiernic, care a făcut „multă slujbă dreaptă și credincioasă” lui 
Mihai vodă Viteazul30. Este amintirea dregătoriei deținută în timpul lui Ștefan Surdul. 
S-ar putea să fost și o perioadă de scurt interimat, căci Mihai vodă făcea schimbări în 
sfat, aducând în el boierii credincioși lui31. S-a presupus că în vara anului 1594, când se 
pregătea ridicarea la luptă împotriva Sublimei Porți32, Andronic să fi plecat la Istanbul. 
Acolo, condițiile nu i-au fost favorabile. Turcocrația pregătea schimbarea lui Mihai 
vodă cu un pretendent, Ștefan Bogdan și a lui Aron vodă cu fostul domn din Țara 
Românească, Ștefan Surdul33. Deoarece Andronic îl sprijinise pe Mihai să preia tronul 
dar datoriile nu erau încă achitate, a fost întemnițat. Furia otomanilor a crescut când, la 
13 noiembrie 1594, la București, Mihai vodă a ridicat steagul luptei împotriva 
sultanului. Era firesc. O parte a populației Istanbulului a amenințat că se va ridica la 
răscoală. Ea își motiva pornirea deoarece era pusă în primejdie de înfometare, căci 
pierdea o parte din alimentele venite din Țara Românească34. Pentru Andronic situația 
s-a agravat. A fost condamnat la moarte. Nu era întâia dată când se vedea amenințat cu 
aducerea în fața călăului. Și-a păstrat calmul. A făcut apel la firele nevăzute ale 
legăturilor Cantacuzinilor. Cu bani a cumpărat turcocrația, a evadat și s-a refugiat la 
prietenul său Mihai vodă Viteazul35. Din nou a fost bine primit la curtea domnului 
român. I s-a permis să-și cumpere moșii în zona Buzău și să ctitorească Mănăstirea 
Banul36. Astfel a pus una din bazele domeniului Cantacuzinilor, deplin format în 
secolul al XVII-lea de fiul său marele postelnic Constantin Cantacuzino. Acesta din 
urmă se pare că s-a născut către anul 1598 la Târgoviște37. În același an 1598 Andronic 
era membru al sfatului țării, între primii opt mari boieri, deținând demnitățile de 
postelnic și vistier. În această calitate, în zona de 9 iunie 1598, în reședința domnească 

                                                 
29 Cf. N. Stoicescu, op.cit., p. 41. 
30 Idem, p. 41, n. 5 
31 Către sfârșitul verii, în august 1594, din cei opt boieri componenți ai Sfatului Țării Românești, șapte erau 
noi, partizani ai lui Mihai Viteazul, pregătiți să declanșeze lupta antiotomană. 
32 Se căuta ca lupta pentru eliberare de sub dominația otomană să fie dusă concomitent de cele trei țări 
române. În acest scop s-au încheiat alianțe între Mihai Viteazul, Aron vodă și Sigismund Báthory (cf. Nicolae 
Bălcescu, Istoria românilor sub Michaiu-Vodă Vitézul, urmată de scrieri diverse, însoțite cu o precuvântare 
și note de A. I. Odobescu, edițiunea II, Tipografia Academiei Române, Bucuresci, 1887, p. 52; Ludovic 
Demény, Paul Cernovodeanu, Relațiile politice ale Angliei cu Moldova, Țara Românească și Transilvania în 
secolele XVI-XVIII, București, 1974, p. 31 – privind relatarea din 30 noiembrie 1594  a ambasadorului englez 
la Sublima Poartă către consilierul reginei Elisabeth despre încheierea alianței dintre cei trei și ridicarea lor 
împotriva otomanilor). 
33 Cf. C. Rezachevici, Cronologia critică..., ed. cit., vol. cit., p. 311 și notele aferente. 
34 Cf. Gilles Veinstein, Imperiul în secolul de aur (secolul al XVI-lea), în Istoria Imperiului Otoman, coord. 
Robert Mantran, ed. cit., p. 190. 
35 Cf. Mihai Cantacuzino, op.cit., p. 128. 
36 Pământurile cumpărate de el în zona Buzăului vor constitui baza trupurilor de moșie care vor aparține, mai 
târziu, nepotului său, Mihai Cantacuzino spătarul, se pare, cel mai bogat dintre Cantacuzinii munteni ai 
secolului al XVII-lea. Pentru bibliografia referitoare la Mănăstirea Banul, v. Nicolae Stoicescu, Bibliografia 
localităților și monumentelor feudale din România, I – Țara Românească (Muntenia, Oltenia și Dobrogea), 
vol. 1: A-L, Editată de Mitropolia Olteniei, Craiova, 1970, p. 112-113.  
37 Cf. R. Șt. Ciobanu (Vergatti), Pe urmele stolnicului..., ed. cit., p. 38 și urm.; am înclinat către nașterea lui 
Constantin în rezidența domnească Târgoviște, unde locuiau atunci Andronic și soția sa, Irina Rally, căci 
Bucureștii fuseseră arși și pustiiți în 1595 de trupele lui Sinan pașa și aliații lui.  

