
https://biblioteca-digitala.ro

NUVELA ISTORICĂ
ROMÂNEASCĂ
ÎN SECOLUL al XIX-iea

Antologie,
prefaţă

şi note de
D. VATAMANIUC

Editura Albatros

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

PREFAŢA

Nuvela istorică românească se constituie
ca operă literară la jumătatea secolului al XI X-lea şi
este creaţia wwr scrii I ori cu formaţie clasică receptivi la
ideile novatoare ale romantismului. Unii cercetători în­
trevăd începuturile acestor opere cu un secol mai de
vreme. Cele patruzeci şi dou(t de legende din O samă
de cuvinte, trecute de I. Neculce în fruntea Letopiseţului
său, cuprind şi citei-a cu subiect de „novelă". Legendele
a XLI-a şi a XXXV li-a înfăţişează personaje istorice,
ca Nicolae IWil<>scu, sp('iianil şi Gheorghe Ghica, succesorul
l11i Gheorghe Ştefan la tron11l Moldovei, cu trăsături de
eroi de nuvelii. Se schiţeaz(t în cca din urmă şi caractere.
Fabulaţia din legende 1111 pare sa fie aportul cronicarului
şi trebuie p11sâ mai curînd în legâtura cu circulaţia lor
oralc'i. Mărturii de f el11l celor de mai sus indic11 prezenţa
unor elemente care intrc'i în definirea nuveld istorice.
Cronicarii din secolul al XVII-Zea şi cei din secolul al
XVIII-Zea - între care Jon Neculce ocupă tm loc impor­
tant - şi iluminiştii ele la sJîrşitul secolului al XVIII-Zea
şi începutul secolului al XIX-lea nu se apropie de istorie
cu preocuparea de a face literatură şi cu atît mai puţin
nuvelă istorică. Schimbările prof unde în conştiinţa lite­
rară la încep11tul secolului al XI X-lea, sub infl11enţa

ro1nantismului, pregcttesc şi la noi cliniatul favorabil

V

https://biblioteca-digitala.ro

pentru crearea niwelei istorice. Jstorio9rafia ştiinţificii
tnregistr-ează succese i111portante şi merite ele sea111ii le
revin şi unor creatori de prozâ isloricâ. Sînt de amintit
m1mele lui M. K.ogiilnicea,w, N. B{1lcesc11, B. P. llasde11 şi
A. I. Odobescu. N1n-elistica noastrâ istoricli nu se dezvoltă
lc,tuşi în dependenţei ele isloriowafia ştiinţific<i, ci de
cronici. Este cu atît mai important sii n<' oprim la con­
cepţia artistică a nuveliştilor şi la modul c11111 se reflect-ii
inlîmplările şi personajel<' din cronici şi doc11111ente în
nuvela noastre, isloricâ. Cercetarea acestor aspecte con­
clllce şi la delimitarea citon·a direcţii în dC'zroltarea
mm<'lei istorice r<m1<1neşli.

/Jf; I.A Cl-:0NIC1 I.!\ Nl'l/f,'/.li

Cea mai i111po-rtantci n111:elă istoric{i din
literatura noasl ni este Alexandru Lăpuşnean ul a lui
C. Negruzzi şi ca apare în 1840, î11 .,Dacia lilcrarc1". Mt1ltc'i
lume mai este încredinţată câ 1w1.,elistul porn<'şte de la
indemnurile lui M. K.ogcilnieea,w din lntrodueţie, c11 care
se deschide revista ieşeană şi în care acesta cere scri­
itorilor, între altele, să-şi ia „sujeturile'• din istoria 11aţio-
11alci. Cultul pentru treC1tl este viu în familia lui
C. Negn,zzi şi tatiil sc111 ai,ea în „ladci'· tiplîrituri rechi
şi n1.ani1serise, intre care şi cel al „hronicului'' llli Nicolae
Costin, iar scriitorul inraţii să citeascii după Istoria
pentru începutul romf111iior în Dachia a l11i Petru Maior.
C. Negruzzi se inspirii din trecutul 11ostn1 de luptă c11
nwlt înainte ca 1\-1. Kogcil11iceam1 să-şi fi expus progra11wl
sâ1t literar şi publică încă în 1837 poemul Aprodul Purice-.
pe care îl construieşte pe claie ce se intîlnesc şi în O
samă de cuvinte de I. Neculce. M. Kogălniceanu are în
faţă, cind trece la formularea programului său literar,
acest exemplu şi cunoaşte şi nuvela înainte de publi­
carea ei. Introducţia lui M. Kogălniceanu şi Alexandru
Lăpuşneanu!, nnvela lui C. Ne9ntzzi, se înscri11 ca părţi

VI

https://biblioteca-digitala.ro

c·o111p,mente - una teoretică ,:;i alta pructicci - ale
aceluiaşi program literar prin care se> c<iula să se puw1
capât „1naniei imitaţiei"".

C. Negruzzi descrie în nuvela sa cea de a doua domnie
a lui Alexandru Lăpuşneanu (1564-1568) şi porneşte de
la Grigore Ureche, pe care îl citează însă Miron Costin.
Cronicarul p,·ezintă a doua domnie a lui Alexandru Lăpuş­
neanu în mai m11lte capitole - intrarea domnului în
ţară, cu ajutor turcesc, uciderea celor 47 de boieri, po­
litica internă şi externă, 1noartea sa - şi cîteva dintre
ele se constituie şi ca părţi ale nuvelei. C. Negruzzi im­
prunwtii din cronică pînă şi cuvintele 111.emorabile pe care
le rost<'Şt<' 1llexa11drtt U1p11şneanu şi pe care le pune în
f rnntea pârţii I şi a IV-a a nuvelei. Expresiile sînt însii
s11puse unei restructurări spre a fi cit mai lapidare.
Grigore Ureche face rezerve cînd atribuie cuvintele memo­
rabile lui Alexandru Lăpuşneanu: ,,zic să le fi zis Ale­
xandru V odei", ,,zic să fie zis că de se va scula", în vreme
ce nuvelist11l le conferă certitudine. Prozatorul respecta
cadrnl istoric din cronică, însă nu preia decît intîmplările
care se integrau în structw·a naraţiunii. Cadrul istoric
este îmbogăţit prin descrieri de alaiuri, de obiceiuri, de
cGstwne, de îndeletniciri casnice. Negruzzi operează o
selecţie şi în alegerea personajelor şi omite pe cele fără
legătură cu acţiunea nuvelei şi introduce altele, cum este
Stroici, care nu se intilnesc la Ureche. Nuvelistul îşi ia
insă şi alte libertăţi faţă de cronică, care se impune să
reţină atenţia noastră. Moţoc, Spancioc şi Veveriţă, cu
d<'11mităţi în domnia lui Ştef an Tomşa, îşi urmează stă­
pinul şi trec la venirea lui Alexandru Lăpuşneanu în a
doua domnie (martie 1564) in Polonia, unde sînt deca­
pitaţi, citeva luni mai tirziu, din ordinul turcilor. Logo­
fătul Trntuşan nu putea sta nici el la masă alături de
Alexandrn Lăpuşneanu, cind sînt ucişi cei 47 de boieri,
deoarece fusese decapitat de Petru Rareş încă în 1547 1 .

1 Trimitem la Dicţionar biug1·afic de persoane şi de personaje
fictivi', unde consC"mnăm atît abaterile de acest fel de la adevărul
isloril", cil "ii ernrile de inforrna\ie din nuvelele inclus(' în ant{)­
logie.

VII

https://biblioteca-digitala.ro

C i\'cgrnzzi sacrifică adevărul istoric din considerente
de natură artistică. Nuvelisllll nu avea pentru a doua
domd~ a lui Alexandru Lăpuşneanu personalităţi is­
torice marcante şi în loc să inventeze, preferă să le păs­
treze pe cc>le atestate în docwnc>nte, cu atît mai mult cu
cit întîmplările istorice sînt destul de apropiate. Excepţie
face doar introducerea în acţiune a lui Trotuşan, ucis
cu două decenii mai înainte.

Atitudinea nuvelistului f aţ(i de izvoarele istorice este
limpede. C. Negruzzi îşi ia libertiiţi care marchează des­
prinderea de modalitatea cronicărcascii în înfăţişarea
trecutului în opera literara şi inaugureazâ direcţia nwi
importantă în dezvoltarea prozei noastre de inspiraţie
istorică.

lnfăţişarea trecut1tlui, aşa cum o înţelege C. Negruzzi,
nu răm,ine fără urmizri imediate. Ciţiva ani m,ai tîrziu,
în 1844, M. Kogălniceanu p11bl.ică în „Propâşirea" nuvela
Trii zile din istoria Molda\'iei, în care îşi propune să
descrie întîmplările tragice din capitala .îloldoi:ei din
1777-1778. Nuvela este concepută ca o succesiune de
tablouri : uciderea lui Grigore Ghica, uciderea boierilor
trădători etc. Numai „un 01n cu snperior talent - scrie
N. Iorga - putea să învie cu atît adevăr tragic fapta
de omor săvîrşită în Beilicul din Iaşi". C. Negruzzi da
în anlll următor Sobieski şi românii 1686, în care porneşte
de la întîmplări istorisite de D. Cantemir în Incrementa
atque decrementa aulae othomanieae. Scriitorul lărgeşte

cadrul istoric, introduce în acţiune personaje noi şi utili­
zează dialogul. C. Negruzzi nu a intenţionat să scrie o
nuvelă, ci mai curînd o povestire. Se desprinde însă de
aici că subiectele istorice continllă să-l intereseze şi d1tpă
1840.

Meritul de a fi inaugurat o a doua direcţie în nuvelis­
tica noastră istorică îi revine lui Gh. Asachi. El publică
in 1841 în „Spicuitorul moldo-român" Ruxanda Doamna,
iar apoi, între 1850-1864, tipăreşte alte opt nuvele is­
torice. Asachi inţelege prin nuvelă o naraţiune în care

VIII

https://biblioteca-digitala.ro

accentul se pune pe intîmplâri - aici cele i.;torice - şi
nu pe crearea de caractere. El porneşte de la nuvelistica
italiană şi utilizeazâ termenul „novelă", pe care îl întîlnim
apoi şi la alţi scriitori români din secolul al XIX-lea.

Concepţia lui Gh. Asachi cu privire la înfăţişarea tre­
cutului în literat liră clif eră fundamental de cea a lui
C. Negruzzi şi explicaţia trebllie căutată în preocupările sale
,,luministe". Niwela este pentru el un mijloc de comuni­
care a întîmplări/01· istorice şi învinllieşte „istoricii pămîn­
teni" de îngllslime de orizont pentru faptul că se li1nitau
la cronici şi nu puneau la contribuţie şi, documente polo­
neze, ruseşti şi bizantine. Asachi crede că o nuvelă ista~
rică interesează în măsura în care acţiunea se desfăşoară
într-un spaţiu geografic mai vast şi acoperă o epocă
istorică întinsâ. 1\"uvelist ul era convins că istoricitatea
în nuvelă se obţine prin încadrarea subiectului tratat în
istoria naţională şi zmirersală şi prin aducerea expimerii
.,la zi".

Concepţia „luministă" a lui Asachi stă şi la baza vi-.
ziunii sale asupra 1Woldovei. Provincia este descrisa ca
avînd încă în secolul al XII-lea oraşe înfloritoare şi
porturi. Bîrladul, ,,republică" în secolul al XII-lea şi
Bîrladul „politie mare şi îinporporată", dispunea de o
„flotilă" de „i:ase", care străbăteau mările. Asachi ştie că
bîrlădenii practicau, tot pe atunci, şi pirateria. Galaţul
din vremea lui Ştefăniţă-vodă ajunsese la o atare putere
comercială încît făcea „politie rivală Veneţiei". Lacul
Brateş ia în viziunea nuvelistului proporţiile Mării Adri­
atice, cu forfotă de pescari zi şi noapte. Pescarii brateşeni
se organizară, încă de pe cînd se afla Petru Rareş în
mijlocul lor, într-o „corporaţiune" şi pescuitul devenise
„o industrie". Moldova vremii lui Asachi se substituie
Moldovei voievodale şi din tablou nu lipsesc decit f abri­
cile de hîrtie şi de postav.

Determinismului geografic şi istoric, atît de important
în creaţia literară inspirată din trecut, nu i se acordă
nici o atenţie şi Asachi descrie chiar şi epocile de răscruce
din istoria Moldoi:ei în totală contradicţie cu istoriografia

IX

https://biblioteca-digitala.ro

nr.astră naţio1talii. Nuvela Drago!;i este caraderislică in
această privinţă. .Asachi .rn/Jslituie aici legendei trac.li­
ţionale o altă legendă şi mai p11ţin credibilă, ciireia caulii
insă să-i dea o bază istoricii şi întocmeşte note şi face
trimiteri. Şi tol uşi istoricitatea legendei sale rămîne
m demonstraUi. NHi:ela istorică ia înfăţişar<'a romanului
d<· aventuri, cu piraţi, răpiri, întemniţări in cetăţi <'li

turnuri, tmvestiri, evadciri prin tuneluri suhterane şi
11nnăriri prin munţi. Prozei istorice a lui Asa<'hi îi este
caracteristic în mai mare 11u1su ră decît abuzul de istoris11i,
de care se vorbeşte des, divo,-ţlll dintre realitatea istorica
~ întîmplările istorisite. Căci, şi atunci cînd înlîmplă,-ile
si personajele sint atestate documentar, nurelistul le dii
o astfel de încadrare în naraţiune, incit devin incredibile
prin însăşi istoricitatea lor.

Epoca întemeierii Moldovei stă şi în atenţia unor scrii­
tori străini şi Rudolf C. \Faldburg publică încă în 1855
n11vela istorică Brand a. Scriit arul german porneşte ele
la Dragoş, ,,novela·· lui Asachi, căreia îi aduce o sel"ie
de modificări. Suprimă „introducerea istorică" fără legă­
tură cu acţiunea, rescrie unele note şi concentrează epi­
logul. Eliberarea naraţiunii de istorism,, căci despre aceasta
este vorba, ridică nivelul artistic al nuvelei. Guszta.1,
Remellay publică şi el, cîţiva ani mai tîrzi11, o nuvelit
istorică, Zimbrul, a carei acţiune se petrece la 1351.
Nuvelistul pune la cont.rib11ţie izvoare germane şi ma­
ghiare, dar confundă Molclova Cll rara Românească. Remel­
lay prezintă însă „descălecatul" ca o consecinţă a asupririi
feudale şi nu este lipsită de interes nici mărturisirea
.,a că, în istorisirea întimplâ,-Uor, se conduce şi dupit
,.o po·veste populan"'i.".

Cercetările istorice dintre anii 1845 şi 1860 şi îndeosebi
tipărirea de documente joacli un rol im,portant in creş­
terea interesului pentru ,w 1:ela istorică. A. T. Laurian
şi N. Bălcescu scot, începînd din 1845, ,,Magazin isto,-ic
pentru Dacia", în care dau la lum,ină cronici, h1·isoave şi

alte documente. Fac loc în publicaţia lor, la rub1·ica
Tradiţionariu românesc şi tT"adiţiilor şi poeziilor populare

X

https://biblioteca-digitala.ro

,.c11 inl('res istoric". M. Kogăl,1ieea1111 tipăreşte în 1846,
1817 şi 18;"',:! cele trei lomuri din Letopiseţele Ţării Mol­
daviei {>i pzme la îndemîna scriitorilor izvoar(' istorice
f undam('11tale. Să amintim {>i de llronica românilor. a
lui Gh. Şincai, care se tip{treşte, tot ac11111, la Ja.~i.
A. I. Odobescu, mare admirator al lui N. H(1.lcescu şi
istoric el însuşi, îşi compune „scenele istorice·' în acest
moment de afirmare a curentului naţional-popular şi pe
tărîmul istoriei naţionale. l\Iihnca-voclă t'el Rău. cea dintîi
nuvelă istorică a sa, apare în ziarul „Românul", în 18S7,
sub titlul generic Seene istorit'e clin eroniedc Tării TTo­
mâncşti. Cîţiva ani mai tîrzii1, în 1860, el tipăreşte şi
Doamna Chiajna, cea de a doua 1w1·elii istorică a sa,
de astă dată în „Revista Carpaţilor'· şi cu subtitlul „episod
istoric". Odobescu işi c11le9e informaţia din cronicile
nwntene, publicate de N. Hiilcescu în „i'dagazin istortt!
pentru Dacia" şi pune la cont ri/Juţie şi cronicile moldo­
z•ene - Gr. Ureche şi M. Costin - tipiirite de I\J. Kog(il­
niceanu cu ciţiva ani mai înainte. Ocupă un loc important
între izvoar<'le istorice ale n11relist11l1Li llronka românilor
a lui Gh. Şincai, prin intermediul ciireia aj1m9e la J. Cltr.
1•on Engel, J. von Hammer, i'\1. Cr11si11s, ll. Scherer şi
la alţi istorici strc'iini. Se c11l'ine menţi<mată şi Descrierea
Moldovei a lui D. Cantemir, precum şi 1mele culegeri clin
creaţia populară (V. Alecsandri). Odobescll se apropi<' ele
subiectele istorice cu un orizont larg, face studiu compa­
rativ asupra izvoarelor istorice şi trimiterile la ele sinl
controlabile. Şi totuşi „scenele istorice" nu .~înt sc11lite
de erori de informaţie. Ele au ca punct de plecare sta­
bilirea greşită a genealogiei lui I\1ihnea-vodii cel Râll şi
a Chiajnei, croii principali ai celor dow1 nuvele. Mihnea-
1,adă cel Riiu este înfăţişat ca descendent al lui Dracea
armaşul, pc cind în realitate era fiul lui Vlad Ţepe.~.
Doamna Chiajna este afiliată, prin Mircea, soţlll ei, Ja­
miliei lui Mihnea-vodci cel Râu. Odobescu nu face dis­
tincţie între Mircea, fiul lui Mihnea-vodă cel Rău şi

Mircea Ciobanul, fiul lui Radu cel Mare. Con_f11zia el<'
m1me redne şi la descendenţii lui Mircea Ciobanul. Petru

XI

https://biblioteca-digitala.ro

cel Tinăr, fiul acestuia, e:,te omologat ev Pct ru Şchiopul.
Confuziile în genealogia eruilor Jac ca Chiajnci să i se
lase un cînip de 'acţiune pe întinderea a şase decenii
şi multe fapte săvirşite ele alţi domnitori sint trecute
în seama sa.

Erorile de infonnaţie din nuvelele lui Odobescu provin
din izvoarele istorice pe care le utilizeazc1. Scriitorul îşi
dă seama de ele, cum rezultă din Cîte\'a ore la Snagov,
însă de o înlăturare a lor nu putea fi vorba în stadiul de
atunci al cercetărilor noastre istorice.

Odobescu merge în „scenele istorice'·, aricit de para­
doxal s-ar pâ.rea, pe dnmwl deschis de Gh. Asachi şi
comparaţia care se face frecvent cu Alexandru Lăpuş­
neanu! are în vedere asţecte exterioare şi nu structura
artistică a nuvelelor. Odobescu este însufleţit, asemeni
lui J\sachi, de idealuri „luministe'· şi vede în nuvela
istorică un mijloc prin care se putea stirni interesul
noilor generaţii pentru trecutul isto1·ic al unei „ţări" sau
al unei „epoci". Concepţia artistică a lui Odobescu nu
diferă în acest punct de cea a lui Asachi şi neistoricul
ocupă şi în „scenele" sale un loc cv totul disproporţionat
în raport cu întîniplările istorice. Doamna Chiajna, ero­
ina principală, apare în partea intii a nuvelei, şi o reîn­
tilnim în ultima parte. Spaţiul istoric dintre cele două
apariţii ale eroinei, rămas liber, este mnplut cu istori­
sirea iubirii lui Radu Socol pentru Ancuţa, fiica Chiaj­
nd. Protagoniştii idilei, descrisă cu procedee rom,antice,
au contingenţe cu realitatea istoricti doar prin nume ca
la Asachi şi peripeţiile prin care trece Ancuţa a,,tintesc
de cele ale Brandei, înainte de a ajunge in .vlaranmreş.
Odobescu încadrează însă personajele şi intîmplările
neistorice, cum nu face Asachi, în .,pcfiul geografic şi
în epoca respectivă şi manifestă o grijă deosebită ca ele
să nu contrazică sensul dezvolff,rii ist orice. Odobescu
ştie să evite istorismul şi creeaz{i tablouri ele epocă. De­
scrierile capătă extindere şi în Doamna Chiajna eroul
plincipal nu este, cum remarcă G. Câlinescu, Chiajna,
personajul istoric, ci palatlll domnesc. Arheologul, ista-

XII

https://biblioteca-digitala.ro

ricul şi cunoscătorul artelor îşi dau intîlnire spre a rea­
liza cele mai ample tablouri de epoc(i din mi-velisiica
noastră istorică.

Introducerea personajelor şi întîmplărilor neistorice în
nuvelă poate avea raţiuni multiple. C. Negruzzi are în
vedere aspectul funcţional şi face loc în naraţiune neisto­
ricului în măsura în care susţine dramatismul acţiunii.
Asachi şi Odobescu umplu prin neistoric - unul cu o
mitolo9ie fantezistă, altul cu tablouri de epocă - spaţii
istorice rămase libere în naraţiune. Este meritul ltti
Odobescu, nu îndeajuns subliniat, de a se fi călăuzit după
principii estetice.

Există mărturii numeroase care arată că interesul
pentru nuvela istorică sporeşte considerabil după 1860,
îndeosebi peste munţi. Naţionalităţile dominante contes­
tau românilor transilvăneni drepturile străvechi şi nuvela
istorică oferea largi posibilităţi pentru înfăţişarea unor
întîmplări dintr-un trecut cît mai îndepărtat. Almana­
hurile literare şi revistele îşi deschid coloanele cu genero­
zitate „novelelor" istorice. Subiectele mai des tratate sînt
luptele dacilor cu romanii, luptele voievozilor români cu
ungurii şi tătarii, luptele cu turcii. Stau în atenţia nm:c­
liştilor de peste munţi şi figurile domnitorilor din Mol­
dova şi Muntenia. Nuvelele prezintă interes pentnt isto­
ricul genului dar nu au şi valoare literară. Patriotismul
însufleţeşte multe pagini, însă el răniîne, cel mai adesea,
declarativ şi nu este absorbit în naraţiune. Spiritul critic
nu lipseşte nici peste munţi. ,.Familia" se declară, după
un deceniu, nemulţumită de această literatură şi
I. Vulcan publică în 1875 Doamna Chiajna, ,,nuvelă de
model a literaturii noastre".

Există în producţia de nuvele istorice, atit de bogată
a.intre 1860-1875 cîteva lucrări care interesează şi sub
raport artistic. G. Baronzi evocă în Confesiunile unui
arbore trecutul îndepărtat, prin suprapunere de re1lităţi
contemporane scriitorului, de întîmplări consemnate în
documente şi de întîmplări imaginate de el. Pregătirile

X:III

https://biblioteca-digitala.ro

românilor pelltru luptă sint descrise ca nişte :~erbări

păstoreşti. Jllexandrn Hasdeu compune în Domnia Arnă­
utului un tablou al 1Holdovei dintre anii 1665 şi 1668, cu
răzeşi ce cred în semne prevestitoare, asemeni eroilor· lui
Sadoveanu. Acum işi scrie şi I. Pop Florentin nuvelele
sale istorice, care sint printre cele mai interesante din
întreaga epocă de care ne ocupăm. Nuvelistul tran~il­
vănean caută să umple golul istoric şi în Den•bal (1869)
şi Tuhutum (1870) sint scoase din „cărţile bătrîneşti··, cum
spune scriitorul, numele personajelor principale : Decebal,
Traian, Gelu, Tuhutum. I. Pop Florentin pune în locul
.,comaţilor'· şi „pileaţilor", cum remarcă N. Iorga, flăcăii,
moşnegii şi fetele din ţinutul natal. Memorabilă este
descrierea din Decebal a întoarcerii dacilor din război.
Gelu, voievodul românilor din valea Someşului, ţine
sfat cu bătrînii ca un primar de sat şi stăpineşte peste
o ţară de bouari şi păstori. G. Călinesc11 ii 1·ecunoaşte
lui I. Pop Florentin şi „geniul numelor'·. Nuvelistul est<,
de-o inventivitate în materie de onomasticii, pe care 1m
o întîlnim de la I. Budai Deleanu, cu Ţiganiada sa, la
nici un alt scriitor transilvănean. Viaţa ţărănească, de­
scrisă de /. Pop Florentin cu putere de sugestie, conJer(i
nuvelelor sale istoricitate, cum nu au cele ale lui 1lsachi,
deşi acesta încarcă paginile cu date din istorie.

Nuvelistica noastră de inspiraţie istorică 1.mneazii în
evoluţia sa un drnm sinuos şi după o perioadii de 1nai bine
de un decenill în care orientarea spre z!lgrăvirea adevă­
rului istoric părea că se impusese definitiv, ne intoarcem
la Asachi. N. Gane p,-eia în Ruxanda Doamna (1873) şi

Petru Rareş (1877) subiectele lui Asachi, intîmplările şi

chiar fabulaţia. Nuvelistul îşi însuşeşte însă şi concepţia

lui Asachi cu privire la înfăţişarea adevărnlui istoric
în literatură. Gane abandonează istorismul fastidios al
lui Asachi, însă „novelele((sale răniin la fel de departe
de înfăţişarea adevărului istoric. Situaţia apare cu atit
mai supărătoare cu cit Gane disp11n<?a de mai mult talent
de povestitor decît înaintaşul .w,11.

;xiv

https://biblioteca-digitala.ro

CerceUitorii prii-esc naraţillnile llli N. Cane ca punct
terminus în dezz:oltarea nm:elei noastre. istorice clin vea­
cul l rec11l. Lucrurile n11 se prezintc1 însâ aşa şi asistăm la
încercări mai mult decît onorabile de a îndnmia nnrela
noastră istorică în direcţia înfâţişc1rii adeviimlni istoric.
li revin merite mai mari lui I. A. Lapedatu, intelecltral,
cu formaţie clasicistă şi cu studii de greacd şi latină la
Paris şi Bruxelles. Amor şi răzbunare. (1877) cea dintîi
nuvelă a sa, descrie viaţa la curtea donmească din Tîr-
9orişte în timpul domniei lui Vlad Ţepeş ; O tragedie din
zile• bătrîne evocă întîmplări din istoria Moldoi,,ei dintre
anii 1595-1617, iar Moartea lui Asan, întimplâri de pe
la 1195, din Imperiul româno-bulgar. O duşmăni(• eu bun
sfîrşit, ultima nuvelă a scriitorului braşoi:ean, înfăţişează
domnia lui Gheorghe D11ca (1673-1678) şi a lui Şerban
Cantacuzino (1678-1688) şi are în centrul acţiunii riva­
litatea dintre Cantacuzini şi Băleni. I .A. Lapedatu nu ur­
m,ăreşte să dea o istorie a poporului român în naraţiuni,
cwn procedează Gh. Asachi şi cum face şi Slarici, cîleva
decenii mai tirziu. Concepţia care stă la baza nuvelelor
îl apropie de Odobescu, însă modalitatea sa de expunere
este mai curînd a povestitornlui decit a nuvelistului. Pune
la contribuţie cronicile, în cea de a d01ia ediţie a lui 1\1. 1..;_o-
9alniceam1, Cronidle României sau Letopiseţele Molda\·iei
~i Valahiei (Bucureşti, 1872-1874), Hroniea rom,înilor. a
l11i Gh . .':,incai, precum şi l11crarea l11i Al. Papill llarianu,
Tc-zaur de monumente istoric-e. N11velist11l se conduce în
i.<torisirea întîmplărilor după izvoarele istorice şi ca11tă

ca personajele şi întimplările neatestate documentar, pe
care le introduce in naraţi11ne, să n11 rină in contradicţie
c11 sem.ml cle:wultării istorice. Se descriu, spre a cla istori­
citate tablo11rilor, ceremoniile la curte, alaiurile domneşti,
precum şi bejenirile peste hotare. I.A. Lapedat11 int rnd11ce
Îl! n11rele tah1011ri -~i date din c11lt 11ra pop11lani.