www.cimec.ro


MIHAI VITEAZUL ȘI ANDRONIC CANTACUZINO 85 

Târgoviște a semnat actul de alianță și de vasalitate cu împăratul Rudolf II38. Era firesc 
ca Andronic să fie postelnic și să facă parte din soborul boieresc al țării deoarece fusese 
totdeauna fidel lui Mihai vodă Viteazul și vorbea limbile de circulație internațională – 
latina, greaca, turca, germana, italiana – deci se putea înțelege cu solii imperiali. 

În același an 1598, tot în ziua de 9 iunie, în biserica cu hramul Sf. Nicolae 
(Mănăstirea Dealul), lângă reședința domnească Târgoviște, Andronic a fost din nou 
membru al sfatului boieresc al țării care a semnat un act asemănător. De data aceasta, 
semnătura de frunte a aparținut arhiepiscopului de Târgoviște, Eftimie39. 

În anul următor, 1599, în ziua de 26 iunie, tot în orașul Târgoviște, s-a semnat 
un act asemănător cu cele din 1598, dar de data aceasta către Sigismund Bathory. Din 
nou în frunte s-a aflat Eftimie, arhiepiscopul Țării Românești. Alături de el erau marii 
boieri ai țării, între care și vistiernicul Andronic40. 

După ce Mihai vodă Viteazul a cucerit și Moldova a pus în fruntea ei, pentru a 
o conduce, un grup de patru mari boieri: Udrea hatmanul, Andronic vistiernicul, Sava 
armașul, Negrea spătarul41. În acel moment, Andronic avea o greutate deosebită. Ea se 
datora și învestirii lui cu calitatea de preceptor al fiului domnului, tânărul Nicolae 
Pătrașcu. Acesta din urmă îl și înlocuia pe tatăl său pe tronul Țării Românești42. 

Din păcate, dinamica evenimentelor a determinat conexarea forțelor boierimii 
turcofile interne cu cele ale marilor puteri vecine – Sublima Poartă, Regatul Poloniei, 
Sfântul Imperiu Roman de Națiune Germană – împotriva lui Mihai vodă Viteazul. În 
acele condiții, domnul a încercat să încheie pace cu Sublima Poartă. Mihai vodă 
Viteazul l-a delegat pe talentatul diplomat și om politic Andronic să încheie un tratat de 
pace cu turcii. În vederea atingerii acestui scop, Andronic a venit în cetatea Giurgiu, 
unde se găsea Mehmet seraskierul. Acolo, se pare, nu au avut loc niciun fel de tratative. 
Otomanii au profitat de pe urma situației grele a domnului român, care nu mai putea 
oferi protecție solului său. L-au arestat imediat pe Andronic în zona cetății Giurgiu. Ce 
soartă a avut din acel moment Andronic Cantacuzino, nu se știe. 

S-a căutat să se reconstituie firul vieții lui pe baza informațiilor din izvoare. 
Astfel, domnul Mihai Racoviță43 și el membru al familiei Cantacuzino44, a scris 
„numitul strămoșul meu Cantacuzino, căzând la Constantinopol în primejdie mare, își 
putea scăpa viața, cu alte fără, numai să se turcească; mulți l-au îndemnat să-și 
schimbe legea pentru a-și salva viața și, nevoind aceasta a o face, l-au ucis”45. 