X\'

https://biblioteca-digitala.ro

ADEVAH ISTORIC ŞI PEUSONAJE JSTORICE

Orizontul cultural şi formaţia intelectuală
joacă în nuvela istorică un rol dintre cele mai importante.
Descrierile lui Odobescu nu sînt de imaginat f ă1·ă pregă­
tirea sa ştiinţifică de arheolog, istoric şi cunoscător ex­
perimentat al artelor. Cult1ira lui Asachi explică prezenţa
„clasicităţilor;· în nuvelele sale. Asachi crede nimerit să
ne prezinte în Valea Albă pe „Efigenia fiica lui Agamem­
non", pe Diana, Oreste, Medeea şi să ne 1,orbească de Eu­
ripide şi de tragedia sa lfigenia în Taurida. Moldova din
erul mediu este descrisă în nuvelele sale ca o prelungire
a antichităţii şi este comparată cu „Troada". Ruxanda din
aceeaşi nuvelă este o „Elena Lacedenwna" ; Anca din
Svidrigh.elo, o „nimfă din antichitate", iar visul lui Bog­
dan din nuvela Dragoş aminteşte ele cel al lui Enea din
En-ei-d•a lui Virgiliu. ilsachi introduce în nuvela noastră
istorică cavalerii şi tot ce ţine de îndeletnicirile lor. Ila­
roboe, căpr:tenia tătarilor, păgîn şi la ,.fizionomie monstru
înfricoşat" se preface, îndată ce o 1~ede pe Branda, în
cc.i:aler curtenitor. Părăseşte îndeletnicirile ostăşeşti şi se
îngrijeşte să-i trimită captivei daruri, spre a-i cîştiga iu­
birea. Ruxanda, fiica lui Vasile Lupu, pe care o întîlnim
şi la Sadoveanu în Nunta domniţei Ruxanda, are de ales
între doi cavaleri. Unul dintre ei este Tinwş, fiul lui
Bogdan Hmelniţchi, hatmanul cazacilor, ce se face cu­
noscut, cmn se ştie, prin fapte de vitejie, dar şi prin acte
de cruzim,e. Cronicarul îl descrie: ,,singur faţă numal de
om., iară toată hirea de hiară". Asachi îl înfăţişează tinăr
stâpînit de un „amor nebiruit" şi oferind domniţei un
„stîlpar" (ramură), în care îi pune un „bilet". Timuş se bate
în duel cu Coribut şi cînd acesta este n1pus, îl îngroapă
„cu 1nare pom,pă". Se prezintă, apoi, viitoarei sale soţii
înibrăcat în „zea strălucită" şi cu un „ram" în mină. Timuş
din nuvelă mai păstrează doar numele personajului din
documente.

XVI

https://biblioteca-digitala.ro

Nuvelistul este urmărit de imaginea cavalerilor din poe­
m.ele lui Ariosto şi Coribut, al doilea pretendent la mina
d01nniţei Ruxanda, este un „nou Orlando". A~achi dă în­
dată şi o explicaţie în note : ,.Orlando e cel mai semeţ
cavaler al poemei italiene cu de asemenea numire intitu­
lată". Caută să cllcerească iubirea domniţei, cum face şi
Timuş, prin purtarea cavalerească şi la revărsarea dilu­
viană a apelor Siret ului o salvează de la inec fără să-şi
dezvăluie identitatea. Coribut este şi un tînăr cult, ştie
latineşte şi, ascllns în Cari;aţi, se interesează de cîntecele
plăieşilor 1noldove11i. Nu lipsesc din porti-etul eroului nici
alte elemente romantice: faţa palidă, boala, probabil, tu­
berculoza. Timuş, straşnicul cazac, transf nnnat în cavaler,
recunoaşte şi el în Coribnt un „oştean care pe atuncea
caracteriza faptele cele minunate ale lui Orlando".

Nuvelistul nn ezită să-şi înf ăţîşeze unii eroi chinuiti
de boala veacului. Coribut suferă de „durerea întristării",
adică de melancolie. Ştefăniţă-1;odă, din nuvela Petru
Rareş, ,.donm june, plin de talent, dar şi de viţii", moşte­
neşte im nume mare de la Ştefan cel Mare. Preferă însă
să fie un „Neron" şi cum acesta l-a ucis pe Seneca, tot
aşa şi el îl suprimă pe Arbore, .,crescătoriul său". Ştefă­
niţ{i crede în „preziceri şi visuri, în farmeci şi în am,ulete".
JlriJta, o „faraoană", îi prezice un sfîrşit tragic şi Ştefă­
niţii este cuprins, în mijlocul plăcerilor vieţii, de „o neagră
malanholie''. Branda, închisă de I laroboe în turnul cetăţii
sale, plînge învăluită în lumina slabă şi „malanholică".
Nu lipsesc nici ceţurile osianice. Coribut se retrage de pe
cimpul de luptă protejat de „o negură foarte deasă", iar
Branda, urcată pe muntele Pion, are priveliştea unui
„ocean de neguri". Plăieşii moldoveni sînt comparaţi cu
„bai·zii celtici"'. Se dau în notă, îndată, explicaţii : ., Vechi
cintăreţi ai Scoţiei, care cîntă faptele eroilor patriei".

Asachi credea cei nuvela istorică îi oferea cel mai bun
prilej să reînvie şi în spaţiul dunărean lumea cavalerească
a poemelor ariosteşti şi osianice. De aici şi configuraţia

9tnicturală a eroilor, atît de diferită de im,aginea ce-o
avem despre ei din cronici şi documente.

XVII

https://biblioteca-digitala.ro

Spec:tacoi11l cavaleresc este şi o modalitate de a de-<:crie
i11birea. Cere11wnialul exterior ţine loc de st11diu psiholo9ic
şi l'iaţa sufletească a eroilor ne rămîne cel mai adesea
nn-zmoscutli. Asachi nu face şcoală şi în afară de N. Cane,
eare îl pla9iază, nu-l urmează ninieni. Nzrveliştii noştri
a11 sub ochi exemplul lui Odobescu şi aricit de i:aiiate
apar aspectele sub care descriu iubirea, ne întoarcem la
„scenele·· sale istorice. Odobescu înlocuieşte spectacolul
cai•aleresc şi inl rodu ce în nuvela noastrc1 istorică aven­
tura romantică. Iubirea are ca p11nct de plecare o întzlnire
zntimplcitoare a protagoniştilor, ca apoi să pună repede
sttipînfre pe suflet11l lor şi cu o putere demonică. Pro­
la9oniştii sint im,pinşi să siivîrşească acţiuni necugetate
şi trec prin mari primejdii. Ai·entura rom.antică sfîrşeştC'
riiu ,5i Radu Socol din Doamna Chiajna cade nipus de
ţ:JloanţC'le ucigaşilor chiar în „cuibul fericirii" sale, iar An­
rnţa rălciceşte prin codri, câ.lugăriţă nebzmă. lll birea dC'-
11Hmicci îi conduce spre un sfirşit tragic şi, deşi îl pren1d,
1111 i se pot sustrage. Viaţa îndrăgostiţilor slei parcă sub
pziterea blestemului şi Ancuţa intră în aventura romanticii
în „maramâ. de zăbranic negru·' şi-şi sfîrşeşte cc"ilcitoria
piimîntească în veşminte negre.

Ai,ent11ra romantică oc11pci un loc import.ani în aproape
t,,ate n11i·elele noastre istorice. Diferă de la 1111 nuvelist
la all 11l materialul Japtic, însă schema se poate recunoaşte
c11 uş11rinţii. Apare cu atit mai interesantă încercarea hti
l.11. Lapeclat11 de a înclruma cursul aventurii romantice spre
11n sfîrşit fericit. Grigore, feciorul Băleamtlui, din nuvela
O duşmănie eu bun sfîrşit şi Smarand.a, fiica lui Şerban
Cantacuzino trec prin numeroase peripeţii, care amintesc
ele cele ale îndrăgostiţilor lui Odobesc11. Grigore este însci
1111 Fiit-Fnmios. ,,Fiul Băleanului / ... / nu era mai mare
de 15 ani, totuşi in trup el crescuse mai mult decît unul
de douii;eei. Şi trupul lui ce bine era făcut! Nu vom greşi,
de-l vom asemiina cu un brădişor de rnunte." Grigore şi
Smaranda sufăr şi trec prin num,eroase încercări, asemeni
l11i Făt-Fnimos şi Ileana Cosinzeana, ca să iasă în cele
c/i11 zmm1 birnitmi. Cnn.flictul11i i se dti o clezlegare în

XVIII

https://biblioteca-digitala.ro

spirit ul basmelor noastre. Creaţia popularii se integreazii.
in nuvela istorică, nu numai sub forma de citare, cum o
intilnim cel mai adesea, ci şi ca parte componentă a
slnu:turii naraţiunii.

Domnitorii înf iiţişaţi în nuvelistica noastră istorică sint
damnaţi. Ei au de îndeplinit o m,isiune istorică in puterea
dreptllllli de unşi ai lui Dumnezeu şi ea stă, în principal,
in centralizarea p11terii în stat. lntîmpină înipotrivirea
boierimii, care işi vede primejduite interesele de clasă.
Domnitorilor nu le rămîne decît să părăsească tronul sau
să-şi îndeplineascii misiunea istorică prin mijloace vio­
lente. IHih1iea este chemat la căpătîiul tatălui său, pe
1110arte, sii ia C"unoştinţă de ultima dorinţă. ,,Testamentul"
urmaşului n11 este indemn la iertare, ci poruncă straşnică
de răzbunare : ,,set n-aibi milă !". Armaşul transmite po­
nmca satanică şi in spirit de vendetta, nu numai ca voinţă
a sa, ci şi ca wi „blctstem de la moşi strănwşi". Donmia
Jiului stii sub puterea acestui blestem şi ea este un lanţ
de crime. Dci slzijbe Basarabeştilor, cu multă generozitate,
însă 1w spre a stinge vechea ură dintre faniilii, ci să-i
facă dependenţi de domnie, spre a-i putea nimici mai uşor.
Purtarea sîngeroasă a domnului apare nemotivată, de
vreme ce Basarabeştii nu se fac vinovaţi de nesupunere.
;\lihnea este stăpînit de un „dem.on interior", ca orice
damnat şi săvirşeşte crime din plăcerea de a le face.
O dovedeşte 1nasa ce o dă boierilor. Mihnea îşi începe
domnia cu asasinate şi sfîrşeşte prin a fi asasinat.

Desfctşurarea implacabilă a întîmplărilor · face şi din
asasin un damnat şi-l transformă, din criminal, în răz­
lmnălor. Dumitru lacşâg, a.~asinul domnului, îşi încheie
destinul uman în clipa în care duce la îndeplinire 1nisiu­
nea încredinţată de „soarlă". Vesteşte din turnul bisericii,
unde se urcii, să ştie acest lucru „tot omuF·. Criminalul
de rînd ar J i dispărut fără urmă.

Odobescu îl înfăţişează pe Mihnea-vodă cel Rău în lu­
mina cronicilor şi nu introduce arbitrariul în utilizarea
documentelor, c-um procedează Asachi. Obiecţia care i se
poate face stă, oricît de paradoxal s-ar părea, nu în in-

XIX

https://biblioteca-digitala.ro

depărtarea de cromez, ci m prea strînsa dependenţă de
ele. Cronicarii reprezentau punctul de vedere al aristo­
craţiei feudale, care îşi vedea primejduite interesele prin
centralizarea puterii în stat. Se explică de ce domnii care
fac să cadă capetele boierilor potrivnici acestei politici
sînt înfăţişaţi în culori sumbre. Odobescu se situează, nu
cu intenţie, ci prin dependenţă de cronici, pe poziţiile
boierimii de unde şi nerespectarea adevărului istoric, prin
prezentarea unilaterală a eroului său.

Meritul de a fi creat cel dintîi personaj feminin di1L
nuvelistica noastră istorică îi revine lui C. Negruzzi.
Ruxanda, eroina sa din Alexandru Lăpuşneanu!, descinde,
ca şi Chiajna, din familia lui Petru Rareş. Ea este însă
o fiinţă gingaşă şi supusă „obştei", adică boierimii. Gri­
gore Ureche o prezintă, nu întîmplător : ,,fă1nee destoi­
nică, înţeleaptă, cu dwnnezeire, milostivă şi la toate bună­
tă.ţile plecată".

Odobescu creează un alt personaj feminin. Doamna
Chiajna deschide la noi galeria, nu tocmai săracâ, de
eroine voluntare, aprige şi răzbătătoare.

Doamna Chiajna este şi ea o damnată, însă spre deose­
bire de Mihnea-vodă, nu are de dus la îndeplinire numai
o poruncă de răzbunare împotriva unei familii rivale.
Condiţiile social-politice îi impun Chiajnei să înfrîngă
împotrivirea unei boierimi puternice şi să poarte domnia
fără „aliaţi". Se cerea şi pentru una şi pentru alta bărbat,
nu femeie. Chiajna este însă bărbătoasă şi păşind în urma
sicriului soţului ei se ţine dreaptă şi falnică, priveşte fără
sfială şi făureşte planuri pentru suirea în tron a fiului ei.
Chiajna nu suportă să fie contrazisă şi înfrînge împo­
trivirea boierimii prin violenţă.

Drama Chiajnei, urmare a dezacordului între misiunea
istorică ce i-o încredinţează destinul şi natura sa umană
se adînceşte pe măsură ce eroina se convinge că, deşi era
,,capeşă şi dăunoasă", nu se putea sprijini numai pe pro­
priile sale puteri. Raţiuni politice îi impun să treacă peste
sentimentele sale materne şi să-şi mărite fetele cu oameni
bogaţi şi influenţi. Chiajna procedează şi acum autoritar.

XX

https://biblioteca-digitala.ro

!şi cheamă fetele şi le adz,ce la c1moşlinţă că a hotilrît
să le mărite. Cuvintele ce le adresează se termină cu o
am,eninţare. ,,Atîta vei spun !" Combinaţiile sale politice
se soldează cu eşecuri şi sfirşesc l ragic. Voinţa de putere
este la Chiajna atît ele mare, incit şi cu capul sfărîm,at
de ghioagă mai vorbeşte de domnie.

Vlad Ţepeş este, Jcir{i incloială, personajul istoric cu cea
mai mare faimă pentru cruzi,uile sale. I. Budai-Deleanu
îl înfăţişează în Ţiganiada in culori sim7:atice, prin devie­
rea atenţiei de la crimele sale spre intîniplări de altă
natură, ca „vitejiile·· ţiganilor. I .A. Lapedatu caută să
creeze în Amor şi răzbunare imaginea unui Vlad Ţepeş,
amestec de bine şi rău, ca orice Jiinţc'i. umană. Mihnea-vodă
cel Rău se mulţumea să-i vadă pe boieri cum îşi scuipă
dinţii sfărîmaţi de mărgăritare. Vlad Ţepeş nu a-cea plă­
cerea spectacolului de salon. Domnul muntean iese din
cetate şi întinde masă în mijlocul ptidurii de ţepi în care
stau înfipte capetele boierilor şi aici mănincă şi bea cu
slujitorii săi. Spectacolul este public, spre marea satis­
facţie a mulţimii. Optica Cil privire la crimele lui Vlad
Ţepeş se modifică şi permite crearea unei imagini a dom­
nului, 1nai aproape de realitatea istorică. I. A. Lapeclatu
schiţează un Vlad Ţr!peş, peo;onaj de tranziţie, de la Vlad
Ţepeş, doninul crnd şi satanic, la Vlad Ţepeş uin Scri­
soarea III a lui Eminescu, dom1wl cu misiune justiţiară
împotriva împilatorilor poporului.

Figura cea mai complexă de damnat din nuvelistica
noastră istorică rămîne Alexandru Lăpuşneanu. Acţiunile
sale au la bază concepţia pe care o cunoaştem şi potrivit
căreia puterea domnului deriva din drepturi mai presus
de ale celorlalţi oameni. Esenţialc'i peni ru Alexandru Lă­
puşneanu era găsirea modalităţilor prin care să-şi impună
roinţa, lucru cu atît mai necesar cu cit se ridicau semne
de întrebare cu privire la ascendenţa sa din „os dom­
nesc;'. Domnul este cunosccitor de oameni si în cea dinlîi
confruntare cu boiei·imea obţine o victorie· decisivă şi ea
constă nu numai în înfrîngerea opoziţiei acesteia, ci şi
în destrămarea coaliţiei boiereşti. ;\foţoc, unul din capii

XXI

https://biblioteca-digitala.ro

coaliţiei, trece de partea sa şi dommil îl foloseşte împo­
triz:a propriei sale clase . .1\lcxcmdrn Lăpuşneanu suprim.ii
fiiră milei pe cei care nu se .rnp1m voinţei sale. Doamnei,
care avea legături mai strînse c11 boierimea, îi găseşte 11n
leac pentru fricii, pregătind cu n'ibdan, prinderea „c11iblt­
l1ti" boierilor şi fc'icînd din liiierea cap<'lelor lor w1 specta­
col de delC'ctare. Alexanclnt IJ1p11şnea1111 ii sacrifică c11 o
satisfacţie diabolică chiar şi pe IWoţoc, 11mu1reşte pinii la
hotarele ţării pe fugari şi ameninţâ şi pe palul de moarte
sii „popească" pe mulţi. Configuraţia caracterului lzti
Alexandru Lăpi1şneam1 est<?, stn1cl11ral, rC'ctilini<', cum
este şi cea a lui Mihnea-vodă cel Râ11 şi doamna Chiajna.
Cri1nele lui i\lexandru Lâp11.~neanu, de care se face 11111lt.

caz, nll caracterizeazâ n11111ai domnia sa. Alexandru al
Ii-lea, domnul Ţcirii Rumâ11eşli. laie i11 J;"'i(i8, pri11 1mnflre
fr<'i ani mai tîrziu, capetele t11luror boierilor potrin1iei
politicii sale. Negnizzi situează însc'i î11 cenlrnl acţiunii şi
o scenă în care do111n11l joacei comeclia impiiciirii c11 hoierii
şi o joacei admirabil. Alexandrn Lâpuşneamt îşi co111p1111e
o in.făţişare c11cernic{1, asc11llă slujba religioa.w'i c11 edade,
ÎILsă Jărci ostentaţie, 11m/Jlă pe la icoane şi se închinâ,
predică din strană in faţa clerului, a boierilor şi a po­
porullli, şi-şi presurei <"lll"Î11larea cu paremii : ,,Bate-roi pâs­
tonil şi se cor imprciştia oile", ,,Sâ i11b<'.~li pre aproapele
tcfo ca pre tine însuţi". Do1111111I 111errw şi 111ai departe .5i
ren1.1waşt e că s-a p11 rtat cu „asprime" şi câ a „1:â ,-sat'·
singe, ca sci explice, apoi, cei 1wmai aşa p11tC'a pune capăt
„9ilcevirilor" şi „vînz<irilor'·. Dom.nlll se infâţişeazâ în faţa
clerul11i. a boierilor .5i a piiporului ca 1111 dam11at prin
miswnea ce i-a încredinţai-o istoria. El înlctturâ din alo­
c11ţi1mea sa ideea de cri11H1 -- c11rintul nici nu este
pom<'nit. Lâp11şnean11 lllai face, lot ac11111, incii o 111ârtu­
ri.-;ire: ,,Unul D11111neze11 ştie ele ,w 111i-a pc'irul niu şi ele
nu mâ căiesc de aceasta". 1\stfel şi Lăp11,cmea11u, omul, se
consideră damnat prin însuşi .faptul de a fi do11111.

Cercetâtorii invocă des scena renirii mulţimii la palat,
ca o nuirt11rie a legât11rii lui /1lexancln1 Lâpuşneam1 cu
pr,]Jonil şi chiar a demo.filism11l11i sâ11. C. Ne[Jntzzi Slll"-

XXII

https://biblioteca-digitala.ro

prinde psiholo9ia rnleC"livii, pulîndu-se vorbi de o anii­
, ipaţie a lui Rebreanu. Alexandru Lăpuşneanu nu apare
11i:,ii în faţa mulţimii, ci trimite slujitorii să afle ce se
petrecea la porţile cetăţii şi tot prin mijlocirea slujitorilor
il predă şi pe Moţoc mulţimii „burzuluite". Dom.nul este
un diplomat şi cwn ştia că poporul se putea răzvrăti im­
potriva sa, 1l păstrează pe l\1oţoc pentru asemenea mo­
mente critice. Doniiwl îl predă pe Moţoc poporului nu din
dragoste penin, popor, ci ca poporul să nu ceară capul
său. Satisfacţia ce o dâ poporului iese din considerente
tactice şi nu din demofilism şi dom.ni ca Alexandru Lă­
puşneanu au ţinut întotdeauna pe lingă ei cite un Moţoc,
pe care sâ-l sacrifice în ceasuri de cumpănă. Trimişii lui
Alexandrn Lâpuşneanu sâ trateze cu mulţimea „burz11-
l11itâ·· nu vorbesc de popor, ci numai de ţară. ,,Iată cum
pWteşte Alexandru Voda la cei ce pradă ţara". Ţara era
-~i domnul, însă domnul nu făcea parte şi din popor. ·

1\lexandru Lăpuşneanu nu are legături nemijlocite cu
poporul, ca Vlad Ţepeş, însă prin faptul că duce o politică
de îngrădire a puterii aristocraţiei feudale, vine indirect
i,i sprijinul ţărănimii. Suferinţele adînci ale poporului nu.
puteau fi vindecate pe această cale. Ştia prea bine şi nu­
velistzil. ,,Lăpuşneanul retezase trunchiul - scrie C. Ne­
grnzzi în 1855 - dar odraslele creşteau şi nu era el om.ul
se, ştie a le seca punîndu-le stavilă pre însuşi poporul."

C. Negruzzi a creat în Alexandru Lăpuşneanu un pe1·­
sonaj care trăieşte din plin drama danmării şi este, rind
J)e rînd, voluntar şi melancolic, diabolic şi duios, cere­
monios şi sarcastic. Unii scriitori, ca D. Bolintineanu şi
Samson Bodnărescv, fac încercări să-l aducă pe Alexan­
dni Lltpuşneanu şi pe scenă. Dar C. Negruzzi a creat un
personaj istoric inimitabil.

Există în nuvela noastră istorică şi eroi care îşi 11w.cinii.
viaţa în lupta cu un destin potrivnic şi tot ce întreprind
i<:se rău. Asemenea eroi întîlnim îndeosebi în nuvelele
lui I.A. Lapedatu. Elisabeta din O tragedie din zile bă­
trîne este o Chiajnă energică, dispune de averi şi are
întinse relaţii politice. Jertfele pe care le face şi risipa

XXIII

https://biblioteca-digitala.ro

ele energie rn111m tot llŞÎ zadarnice. Stanciu clin Amor şi
răzbunare sacrif icll totul peni nt fericirea fetei sale, ca
să sfirşeascll totuşi la mănăstire, iar el prohodit de viu.
Ivaşcu Băleanu din O duşmănie cu bun sfîrşit ştie că o
apropiere de Şerban Cantacuzino, rivalul puternic, în­
semna înf rîngerea sa, ca împrejurâ.nle să-l silească să-i
dea pînă şi băiatul la învăţătură. Băleanu pribegeşte cu
familia şi moare departe de casă. Cuvintele cronicarului
caracterizează foarte nimerit destinul acestor eroi : ,,nu
sînt vremile sub cînna omullli, ci bietul om subt vrem,i".

Un personaj interesant din nuvela noastră istorică este
„omul de încredere'·. Malaspina, din Petru Rareş, nuvela
lui Asachi, veneţian de origine, este în slujba lui Ştef ă­
niţă-vodă şi are „figură frumoasă, constituţie erculică,
agerime de spirit şi limbuţie rară." Domnul îl plăteşte
împărăteşte şi-i dă însărcinări importante, între care şi
cea a suprimării lui Petru Rareş. Mijloacele de care se
foloseşte în activitatea sa sînt foarte variate. Malaspina
îşi pune barbă şi plete, îmbracă haine de pelerin catolic
şi colindă prin ţară. Se dă şi doctor şi prescrie medica­
mente, scoate dinţi şi oferă femeilor cosmetice pentru
întinerire. Arma sa preferată este otrava (,,acva tof ana").
Ştie să se descurce din situaţiile cele mai critice şi, căzut
în captivitate, se aruncă de pe corabie în lacul Brateş
şi înoată voiniceşte. Moartea lui Ştefăniţă ii provoacă
o niare supărare - Hnică de altfel - deoarece pune
capăt carierei sale cu „seceriş mănos". Asachi lasă nepe­
depsite faptele sale. Gane îl pune însă pe Petru Rareş
să-l săgeteze în timp ce înota în lacul Brateş.

Stoica din Mihnea-yodă cel Rău şi Corbeanu din Amor
şi răzbunare, şi ei oameni de încredere, nu au cultura lui
Malaspina, nu se travestesc şi nu ştiu să folosească otrava.
Stau, în schimb, în apropierea domnilor şi participă, ală­
turi de ei, la crim.ele pe care le săvîrşesc. Stoica ţine
sfat de taină cu Mihnea-vodă în pivniţele domneşti;
Corbeanu ţine şi el sfat de taină cu Vlad Ţepeş în ches­
tiuni politice şi de altă natură. Plata ce o primesc nu stă
în sumele de „ţechini", ca în cazul lui Malaspina, ci în

XXIV

https://biblioteca-digitala.ro

puterea cu care sînt investiţi de stă pinii lor. Stoica face
haz, împreună cu 1Hihnea-vodii, di nu s-au găsit şi în
orezul din farfuriile lor boabe de mărgăritar, iar Cor­
brnnu închină în sănătatea lui Vlad Ţepeş, la ospăţi1l din­
tre ţepele în care stăteau înfipte capetele boierilor: ,,Să
trăieşti, Măria ta, ca să mai poţi milui pe boieri !"

Om,ul de încredere mai realizat din nuvelistica noastră
istorică este, fără îndoială, Moţoc. C. Negnizzi îşi înfă­
ţişează eroul în situaţii mai variate şi cu preocuparea
de a surprinde versatilitatea sa. Moţoc este prezentat încă
din prima scenă în trei atitudini diferite. Conducător al
delegaţiei boierilor, el îi aduce la cunoştinţă lui Alexandru
Lăpuşneanu dorinţa „ţării''. Conduita sa este a solului,
care are de îndeplinit o m,isiune politică. fotîmpină iioinţa
puternică a lui Alexandru Lăpuşneanu şi ea rămîne fără
rezultat. Moţoc se desprinde de ceilalţi soli şi face încer­
carea să-l atragă în cursă. Ac11m boierul ni se dezvăluie
diplomat viclean, care urzeşte planuri tăinuite. Eşuează
şi diplomaţia şi Moţoc îşi trădează clasa şi linge „mina
care îl bate". Moţoc intră în „f avonil" lui Alexandn1 Lă­
puşneanu, însă donmul nu-i încredinţeazii decît aduce­
rea la îndeplinire a niăsurilor nepopulare, ca perceperea
dărilor şi punerea altora noi. Domnul nu-l consultă şi în
probleme politice şi nici atunci cind pune la cale uciderea
boierilor. Amănuntul din unnă este cu deosebire semni­
ficativ. Moţoc nu face, în această situaţie, decît să-şi în­
credinţeze stăpîm1l că se gîndea şi el de mult să-l sf ătu­
iască „la aceasta". Moţoc este conştient de poziţia precară
pe care o are în raporturile cu stăpînul sc'iu şi aprobă,
slugarnic, tot ce face acesta. Moţoc îşi rosteşte singur sen­
tinţa la moarte cînd îi cere domnului să tragii cu tunurile
în prostime, de vreme ce muriserii „atîţia boieri". Moţoc
joacă comedia laşităţii cită vreme domnul îi lasă liber­
tatea să-i aprobe acţiunile. Dar C. 1\'egruzzi îl pune pe
.i1oţoc să-şi joace şi drama laşităţii.
Moţoc nu are cultura lui Malaspina, nici abilitatea şi

posibilitatea să execute „cit nim,ereală" poruncile stăpî­

nului său. Nu are însă nici poziţia lui Stoica şi Corheanu

xxv
•

https://biblioteca-digitala.ro

în raporturile cu domnul, deşi deţine slujbă înaltă. Ex­
plicafia _o dii diiar slăpî1111l său: era „un tilhar şi un
vmzător-·.