Rândurile de mai sus nu permit să se arate precis data și locul, când și unde, 
parcele au tăiat firul vieții lui Andronic. 

                                                 
38 Cf. Mihai Viteazul în conștiința europeană, documente interne, vol. I, colectiv de coordonare I. Ardeleanu, 
Gh. Bondoc, V. Arimia, M. Mușat, București 1982, doc. 59, p. 187-193. 
39 Idem, doc. nr. 61, p. 194-195. 
40 Idem, doc. nr. 83, p. 236-237 
41 Idem, vol. II. Cronicari ș istorici străini – sec. XVI-XVIII, texte alese, București, 1983, p. 386; Istoria Ţării 
Româneşti 1290-1690. Letopiseţul Cantacuzinesc, ed. critică întocmită de C. Grecescu şi D. Simonescu, 
Bucureşti, 1960, p. 78 (în continuare se va cita Letopiseţul Cantacuzinesc).  
42 Cf. C. Rezachevici, op.cit., p. 374-375. 
43 Cf. R. Șt. Ciobanu (Vergatti), Pe urmele stolnicului, ed. cit., p. 35. Această mărturie a lui Mihai Racoviță, 
Cantacuzin după mamă, a fost înregistrată de genealogistul banul Mihai Cantacuzino în lucrarea sa. 
44 Ibidem.  
45 Ibidem. 

www.cimec.ro


RADU ŞTEFAN VERGATTI 86 

La rândul său, Dimitrie Cantemir, la mai bine de un veac, a consemnat ceea ce 
aflase de la soția sa Casandra, fiica lui Șerban vodă Cantacuzino (1678-1688), 
strănepoată a lui Andronic Cantacuzino. El a afirmat că Andronic ar fi murit în ultimii 
ani ai domniei sultanului Murad III, adică în anul 159546. 

Informația lui este infirmată de relația unui ierarh ucrainean și de ansamblul 
actelor interne, cele mai solide mărturii din epocă. Înalta față bisericească, aflat la 
Istanbul, în anul 1603, a auzit că după ridicarea la luptă a lui Mihai vodă Viteazul, 
Andronic a fost întemnițat. Turcii îl osândiseră la moarte, dar nu ar fi reușit să-l 
execute, căci Cantacuzinul ar fi evadat. Ar fi încercat să se îndrepte spre Viena, unde nu 
a putut ajunge, căci a fost ucis pe drum47. 

La 8 septembrie 1601 totuși este amintit primul dintre boierii care trebuiau să 
primească scrisori de la imperiali48. Ceea ce s-a scris atunci arată pe de o parte lipsa de 
informare a imperialilor privind soarta pe care o avusese Andronic, dar pe de alta 
pecetea pusă de puternica lui personalitate inclusiv în relațiile externe. 

Într-o cronică spaniolă s-a scris „… în preajma zilei de 4 noiembrie 1601 
capul unui „anume Andronic Grecul” era adus la Poartă”49. 

Din puținele informații asupra mirificului și magnificului Andronic 
Cantacuzino rezultă clar că pentru viața și domnia lui Mihai Viteazul el a avut o 
importanță deosebită. Acest cărturar, politician, legat de Biserica Ortodoxă prin 
numeroase fire, afirmându-se în primul plan când situația  devenea sigură, știind să se 
retragă în clipe de pericol pentru a putea reveni din nou pe scena societății, a fost unul 
dintre cei mai apropiați sfetnici ai domnului român. Ajutându-l pe Mihai să preia tronul 
din București, Andronic a făcut un uriaș serviciu românilor. Implicit a ajutat lupta de 
eliberare a tuturor popoarelor din sud-estul Europei. S-a impus astfel ca o personalitate 
deosebită, extrem de eficientă, care din nefericire nu a fost suficient apreciată și 
cunoscută, nici în epocă, nici de urmașii săi.  