Ultimele douii decenii ale veacului trecut nu înseamnă
prea mult· În dezvoltarea nuvelei noastre istorice. D. Zam­
firescu publicâ În „Conµorbiri literare", in 1888," Străbunii
noştri, ,,n01.·elă istoricii" în patru_. părţi şi în care infii­
ţişează întîmplări din timpul războaiel01· dintre dari şi
rcmani. Subiectul il tratase şi /. Pop Florentin, în nuvela
Decebal, apărută tot în „Convorbiri literare•·, încă în
186.9. lntilnim şi în „novela istorică'· a l11i D. Zamfirescu
legenda cu Dochia, fiica lui Decebal, nu însă şi viziunea
ţărănească din nuvela predecesor11l11i său. Gr. H. Grânclea
publică şi el în „Universul literar·' cîleva lucrări în care
evocă întîmplări din istoria poporului nostru. Si'nt de
amintit Oasele de la Mitropolie (1888), a cărei acţiune se
])eil·ece în timpul domnie.i lui Constantin Hangerli
(1797-1799), Zîna Oltenei (1889), în care se descriu şi
întimplări de pe la 1187 din sud.ul Dunării, evocate şi de
I.A. Lapedatu în Moartea lui Asan, cu un deceniu mai
înainte. ~ Petru-,·odă (1890), în care se istoriseşte fuga
lui Petru Rarl'ş in Transilvania. Gr. H. Grandea intro­
duce întîmplârile istorice în descrieri de călătorie şi de
altă natură, iar în Petru-vodă intercalează în naraţiune
capitolul respectiv din cronica lui Grigore Ureche. Stăm
nu atit În faţa unor nuvele istorice - Gr. H. Gr,andea nici
nt1 .foloseşte termenul - cit 1nai ales a unor naraţiuni,
în rnre se ind11d şi ÎntÎm.plâri i.<itorice.

N,wela istorică ronuhiească din secolul al XIX-lea
oe11pă o poziţie rar intilnită în dezvoltarea unui gen li­
terar n11 n11mai la noi, ci şi în alte literaturi. Ea îşi fac„
intrarea în istoria noastră literară cu o capodoperă ca
apoi, pe întinderea a şase decenii, să nu mai dea altt:
opere care să o egaleze. Situaţia se explică., m,ăcar î.n
parte, prin orientarea scrii.tarilor, încă din 1864, cînd

XXVI

https://biblioteca-digitala.ro

apare Ursita lui B. P. Ilaşdeu, spre naraţimiea istorică
şi cei•a· mai tirziu şi spre romanul istoric. Nuvelistica
noastră inspirată din trecut creează cîteva personaje
memorabile, dind viaţii unor nume şi date din cronici _şi
documente şi reconstituie şi tablo11ri ate unor epoci f ră­
mintate, cu lupte gingeroase pentru tron, cu inva;iii co­
tropitoare şi cu băjeniri spre nwnţi şi peste hotare.
Desc'"ii,îrşit{t râmîne nuvela istorică Alexandru Lăpuşnea­
nu! şi ea ar putea J i91ira cu dnste şi in cea mai preten­
tioasâ antolo9ie a nurelisticii istorice din literatura 11ni-
1"ersalii.

D. i'.4'/'11'\Ti\NTUG

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

NOTA ASUPRA EDIŢIEI

Antologia reuneşte pentru prima dală :textele re­
prezentative ale nuvelei istorice româneşti din secolul al XIX-iea.
Am adoptat în orînduirea lor criteriul cronologic, luînd ca punct
1fo plecare apariţia în periodice, indicaţii pe care le dăm la sfîl·şitul
fiecărei nuvele.

Textele au fost reproduse : Alexandru Lăpuşnea11ul : Constan­
tin Negruzzi, Păcatele tinereţelor, E.8·.P.L.A.. B.P.T., Bucureşti,

1959, p. 89-115 ; Dragoş : Gh. Asachi, Scrieri litl'rarl', II. Bucu-­
reşti, Editura pentru literalură şi artă, 1957, p. 45_-80 ; Mihnea­
l!odă cel Rău şi Doam11u Chiajna: Alexandru Odobescu, Opere,
I, Bucurţşti, Editura Academiei Republicii Socialiste România,
1965, p. 67-85; 87-118: Decebal: I. Pop Florentin, Decebul,
Craiova, Librăria S. Samilc-a, 1882, 72 p. ; Petru Rareş : N. Gane,
Novele, I, Craiova. Scrisul românesc, (f.a.), p. 284-310.; I. A. La­
pedatu I, Amor şi răzbunare : Ion Breazu. Povestitori ardeleni
şi bănăţeni pînă la Unire, Cluj, Tipografia Cartea Românească,
1937, p. 11-29. Am transcris textele din ediiii mai vechi în con­
formitate cu normele ortografiei actuale şi am păstrat particula­
rităţile de grai mai caracle1:islice.

Notele care însoţesc nuvelele lui C. Ncgruzzi, Gh. Asachi !Şi

A. I. Odobescu aparţin scriitorilor. Inten·en.ţiile noastre sint mar­
cate prin paranteze drepte.

Notele biografice consemnează datele necesare cunoa!Şterii vieţii
scriitorilor, iar cele bibliografice au în vedere numai nuvelistica

XXIX

https://biblioteca-digitala.ro

rle inspint\ie ist01ică. :\m rP(inul, clupă aceleaşi ('rilerii, şi un nu­
măr dl' lucrări critice.

Am înlol"mit, sp1·e a evita extinderea aparatului de note prin
reveniri, un dicţionar biografic de persoane şi de personaje fictive
'iÎ un glosai· pentru toate nU\·eJele. Menţionăm însă, de fiecare
dală, abatcd"le "criilol"ilor cu privire la personajele istorice şi
sensul pc (0 ,u·e îl dau cuvintelor, atunci cind diferă de cel din
dkţronarc.

D. V.

https://biblioteca-digitala.ro

C. NEGRUZZI

(1808 -1868)

Constantin (Costache) Negntzzi se naşte
J)l'obabil in 1808, la Trijeştii Vechi, în ţinuilll Iaşului.
Dinu Neoruţ, tatăl său, colecţiona man11scrise, calendare
şi alte tipărituri româneşti vechi ln bibliol<'ca sa se
aflau, alături de traduceri şi localiză,-i fâc11te de seriitorii
vremii, îndeosebi din lite„atura f ,-anceză şi scrieri isto­
rice ca Letopiseţul lui N. Costin şi Istoria pl'ntru înce­
putul românilor în Dacia, a lui Petrn Maior. Scriitorul
învaţă cu da.~căli de greacâ şi de franceză şi apoi şi de
romârn1. Se famîliarizează -~ cu limba rusă în cursul ani­
lor 1821-1823, cînd familia se refugiază din cauza F.t.C'riei
la moşia Siiriiuţi, în ţinut11l Hotinul11i. Acum l-a,- fi cu-
1wscut,: la Chişinc111, şi pe Alexandru P11şl.:in, <'Xilat de
regimul ţarist. Se întoarce la laşi, în 1853, şi î.<:d începe
cariera administrativă. Este spătar, agă, postelnic, i:ornic.
Rangurile boiereşti în car<' este îndlţat ii dau posibili­
tatea să ocupe slujpe şi ele merg de la cea de copist
(1825) pînă la cea de deputat (1837) şi ministru de Fi­
nanţe (1861). C. Negruzzi participă, paralel, şi la viaţa
social-culturale, a vremii. Face traduceri, îndeosebi din
scriitorii francezi, şi colaborează la publicaţiile lui Gh.
Asachi şi I. lleliade-Rădulescu. Conduce, împreună cu
M. Kogălniceanu şi Vf Alecsand,-i, Teatrul Naţional din
(d~Î şi ca11tc1 să îmbogăţească repertoriul teatral prin

1
https://biblioteca-digitala.ro

adaptări din dramaturgia universalâ şi prin creaţii ori­
ginale. Scriitorul se affrmă ca un reprezentant de seamă
a/ curentului naţional-popular şi publică în 1837 Aprodul
Purice, ,,Anecdot istoric", fragnient dintr-o f;POpee Şte­
faniada, iar în 1840, în primul număr al „Daciei literare",
nuvela Alexandru Lăpuşneanul, capodopera sa. Anilor
1837-1847 aparţin şi cele mai multe din Scrisorile sale.
Atitudinea rezervată faţă de revoluţia di!}, 1848 îl înstrăi­
nează de prietenii săi, dar se reîntîlneşte cu ei în lupta
pentru Unirea Principatelor. Activitatea sa literară stă
în atenţia întem,eietorilor Societăţii literare române (1
aprilie 1866), viitoarea Acadeţnie Român~, şi este chemat
să participe la lucrările ei. Boala nu-i îngăduie să vină
la Bucureşti.

Moare la laşi, în 24 august 1868 şi este înmormintat
la Trif eştii Vechi.

BIBLIOGR,\FIE 1

I Scene istorice din cronicele iHoldadC'i - Alexandru Lăpuş-
11eanul, 1564-1569. In „Uaciu literară-, tom I (ianuarie-iu­
nie, 1840), p. 9-50.

II. Păcatele tinereţelor. Amintiri dC' junC'ţe. Fragmente istorice.
Neghină şi pălămidă. Negru pe alb, Ia~i. 1857.

III. G. Călinescu, Istoria litC'raturii române, Bucureşti, 1941,
p. 195-2Ofj_
T. Vianu, Arta prozatorilor- români; Bucureşti, 1941, p. 47-57.
Al. Piru, C. NC'gruzzi, Bucureşti, l!J66.

1 1?i?li<;?grafiil_e c_uprind trei secţiuni : I. nuvele istorice, la prima
apariţie 1n periodice ; II. volume de nuvele istorice sau în care
sînt incluse şi nuvel~ istorice publicate în timpul vieţÎi scriitorilor;
III. lucrări critice în care se prezintă şi nuvelele istorice.

2

https://biblioteca-digitala.ro

ALEXANDRU LAPUŞNEANUL
(1564 -1569)

I

DACA VOI NU l\IA VREŢI, EU V A
VREU ...

Iacov Eraclid, poreclit Despotul, perise ucis
de buzduganul lui Ştefan Tomşa, care acum cîrmuia ţara,
dar Alexandru Lăpuşneanu!, după înfrîngerea sa în două
rînduri, de oştile Despotului, fugind la Constantinopol,
izbuti~ a lua oşti turceşti şi se înturna acum să izgonească
pre răpitorul Tomşa şi să-şi ia scaunul, pre care nu l-ar
fi perdut, de n-ar fi fost vîndut de boieri. Intrase în Mol­
clavia, întovărăşit de şepte mii spahii şi de vro trei mii
oaste cil' strînsură. lnsă pe lingă aceste, avea porunci împă­
răteşti cătri:i hanul tatarilor nogai, ca să-i deie oricît
ajutor Je oaste va cere.

Llpuşnean ul mergea alăturea cu vornicul Bogdan, amîl'!.­
doi călări pe armasari turceşti şi înarmaţi din cap pănă
în pidoarl'.

- Ce sot'oţi. Bogdam>, zise după puţină tăcere, izbîndi­
vom oare?

- Să nu te îndoieşti, măria-ta, răspunse curtezanul, ţara
geme subt asuprirea Tomşei. Oastea toată se va supune
cum i se va făgădui mai mare simbrie. Boierii, ciţi i-au mai
lăsat vii, numai frica morţii îi mai ţine, dar cum vor vedea
că măria-ta vii cu putere, îndată vor alerga şi-l vor lăsa.

- Să deie Dumnezeu să n-aib nevoie a face ceea ce au
făc11t Mircea-vodă la munteni ; dar ţi-am mai spus, eu
îi cunosc pre boierii noştri, căci am trăit cu dînşii.

3
:J - Nu~ela !~lorică românească

https://biblioteca-digitala.ro

- i\ceasla rărnîne la înalta înţelepdunea mărit'i-talr.
Vorbind aşa. au ajuns aproape de Tl't·ud, unele po­

posiră la o dumbravă.
- Doamtw. zise un aprod apropiindu-Sl·, nhte boil·ri

sosind acum cer voie să se înfălişl•ze la măria-ta.
- Vil', răspunse Alexandru.
Curînd intrară, sub cortul undt:• Pl şedl·a Înl"ungiurat

'i:lc boierii şi căpitanii săi, patru boieri. din l"are doi mai
bătrîni. iar doi juni. Aceştii erau vorniC't1l Motoc·, pos­
telnicul Veveriţă. spatarul Spandoc- şi Stroici.

Apropiindu-se de All'xanclrt1-vodă. se închinară pănă
Ja pămînt, fără a-i săruta poala. după obicei.

Bine-aţi venit, boieri ! zisl' acesta silindu-sl' a zimbi.
- Să fii m[ăria]-ta sănătos. răspunseră boiPrii.

, - Am auzit, urmă Alexandru, de binluirile ţării şi am
:venit s-o mîntui : ştiu că ţara m-aşteaptă c·u bt1l"urie.
; - Să nu bănuieşti, măria-ta. zise Moţol", ţara este li­
niştită, şi poate că măria-ta ai auzit luC'rurile precum nu
sint ; căci aşa este obiceiul norodului nostru. să facă din
ţinţar. armăsar. Pentru al"eea obştia ne-au trimis pre noi
să-ţi spunem că norodul nu te vn·a. nici te iub(•şte, şi

\.m[ăria]-ta să te întorci înapoi C'a ...
- Dacă ,·oi nu mă ,-reţi. ett ,·ă \Tl'U. răspunse Lăpu~­

neanul. a t'ăruia ochi seîntiPră c·a un fulger, şi dacă voi nu
·mă iubiţi, c.•u vă iubesc pn, voi, şi voi merge ori cu ,·oia.
ori fără voia voastră. Să mă-ntorc-? Mai degrabă-şi va
înloarce Dunărea cursul indărăpt. A ! Nu mă vrea ţara?
,Nu mă \'reţi voi, cum înţăleg? 1

- Solului nu i se taie capul, zise Spanc·ioc: ; noi sîn­
tem datori a-ţi spune adevărul. Boierii sînt hotărîţi a pri­
begi la unguri, la leşi şi la munteni, pe unde au toţi rude
.şi prieteni. Vor veni cu oşti streine. şi vai de biata ţar~
cind vom avea războaie între noi, şi poate şi măriei-tale
nu-i va fi bine, pentru eă domnul Ştefan Tomşa ...

' Miron Costin [Domnia lui Alexandru L.'ipu~nt'anu eslt· pre:,~n­
tat.;,, lie G1·i~re lirt>c·he, nu Gle Mfron Costin].

4

https://biblioteca-digitala.ro

.,
- Tomşa ! El tt•-au învăţat a vorbi cu atîta dîrzenie ?

Nu ştiu l'ine mă opreşte să nu-ţi sfărm măselele din gură
cu buzduganul acesta, zise apucînd măciuca de arme din
rnîna lui Bogdan. Ticălosul acel de Tomşa v-au învăţat ... ?

- Ticălos nu poate fi acel ce s-au învrednicit a se
numi unsul lui Dumnezeu, zise Veveriţă.

- Au doar nu sînt şi eu unsul lui Dumnezeu ? Au doar
nu mi-aţi jurat şi mie credinţă, cînd eram numai stolnicul
Petre? Nu m-aţi ales voi? Cum au fost oblăduirea mea?
Ct• sînge am vărsat ? Care s-au întors de la uşa mea fără
să l"iştige dreptate şi mîngîiere ? Şi însă, acum nu mă vreţi,
nu mă iubiţi ? Ha ! ha ! ha !

Hîdea ; muşchii i se suceau în risul acesta, şi ol"hii lui
hojma clipeau.

- Cu voia măriii-tale. zise Stroil"i. vedem că moşia 1

noastră a să cadă de isnoavă în călcarea păgînilor. Cind
astă negură de turci va prăda şi va pustii ţara, pe ce vei
domni măria-ta ?

- Şi cu ce VL'i sătura lăcomia acestor cl'le t.lt.: păgîni

ce aduci l'U măria-ta ? adăogi Spancioc.
-- Cu an•rile voastre, nu cu banii ţăranilor pre care-i

jupiţi voi. Voi mulgeţi laptele ţării, dar au venit vremea
să vă mulg şi eu pre \'Oi. - Destul, boiL•ri ! lntoarceţi-vă
şi spunL·ţi l'etui cc v-au trimis, ca să se fereasl'ă să nu dan
peste l'l, de nu vrea să fac din dolanile lui surit· ';iÎ din
peka lui căptuşeală dobl'lor mele.

Boierii ieşiră mihniţi ; l\foţoe rămase.
- Cc-ai rămas? întrebă Lăpuşneanu!.
- Doamne ! Doamne ! zise MoţOL', căzînd în gPnunl"hi,

nu ne pc>depsi pre noi după fărădelegile noastre ! Adă-ţi
aminte că eşti pămîntcan 2, adă-ţi aminte.' de zi-sa scriptu- -
tei şi iartă greşiţilor tăi ! Cruţă pre biata ţară. Doamne ! ,
sloboade.' oştile aceste de.' păgîni : vină numai l'U dţi mol­
dovPni ai pe lingă măria-ta, şi noi l'hizcşluim că , m fir

1 Patria.
1 Patriot.

5
https://biblioteca-digitala.ro

âe păr nu se va clinti din capul înălţimei-tale ; şi de-ţi
vor trebui oşti, ne vom înarma noi cu femei şi copii, vom
rădica ţara în picioare, vom rădica slugile şi vecinii noştri.
lncredi-te în noi !

- Să mă-nered în mi ? zise Lăpuşneanu! înţelegînd pla­
nul lor. Pesemne gîndeşti că eu nu ştiu zieătoarea I mol­
'dovenească : ,,Lupul părul schimbă, iar năravul ba'·? Pe­
semne nu vă cunosc eu şi pre tine mai \'Îrtos? Nu ştiu
că fiind mai mare peste oştile mele, cum ai văzut că m-au
biruit, m-ai lăsat? Veveriţă îmi este vechi duşman, dar
încai niciodată nu s-au ascuns ; Spancioc este încă tînăr,
în inima lui este iubire de moşie ; îmi place a privi su­
meţia lui, pre care nu se sileşte a o tăinui. Stroici este
un copil, care nu cunoaşte încă pre oameni, nu ştie ce este
îmbunarea şi minciuna ; lui i se par că toate paserile
ce zboară Sl' mănînc·ă. Dar tu, Moţoace? învechit în zile
rele, deprins a te eiocoi la toţi domnii, ai vîndut pre
Despot, m-ai vîndut şi pre mine, vei vinde şi ţre Tomşa;
spune-mi, n-aş fi un nătărău de frunte, cînd m-aş încrede
în tine ? Eu te iert însă, c-ai îndrăznit a crede că iar mă
,·ei putea înşela, şi îţi făgăduiesc că sabia mea nu se va
mînji în sîngele tău ; te voi cruţa, căci îmi eşti trebuitor,
ca să mă mai uşurezi de blăstemurile norodului. Sînt
alţi trîntori de care trebuie curăţit stupul.
Moţoc îi sărută mîna, asemenea cînelui care, în loc să

muşte, linge mîna care-l bate. El era mulţămit de făgădu­
inţa ce cîştigase ; ştia că Alexandru-vodă a să aibă nevoie
de un intrigant precum era el. Deputaţii erau porunciţi
de Tomşa, ca neputînd înturna pre Lăpuşneanu! din cale,
să-şi urmeze drumul la Constantinopol, unde, prin jalobe
şi dare de bani, să mijlocească mazilia lui. Dar văzînd că
el venea cu însuşi învoirea Porţii ; pe de alta, sfiindu-se
a se întoarce fără niei o ispravă la Tomşa, cerură voie să
ri'imîie a-l întovărăşi. Acesta era planul lui Moţoc ca să
se poată lipi de Lăpuşneanu!. Voia li se dete.

•a. P1-0Yerbul.
_

6

https://biblioteca-digitala.ro

II

AI SĂ DAI SAMĂ, DOAMNA! ...

Tomşa, nesimţindu-se în stare a se împo­
trivi, fugise în Valahia, şi Lăpuşneanu! nu întîlnise nici o
împedicare în drumul său. Norodul pretutindene îl în­
lîmpina cu bucurie şi nădejde, aducîndu-şi aminte de în­
tăia lui domnie, în care el nu avusese vreme a-şi dezvăli
urîtul caracter.

Boierii însă tremurau. Ei aveau două mari cuvinte a
fi îngrijiţi ; ştiau că norodul îi urăşte, şi pre domn că
nu-i iubeşte.

lndată ce sosise, Lăpuşneanu! porunci să împle cu lem­
n2 toate cetăţ.H~ Moldaviei, afară de Hotin, şi le arse,
vrînd să strice prin aceasta azilul nemulţămiţilor, carii de
multe ori, subt adăpostul zidurilor acestora, urzeau com­
pioturi şi aţîţau revolte. Ca să sece influinţa boierilor
şi să stîrpească cuiburile feudalităţii, 1i despoia de averi
sub feluri de pretl'xte, lipsindu-i cu chipul acesta de sin­
gurul mijloc cu care puteau ademeni şi corumpe pre
norod.

Dar nesocotind de ajuns planul acesta, îi omorea din
c·încl în cînd. La CPa mai mică greşeală dregătorească, la
eea mai mică plîngere ce i s-arăta, capul vinovatului se
spînzura in poarta curţii, cu o ţidulă vestitoare greşalei
lui, adevărate sau plăsmuite, şi el nu apuca să putrezească,
cînd alt cap îi lua locul.

Nime nu îndrăznea a grăi împrotiva lui, cu cît mai vîr­
tos a lucra ceva. O gvardie numeroasă de lefecii alba­
nezi, serbi, unguri, izgoniţi pentru relele lor fapte, îşi
aflaseră scăpare lîngă Alexandru, care, plătindu-i bine,
îi avea hărăziţi ; iar oştile moldovene, sub căpitani crea­
turc a lui, le ţinea pe ma~geni ; slobozind însă pre ostaşi
pe la casele lor, le mărginise în puţin număr.

Intru o zi el se primbla singur prin sala palatului dom­
nesc. Avusese o lungă vorbă cu Moţoc, care intrase iar

7

https://biblioteca-digitala.ro

în favor, şi can• ieşea, clupă cc îi îniăţoşasL· planul unei
nouă contribuţii. Se părea 1wstîmpărat, vorbea singur şi
se cunoştea că meditează vreo nouă moarte. vreo nouă
daună, cînd o uşă lăturali1ică cleschizîndu-se, lăsă să între
doamna Ruxanda.

La moartea părintelui t.·i. bunului Petru Rareş, care,
zice hronica, cu multă jale şi mîhniciune a tuturor s-au
îngropat în sf. monastirea Probata, zidită de el, Ruxanda
rămăsese, în fragedă vrîstă, sub tuturatul a doi i:caţi mai
mari, Iliaş şi Ştefan. Iliaş. urmînd în tronul părintelui
său, clupă o scurtă şi clesfrînată domnie, se duse la Con­
slantinopol, unde îmbrăţoşă mahometismul, şi în locul
lui se sui pe tron ~tefan. Ac·Lsta fu mai rău decît fratele
său ; începu a sili pre străini şi pre catolici a-şi lepăda
relegea, şi multe familii bogate ce se locuiseră în ţară
pribegiră din pricina aceasta. aduc:înd sărăcie pămîntu­
lui şi cădere negoţului. Boierii, care, cei mai mulţi, era
încuscriţi cu polonii şi cu ungurii, se supărară şi, corăs­
punzîndu-se cu boiL·rii pribegi, hotărîră peirea lui. Poate
ar fi mai întîrziat a-şi pune în lucrare planul. dacă des­
frînarea lui nu l-ar fi grăbit. Nu hălâduia de răul lui
nici o jupineasă, dacă era frumoasă, zice hronic.:arul în
naivitatea sa. într-o zi. c-înd se afla la Ţuţora, nemaiaş­
teptînd sosirea boinilor pribegi, boierii c·e erau cu dînsul,
ca să nu-l sc-apP, au tăiat frînghiile cortului sub carele
el şedea şi, dind năvală, l-au uc:is.

Acum numai Ruxanda rămăsl'se din familia lui Petru
Rareş, şi pre dînsa boierii uc:igaşi o hotărîscră a fi soţie un
oan•eărui numit Jolde, pre• care ei îl aleseseră de domn.
Dar Lăpuşneanu!, ales de boierii pribegi, întîmpinînd
pre Joldea, îl birui, şi prinzînclu-1 îi tăie nasul şi-l dete la
l'.ălugărie ; şi ca să tragă inimile norodului în care via încă
pomenirea lui Rareş, se însură şi luă el pre fiica lui.

Astfel gingaşa Ruxanda ajunsesă a fi parte biruitorului.
Cînd intră în sală, ea era îmbrăcată cu toată pompa eu­

venită unei soţii, fiice şi surori de domn.
Peste zobonul I de stofă aurită, purta un benişel ·de

1 O haină lungă desd1is{1 di.naintc-.

8

https://biblioteca-digitala.ro

felendreş I albastru blănit l'U samur, a l'ăruia roinice
atîrnau dinapoi ; era îneinsă l'U un colan de aur, ce se
inchia l'll mari paftale de matostat, împregiurate cu petre
scumpe ; iar pe grumazii ei atîrna o salbă de multe şi­
ruri de margaritar. Şlicul de samur, pus cam într-o parte,
era împodobit cu un surgul"i alb şi sprijinit cu o floare
mare de smaragde. Părul ei, după moda de atuncea, se îm­
părţea despletit pe umerii şi spatele sale. FigW'a ei avea
aeea frumuseţă, care făcea odinioară vestite pre femeile
României şi care se găseşte rar acum, degenerînd cu ames­
tcctll naţiilor străine. Ea însă era tristă şi tînjitoare, ca
floarea espusă arşiţii soarelui, CL' nu are nimică s-o um­
bn•ască. Ea văzuse murind pre părinţii săi, privise pre un
frate lepădîndu-şi relegea, şi pre celălalt ucis ; şi mai
întăi hotărîtă de obştie a fi soţia lui Joldc (pre care nici
îl ştia), acum fusese silită de aceeaşi obştie, care dispoza de
i11ima ei făr-a o mai întreba. a da mina lui Alexandru­
v0dă, pre care, dnstindu-1 şi supuindu-i-se ca unui bărbat.
ar fi voit să-l iubească, dacă ar fi aflat în el cit de puţină
simţire omenească.

Apropiindu-se, se plecă şi-i sărută mîna. Lăpuşneanul
o apucă de mijlol', şi rădidndu-o ca pre o pană, o puse
I=<-' genunchii săi.

- Cc veste, frumoasa mea doamnă ? zise el sărutînd-o
p1_• frunte ; cc pricină te face astăzi, cinci nu-i sărbătoare,
a-ţi lăsa fusele ? Cine te-au trezit aşa de dimineaţă ?

- L~l-rimile jupînesilor văduve care se varsă la uşa
mea şi care strigă răsplătire la domnul Hristos şi la
sfinta născătoare, pentru sîngele care verşi.

Lăpuşneanu!, posomorîndu-se, desfăcu braţele ; Ruxanda
l'ăzu la picioarele lui.

- O, bunul meu domn ! viteazul meu soţ ! urmă ea,
destul ! Ajungă atîta sînge vărsat, atîte văduvii, atîţa
sărimani 2 ! Gîndcşte eă măria-ta eşti preaputernic şi că
nişte săraci boieri nu-ţi pot strica. Cc-ţi lipseşte măriei­
t5lc ? N-ai cu nime război ; ţara este liniştită şi supusă.

1 Catifea.
~ 01·fani.

9

https://biblioteca-digitala.ro

Eu, Dumnezeu ştie ! cit te iubesc ! şi copiii măriei-tale
sînt frumoşi şi tineri. Judecă că după viaţă este şi moarte,
şi că măria-ta eşti muritor şi ai să dai seamă ! Pentru că,
cu monăstirile nu se răscumpără sîngele, ci mai ales is­
piteşti şi înfrunţi pre Dumnezeu, socotind că făcînd bise­
riC'i îl poţi împăca, şi. ..