Soarta nemiloasă care a determinat despărțirea celor doi – Mihai vodă Viteazul 
și Andronic Cantacuzino – în anul 1600 a făcut ca ultimul să fie aruncat în haosul 
tenebros al necunoscutelor. Lipsa informațiilor clare despre înlăturarea și moartea lui 
par să arate că otomanii nu au dorit și nu au fost interesați să se afle despre modul în 
care a dispărut Andronic. Poate că doreau să evite să li se accentueze faima de oameni 
cruzi și stăvileau, în parte, dorința de răzbunare a grecilor. 

Poate cele mai de seamă flori lăsate de Andronic posterității au fost urmașii 
săi. Ei au creat ramurile familiei Cantacuzino în Țara Românească și în Moldova. 
Reveniți pe pământurile românilor după pieirea tatălui lor, fiii lui Andronic s-au impus 
prin marele postelnic Constantin în Țara Românească50 și prin frații lui, Toma și 

                                                 
46 Ibidem. 
47 Ibidem. 
48 Hurmuzaki, vol. XII, p. 1231 
49 Cf. Ștefan Andreescu, Mihai Viteazul, Cantacuzinii și Marea Bănie de Craiova, în „AIIAI”, Iași, 1988, 
XXV/2, p. 187-198; idem, Michel le Brave, les Cantacuzène et le Grand Banat de Craiova, în „Revue 
roumaine d'histoire”, Volumul 29, Ediţiile 1-2, 1990, p. 120. 
50 Pentru viața și opera marelui postelnic Constantin Cantacuzino, v., printre alții,  N. Iorga, Documente 
privitoare la familia Cantacuzino, București, 1902, p. XLIV-XLV, XLVIII, LXI-LXXX; R. Șt Ciobanu 
(Vergatti), op. cit., p. 35-100.  

www.cimec.ro


MIHAI VITEAZUL ȘI ANDRONIC CANTACUZINO 87 

Iordache, în Moldova51. Toți au fost străluciți politicieni și cărturari, care au deschis 
căile vieții spirituale din Europa orientală, inclusiv prin ramurile lor din Rusia, sau din 
ținuturile Crimeei, aflată atunci sub tătari52. 

 
 

 
MICHAEL THE BRAVE & ANDRONIC CANTACUZINO 

Abstract 
 

 The prince of Wallachia Michael the Brave (1593-1601) was helped by 
Andronikos Cantacuzenus to obtain the throne. The latter was the descendant of 
Byzantine Basileus Johannes VI Cantacuzenus (1341-1354). He held a position of 
power at the sultan's court in Istanbul. He actually did support Michael to get the 
400.000 ducats in order to succeed as a claimant for the Wallachia throne. Prince 
Michael appointed Andronikos Cantacuzino high treasurer after becoming the country 
ruler in September 1593.   
 The Turks of Istanbul tried to revenge on Andronic. They failed. Andronikos 
returned to Wallachia and became one of the prince chief councilor. He was even 
entrusted with the education of the ruler's son, prince Nicolae Patrascu. Also, Prince 
Michael the Brave commissioned him to conclude the peace with the sultan in 1600. 
Instead, the Ottomans imprisoned and eventually executed him. 

 
 
 
 

                                                 
51 Despre cei doi, Miron Costin a scris: „Capite ca acelea abia de au avut țara cândva sau de va mai avea” 
(Cf. Miron Costin, Letopisețul Țării Moldovei de la Aron Vodă încoace, în Opere, publ. de P. P. Panaitescu, 
București, 1958, p. 169); studii moderne despre Cantacuzinii moldoveni au scris și: I. Tanoviceanu, Începutul 
Cantacuzineștilor în țările române și înrudirea lor cu Vasile Lupu, în „Arhiva societății științifice și literare 
din Iași”, 3, 1892, nr. 1, p. 14-43;  I. C. Filitti, Notice sur les Cantacuzènes  du Xie au XVIIe siècles, 
Bucureşti, 1936, p. XXVI și urm. 
52 Pentru Cantacuzinii răspândiți în Rusia și în Crimeea, începând cu secolul al XVIII-lea, a se consulta I. M. 
Cantacuzino, op. cit., p. 109 și urm. Autorul cărții afirmă că sunt circa 500 de Cantacuzini descendenți din 
Andronic, răspândiți în toată lumea.  

www.cimec.ro