- Muiere nesocotită ! strigă Lăpuşneanu! sărind drept
în picioare, şi mina lui, prin deprindere, se răzămă pe jun­
ghiul 1 din cingătoarea sa ; dar îndată stăpînindu-se, se
plecă, şi ridicînd pre Ruxanda de jos :

- Doamna mea ! îi zise, să nu-ţi mai scape din gură
astfel de vorbe nebune, că, zău, nu ştiu ce se poate în­
tîmpla. Mulţămeşte sfîntului mare mucenic Dimitrie iz­
vorîtorul de mir, a cărui hram se prăznuieşte la biserica
ce noi i-am făcut la Pîngăraţi, că ne-au oprit de a face
un păcat, aducîndu-ne aminte că eşti mama copiilor noştri.

- De aş şti că mă yei şi omorî, nu pot să tac. Ieri,
cînd voiam să intru, o jui::îneasă cu cinci copii s-au aruncat
înaintea rădvanului 2 meu şi m-au oprit arătîndu-mi un
cap ţintuit în poarta curţii. ,.Ai să dai samă, doamnă ! îmi
zise, că laşi pre bărbatul tău să ne taie părinţii, bărbaţii
şi fraţii... Uită-te, doamnă, acesta-i bărbatul meu, tatăl

copiilor acestora, care au răm::1s săraci ! Uită-te ! " şi îmi
arăta capul sîngeros, şi capul se uita la mine grozav ! Ah !
Stăpîne ! de atunci neîncetat văd capul acela şi mi-e tot
frică ! Nu pot să mă odihnesc !

- Şi ce vrei ? întrebă Lăpuşneanu! zimbind.
- Vreau să nu mai verşi sînge, să încetezi cu omorul,

să nu mai văd capete tăiate, că sare inima din mine.
- Iţi făgăduiesc că de poimine nu ni mai vedea, răs­

punse Alexandru-vodă ; şi mine îţi voi da un leac de·
frică.

- Cum ? ce vrei să zici ?

1 Un cuţit a căruia miner se ascundea în teacă. şi care slujea
spre înjunghierea duşmanului îm;ins. în Franţa se numea mise­
ticorde.

z Un fel de carelă aşezată pe dricuri.

10

https://biblioteca-digitala.ro

- Mine vei ,·edea. Acum, dragă doamnă, du-te de-ţi
vezi copiii, şi caută de casă cum se cuvine unei bune gos­
podine, şi pune la cale să ne gătească un ospăţ, căci mîne
dau masă mare boierilor.

Doamna Ruxanda ieşi după ce iarăşi îi sărută mina.
Bărbatul său o pitrecu pănă la uşă.

- Ei ! pus-ai toate la cale? întrebă el. dind grabnic
cătră armaşul său, care intrase atunce.

Tot este gata.
Dar oare vor veni ?
Vor veni.

III

CAPCL LGI MOŢOC VREM ...

De cu seară se făcuse de ştire tuturor boie­
rilor să se adune a doua zi, fiind sărbătoare, la mitropolie.
unde era să fie şi domnul, ca să asculte liturghia şi apoi
să vie să prînzească la curte.

Cînd sosi Alexandru-vodă, sfînta slujbă înc:cpuse şi
boierii erau toţi adunaţi.

Inprotiva obiceiului său, Lăpuşneanu!, în ziua aceea,
era îmbrăcat cu toată pompa domnească. Purta coroana
Paleologilor, şi peste dulama poloneză de catifea stacoşie,
avea cabaniţa turcească. Nici o armă nu avea alta dec:ît
un mic junghi cu plăselele de aur; iar printre bumbii du­
lămii se zărea o zea de sîrmă.
După ce a ascultat sf. slujbă, s-a coborît din strană,

s-a închinat pe la icoane, şi, apropiindu-se de racla
sf. Ioan cel nou, s-a plecat cu mare smerenie, şi a sărutat
moaştele sfîntului. Spun că în minutul acela el era foarte
galben la faţă, şi că racla sfîntului ar fi tresărit.
După aceasta suindu-se iarăşi în strană se înturnă că­

tră boieri şi zise :

11

https://biblioteca-digitala.ro

- Hoil'ri dumneavoastră! De la venirea mea cu a doua
domnie şi pănă astăzi, am arătat asprime către mulţi ;
m-am arăt~t cumplit, rău, vărsînd sîngele multora. Unul
Dumnezeu ştie de nu mi-a părut rău şi de nu mă căiesc de
al'l'asta ; dar dumneavoastră ştiţi că m-a silit numai do­
rinţa de a vedea contenind gîkevirile şi vînzările unora
şi altora, eare ţineau la răsipa ţării şi la peirea mea. As­
t,izi sînt altfel trebile. Boierii şi-au venit în cunoştinţă ;
au văzut eă turma nu poate fi fără păstor, pentru că zice
mînluitorul : Bate-voi păstonil, şi se vor împrăştia oile.

Boieri dumneavoastră ! Să trăim de acum în pace, iu­
bindu-ne ea nişte fraţi, pentru că aceasta este una din
t·<'k' zece porun<:i : Să iubeşti pre aproapele tău ca însuţi
pre tine, şi să ne iertăm unii pre alţii, pentru că sîntem
muritori, rugîndu-1w Domnului nostru Iisus Hristos - îşi
fD('u lTUl'C - să nL' ierlL' nouă greşalcle, precum iertăm
şi noi gn•şiţilor noştri.

Sfîrşind această deşănţată cuvîntare, merse în mijlocul
bisăricii şi, după c:e ,-;e închină iarăşi, se înturnă spre norod
în faţă, în dreapta şi în stînga, zieînd :

- Iertaţi-mă, oameni buni şi boieri dum1wavoastră !
- Dumnezeu să te ierte, măria-ta ! răspunseră toţi,

afară de doi juni boieri ce sta gînditori, răzămaţi de un
mormînl lîngă uşă, însă nime nu le-a luat seama.
Lăpuşneanu! ieşi din biserică, poftind pre boieri să

vie ca să ospăteze împreună ; şi încălecînd, se înturnă
la palat. Toţi se înprăştiară.

- Cum îţi parc ? zise unul din boierii eare i-am vă­
zut că nu iertase pre Alexandru-vodă.

- Te sfătuiesc să nu te duci astăzi la dînsul la masă,
răspunse celalalt; şi se amestecară în norod. Aceştii erau
Spancioc şi Stroici.

La curte se făcuse mare gătire pentru ospăţul acesta.
Vestea se împrăştiase că domnul se împăcase cu boierii;
şi boierii se bucurau de o schimbare ce le da nădejde că
vor pute ocupa iarăşi posturi, ca să adune nouă avuţii
din sudoarea ţăranului. Cit pentru norod, el era indife­
rcn t; el din împăcarea aceasta nu aştepta vreun bine,

12

https://biblioteca-digitala.ro

nici prepunca ,Teun rău. Norodul se inniia l'll oblăduirea
lui Alexandru-vodă; eirtea numai asupra ministrului
,.;ău Moţoc-, care întrebuinţa creditul CI.' a,·ea la domn. spre
împilarea gloatei. Căl'i deşi era necontenite jalobele ob­
ştiei pentru jăfuirile lui Moţoc-, Lăpuşrwanul sau nu r[1s­
p1:ndca, sau nu le asculta.

Ceasul prînzului apropiindu-se, boierii începură a
\'(·ni călări. întovărăşiţi fieştecare de dte două-trei slugi.
Luau seama însă eă curtea era plină c!P lefeeii înarmaţi şi
t";'°t patru tunuri sta îndreptatp spre poartă : dar socoteau
vrt sînt pusP pentru a serba. după obil'l'i. l'erl'monia prin
sah-e. Unii poak c-ă şi prepuneau ,Teo (·ursă, dar odată
intrînd, nu Sl' mai putea înturna: căc-i porţill' 0rau stni.­
juite şi păzitorii porunciţi a nu lăsa să iasă niml' .

.l\dunîndU-Sl' boierii, 47 la număr, Lăpuşncanul se pu,.;e
în capul mesii, avînd în dn,apta pre logofătul Trot11şan,
şi în stînga pre ,·ornic-ul Moţoc. Inc·epură a zice I din surle ;
şi bucatele sp aduseră pe masă.

În Molda\'ia, pe ,-rcmea aceea. nu se introdu,.;csl' înl'ă
moda mîncărilor alese. Cel mai marl' ospă\ să c-uprinclea
i:i cîtc\'a feluri de but"ate. După borşul polonl'Z. \'f'nl'au
mînc:ări greceşti ferte c:u yerdeţuri. care pluteau în unt;
apoi pilaful tun·esc, şi, în sfirşit fripturile (·osmopolite.
Pînza mesii şi şervetele erau de filaliu ~ ţcsutp în t"asă.
Tipsiile pc care aduceau bucatele, talgerile şi păharcle
c-rau ele argint. Pe lîngă părete sta aşezate în rînd mai
multe ulcioare pîntecoase, pline de Yin de Odobeşti şi de
CGtnar, şi la spatele fieştecăruia boier dn>rea eîtc o slugă,
care dregea '1• Toate aceste slugi erau înarmate.

In curte. pe lîngă două junci şi patru bl•rbec-i fripţi,
(•rau trei poloboace desfundate, pline de vin : slujitorii
mîncau şi beau: boierii mîncau şi beau. Ac-um capetele
îm:epuseră a se înferbînta : vinul îşi făn·a lucrare. Bo­
ierii închinau şi urau pre domn cu yivate zgomotoase, la
<"are răspundl'au lcfcc:iii prin chiote şi tunurik prin bubuit.
---·-- ~

1
.'\ cînla - c-uvînl \'echi.

" O ţesăturii toane subţirt'.
• Turna vin - c-[u.dnt) \'[l·l'hi).

13

https://biblioteca-digitala.ro

Acum era aproape a S(' scula de la masă, cînd Veveriţă
rîdil-ă păharul şi înehinîncl zise :

- Să trăieşti întru mulţi ani, măria-ta ! să stăpîneşti
ţara în pace, şi milostivul Dumnezeu să te întărească în
gîndul ee ai pus de a nu mai striea pre boieri şi a bîntui
Il(ffOdul. ..
N-ap1că să sfîrşească, căci buzduganul armaşului lo­

vindu-l drept în frunte, îl oborî la pămînt.
- A ! voi ocăriţi pre domnul vostru ! strigă acesta ;

la ei, flăcăi !
In minut, toţi slujitorii de pe la spatele boierilor, sco­

ţînd junghiurile, îi loviră ; şi alţi ostaşi, aduşi de căpi­
tanul de lefecii, intrară şi năpustiră cu săbiile în ei. Cît
pentru Lăpuşneanu}, el luase pre Moţoc de IJ1înă şi se
tn1sese lingă o fereastră deschisă, de unde privea măce­
lăria ee începuse. El rîdea : iar Moţoc, silindu-se a rîde
ea să placă stăpînului, simţea părul zburlindu-i-se pe
cap şi dinţii săi clănţăind. Şi cu adevărat era groază a
privi această scenă sîngeroasă. Inchipuiască-i5i cineva
intr-o sală de cinei stînjeni lungă şi de patru lată, o sută
şi mai mulţi oameni, ucigaşi şi hotărîţi spre ucidere,
călăi şi osîndiţi, luptîndu-se unii cu furia desnădejdei şi
alţii cu aprinderea beţiei. Boierii, neavînd nici o grijă,
surprinşi mişăleşte pe din dos, fără arme, cădeau făr-a
se mai înprotivi. Cei mai bătrîni mureau făeîndu-şi cruce ;
mulţi însă din cei mai juni se apărau cu turbare; scau­
neJt,, talgerele, tacîmurile mesii se făceau arme în mîna
lor ; unii, deşi răniţi, se încleştau cu furie de gîtul uciga­
şilor, şi, nesocotinq ranelc ce priimeau, îi strîngeau pîn-îi
înăduşeau. Dacă vreunul apuca vreo sabie, îşi vindea
scump viaţa. Mulţi lefecii periră, dar, în sfîrşit, nu mai
rămasă nici un boier viu. Patruzeci şi şepte de trupuri
zăceau pe parc·het ! In lupta şi trînta aceasta, masa se
răsturnase ; ulcioarele se spărsesără şi vinul amestecat
cu sînge făcuse o baltă pe lespezile salei.

O dată cu omorul de sus, începuse uciderea şi în curte.
Slugile boierilor, ,·ăzîndu-se lovite fără veste de soldaţi,
plecară de fugă. Puţini care scăpară cu viaţă, apucînd a

14

https://biblioteca-digitala.ro

sări peste ziduri, dasă larmă pe la casele boierilor ; şi
invitînd pre alte slugi şi oameni boiereşti, burzuluiseră
norodul, şi tot oraşul alergase la poarta curţii, pre care
începuse a o tăia cu securile. Ostaşii ameţiţi de beţie
făceau numai o slabă înprotivire. Gloata se întărta din
mult în mai mult.
Lăpuşneanu!, pre care îl înştiinţase de - pornirea no­

rodului, trimise pre armaşul să-i întrebe ce vror şi ce cer?
Armaşu! ieşi.

- Ei, vomice l\foţoace, zise apoi înturnîndu-se spre
acesta, spune, n-am făcut bine că m-am mîntuit de răii a­
ceştii şi am scăpat ţara de o aşa rîie ?

- Măria-ta, ai urmat cu mare înţelepciune, răspunse
mîrşavul curtezan : eu de mult aveam de gînd să sfătuiesc
pre m[ăria]-ta la aceasta, dar văd că înţelepciunea mă­
riei-tale au apucat mai-nainte, şi ai făcut bine că i-ai
tăiat ; pentru că ... fiindcă ... era să ...

- Văd că armaşul întîrzie, zise Lăpuşneanu! curmînd
pre Moţoc, care se învălmăşea în vorbă. Imi vine să po­
runcesc să deie cu tunurile în prostimea aceea. Ha, cum
socoţi şi dumneata?

- Aşa, aşa, să-i înproaşte cu tunurile ; nu-i vro pagubă
c-or muri cîteva sute de mojici, de vreme ce au perit
atîţa boieri. Da, să-i omoare de istov.

- M-aşteptam s-aud asemene răspuns, zise cu oţărire
Lăpuşneanu!, dar să vedem întăi ce vror.

In vremea aceasta, armaşul se suise pe poarta curţii
şi, făcînd semn, strigă :

- Oameni buni ! Măria-sa vodă întreabă ce vreţi şi
ce ceriţi ? şi pentru ce aţi venit aşa cu zurba?

Prostimea rămasă cu gura căscată. Ea nu se aştepta
la asemenea întrebare. Venise fără să ştie pentru ce au
venit şi ce vrea. Incepu a se strînge în cete-cete, şi a
se întreba unii pe alţii ce să ceară. In sfîrşit, începură a
striga :

- Să micşureze dăjdiile ! --- Să nu ne zapciască !
- Să r.u ne mai împlinească ! - Să nu ne mai jăfu-

iască !

15

https://biblioteca-digitala.ro

- Am rămas··· s.ăral'i ! - N-avem bani ! - Ne i-au
luat toţi Moţoc! - Moţoc! Moţoc! - El ne beleşte şi
np pradă ! - El sfătuieşte pre vodă ! - Să moară !

- Motol· să moară ! - Capul lui Moţoc vrem !
Acest din urmă cuvînt găsind un eho în toate inimile,

fu ca o sl'hinteie electrică. Toate glasurile se făcură un
glas, şi acest glas striga : ,,Capul lui Moţoc vrem;·.

- Ce cer ? întrebă Lăpuşneanu!, văzînd pre armaşul
întrînd.

- Capul vornicului Moţoc, răspunse.
- Cum? ce? strigă acesta sărind ca un om ce calcă

pe un şărpe ; n-ai auzit bine, fîrtate ! vrei să şuguieşti,
dar nu-i vreme de şagă. Ce vorbe sînt aceste ? Ce să
facă cu capul meu ? Iţi spun că eşti surd ; n-ai auzit
bine!

- Ba foarte bine, zise AIL•xandru-\'odă, ascultă singur.
Strigătele lor se aud de aici.

In adeyăr, ostaşii nemaiinprotivindu-se, norodul înce­
puse a se căţăra pe ziduri, de unde striga în gura mare :
,,Să ne deie pre Moţoc ! Capul lui Moţoc vrem ! "

- Oh ! păcătosul de mine! strigă ticălosul. Maică prea­
curată fecioară, nu mă lăsa să mă prăpădesc !. .. Dar ce
le-am făcut eu oamenilor acestora? Născătoare de Dum­
nezeu, scapă-mă de primejdia aceasta, şi mă jur să

fac o biserică, să postesc cît voi mai ave zile, să ferec
cu argint icoana ta cea făcătoare de minuni de la monăs­
tirea Neamţului ! ... Dar, milostive doamne, nu-i asculta
pre nişte proşti, pre nişte mojici. Pune să deie cu tunu­
rile într-înşii. .. Să moară toţi ! Eu sînt boier mare ! ei
sînt nişte proşti !

-- Proşti, dar mulţi, răspunse Lăpuşneanu} cu sînge
rece; să omor o mulţime de oameni pentru un om, nu
ar fi păcat ? Judecă dumneata singur. Du-te de mori
pentru binele moşiei dumitale, cum ziceai însuţi cind
îmi spuneai că nu mă vrea, nici mă iubeşte ţara. Sint
bucllros că-ţi răsplăteşte norodul pentru slujba ce mi-ai

16

https://biblioteca-digitala.ro

fi'il-ut. \'Înzîndu-mi oastea lui Anton Sechele 1, şi mai pe
urmă lâsînclu-mă şi trednd în par1Pa Tomşii.

- Oh! nenorocitul de mine! strigă Moţoc smulgîn­
du-şi barba. căci de pe yorbele tiranului înţelegea că nu
mai este scăpare pentru el. lncai lăsaţi-mă să mă duc
s[t-mi pun casa la cale ! fie-vă milă de jupîneasa şi de
wpilaşii mei ! lăsaţi-mă să mă spoveduiesc !

~i plîngea, şi ţipa, şi suspina.
- Destul ! strigă Lăpuşneanu!, nu te mai boci ca G

muiere ! Fii român Yerde. Cc te mai spoYeduieşti? Ce-i
,;ă spui duhovnicului ? Că eşti un tîlhar şi un vînzător ?
Asta o ştie toată Moldova. Haide ! luaţi-l de-1 daţi.noro­
dului. şi-i spuneţi că acest fel plăteşte Alexandru-vodă
celor ce pradă ţara.

lndată armaşul şi căpitanul de lefecii începură a-l
tîrii. Ticăitul boier răcnea cît putea, vrînd să se înpro­
ti ,·ească: dar ce puteau bătrînile lui mîni înprotiva acelor
patru braţe zdravene care-l trăgeau ! Vrea să se spriji­
i~easc-ă în pic-ioare, dar se înpedec:a de trupurile confra­
\ilor săi şi luncea pe sîngele ce se închegase pe lespezi.
In sfîrşit, puterile îi slăbiră, şi sateliţii tiranului, ducîn­
di,-l pe poarta curţii mai mult mort dP<.:ît Yiu, îl îm­
\irîneiră în mulţime.

Ticălosul boier căzu în braţele idrei acestd cu multe
c-apl'te, can· întru o clipală îl făcu bucăţi.

- lată cum plăteşte Alexandru-\'odă la cei c.:e pradă
ţara ! ziseră trimi5ii tiranului.

- Să trăiască măria-sa vodă ! răspunse gloata. Şi mul­
ţămindu-se de astă jertfă, se împrăştii.

ln yrcme ce nenorocitul Moţoc perea acest fel, Lăpuş-
1wanul porunci să rădice masa, şi să strîngă tadmurile;
apoi pusă să răteze capetele ucişilor, şi trupurile le
anmcă pc fereastră. După aceea, luînd capetele, le aşăză
în mijlocul mesii pe încet şi cu rînduială, puind pe
ale celor mai mici boieri dedesubt şi pe a celor mai mari
deasupra. după neam şi după ranguri, pănă ce făcu o pi­
iamidă ele patrnzec-i şi şepte eăpăţî1w, v'irful căria se

1 Vestit general t:ng11r.

17

https://biblioteca-digitala.ro

î1whia prin capul unui logofăt mare. Apoi, spălîndu-se
pe mini, merse la o uşă lăturalnic.:ă, trase zăvorul şi
drugul de lemn c.:are o închidea, şi intră in apartamentul
doamnc.•i.

De la începutul tragediei acestia, doamna Ruxanda,
neştiind nimic de cele ce se petreceau,· era îngrijită.
Ea nu putea afla pricina zgomotului ce auzise, căci, după
obiceiul vremii de atunci, femeile nu ieşeau din aparta­
mentul lor, şi slujnicele nu puteau a se risca în mijlocul
unei oştimi ce nu cunoştea ce este disciplina. Una din
ele, mai îndrăzneaţă, ieşind, auzise vorbă că este zurba
asupra lui vodă şi adusese această veste stăpinei sale.

Buna doamnă, temindu-se de furia norodului, era spă­
riată, şi cînd a intrat Alexandru, a găsit-o rugindu-se
dinaintea icoanei, avînd copiii pe lingă dînsa.

- A ! strigă ea, slavă Maicei Domnului că te văd !
Mi-au fost tare frică.

- Pentru aceea, precum ţi-am făgăduit, ţi-am gătit
un leac de frică. Vină cu mine, doamnă.

- Dar ce ţipete, ce strigări se auzeau ?
- Nimic. Slujitorii s-au fost luat la sfadă, dar s-au

liniştit. Zkînd aceste, luă pre Ruxanda de mină şi o
aduse în sală.

Intru vederea grozavii priyelişti, ea slobozi un ţipet
straşnic şi leşină.

- FL·meia tot femeie, zise Lăpuşneanu! zimbind; în
loc.: să se bucure, ea se sparie. Şi luînd-o în braţe, o
duse în apartament urile ei. Apoi în turnîndu-se iarăşi
în sală, găsi pre căpitanul de lefecii şi pre armaşul aş­
lPptîndu-1.
. - Tu pune să arunce peste zid hoiturile cînilor aces­
tora. iar titvele lor să le înşire pe zid, zise lefeciului.
lar tu, aclresîndu-se către armaş, să-mi pui mina pe
Spanc:i.oc şi pe Stroici.

Insă Stroil"i şi Spancioc erau acum aproape de Nistru.
Gonaşii îi ajunseră tocmai cînd treceau hotarul :

- Spuneţi l'elui ce v-au trimis, strigă cătră ei Span­
c:ioc:. c-ă ne \'om vedea pîn-a nu muri!

18

https://biblioteca-digitala.ro

IV

DE MA VOI SCULA,
PRE MULŢI AM SA POPESC ŞI EU ...

Patru ani trecuseră de la scena aceasta, în
vremea cărora Alexandru-vodă, credincios făgăduinţei ce
dase doamnei Ruxandei, nu mai tăiase nici un boier.
Dar pentru ca să nu uite dorul lui cel tiranic de a ve­
dea suferiri omeneşti, născoci feluri de schingiuiri.

Scotea ochi, tăia mini, ciuntea şi seca pe care avea
prepus; însă prepusurile lui erau părelnice, căci nime nu
mai cuteza a cîrti cit de puţin.

Cu toate aceste, era neliniştit, căci nu putuse pune
mina pe Spancioc şi pe Stroici, care şedeau la Cameniţă,
aşteptînd şi pîndind vreme. Deşi avea doi gineri grafi
cu mare influinţă la curtea Poloniei, era îngrijit de aceşti
doi boieri, să nu invite pre poloni, care nu căutau decît
pretexte, spre a întra în Moldavia ; dar aceşti doi ro­
mâni erau prea buni patrioţi ca să nu judece că războiul
şi venirea oştilor străine ar fi fost peirea patriei.
Lăpuşneanu! le scrisese în mai multe rînduri ca să

vie, legîndu-se prin cele mai mari jurăminte că nu le
va face nimică, dar ei ştiau cit preţuieşte jurămîntul
lui. Ca să-i privigheze mai de aproape, se mută în ceta­
tea Hotinului, pre care o întări mai cu osăbire ; însă
aici se bolnăvi de lingoare. Boala făcu răpezi înaintiri şi
în curînd tiranul se văzu la uşa mormîntului.

In delirul frigurilor, i se părea că vede toate jertfele
cruziei sale, fioroase şi ameninţitoare, îngrozindu-l şi
chemîndu-1 la judecata dumnezeului dreptăţii. In deşert
se invîrtea în patul durerii, căci nu putea afla ragaz.

Chemînd pre mitropolitul Teofan, pre episcopi şi pre
boieri, şi spuindu-le că se simte sosit la sfîrşitul vieţii,
îşi ceru iertare de la toţi, umilindu-se ; pe urmă îi rugă
să le fie milă de fiiul său Bogdan, pre care îl lasă moştean
scaunului, şi să-l ajute ; căci fiind în fragedă vîrstă,

19

https://biblioteca-digitala.ro

înC'ungiurat de puterniC"i \'l'aJmaşi. nu se va pul<' apăra
11iC"i pre sine, nici pre ţară. ele nu va fi unire înlre bo­
il'ri şi de nu vor ave dragostP şi supunere eătră domn.

- Cit pentru mine, urmă a zie('. de mă ,·oi şi ridic·a
din boala aceasta, sînt hotărit a mă duC"e la călugărie·
în monăstirea Slatina, uncie să m{1 spăscsC". cite zile îmi
va mai lăsa Dumnezeu. DeC"i vă rog, părinţi arhierei.
cie mă veţi vedea aproape cil' moarte. să mă tunclPţi

călugăr ...
Nu putu vorbi mai mult. Convulsiile' îl apucară şi un

leşin grozav ca moartea îi îngheţă trupul, înc-ît mitropo­
litul şi episcopii, C"rezînd că se sfîrşeşte, îl călugăriră,
puindu-i nume Paisie. dupn· numele Petru. C'l' avea păn-a
nu se face domn. După aceasta, salutînd prP doamna
Huxanda de regentă în \Temea minoritătci fiiului ei,
proc-lamară pre Bogdan de domn. Apoi îndată porniră
:-:,tafete pe la boiPrii din ţani şi Pmigraţi. şi pc la c{1pi­
tcrnii ostilor.

Abi~ amlll·gise c-înd Strnici şi Spanc-ibc sosiră.
Dt-seăleeînd pe la gazde. all'rgară c·u pripă la cPtatt•.

Cetatea era mută şi pustil' C'a un mormînt de uril-ş.

Nu se auzea decît murmura ,·alurilor Nistrului. t·t• izbea
n•gulat stîncoasele ei C'oastl'. sure .şi goak. şi strigătul

monoton a ostaşilor de strajă. carii intru lumina C'l'Ppus­
culului se zăreau răzămaţi pc lungile lor laneP. S11i11d11-Sl'
în palat. ii cuprinse nu puţină mirare m:întilnind pre
nime ; în sfîrşit, o slugă ll' arătă camera bolnantlui.
Voind să între, auziră un mare zgomot şi se opriră ca
s{1 asculte.

Lăpuşneanu! se trezise din letargia sa.
Deschizînd ochii, văzu doi călugări stînd unul la eap

şi altul la picioarele sale, neclintiţi ea două statuie de
bronz ; se uită pe dînsul şi se văzu C'operit c·u o rasă ;
pc· eăpătăiul său sta un potcap. Vru să ridke rnîna si
SC' înpcdccă în nişte metanii de lină. I se pf1ru C'ă visPa;ă.
şi iarăşi închise ochii : dar rcdeschizîndu-i peste puţin,
n1zu accleşi lucruri, metaniik·, potc-apul, c·ălugării.

20

https://biblioteca-digitala.ro

- Cum te mai simţi, frate Paisie ? îl întrebă unul din
monahi, văzîndu-1 că nu doarme.

Numele acesta îi aduse aminte de toate cele ce se pe­
trecuseră. Sîngcle într-însul îneepu a feI_"be, şi seulîndu-se
pe jumătate :

- Ce pocitănii sînt aeeste ? strigă. A ! voi vă jucaţi
cu mine ! Afară, boaite! Ieşiţi! că pre toţi vă omor !
Şi căuta o armă pe lîngă el, dar negăsind decît potcapul,
îl azvîrli cu minie în capul unui călugăr.

Intru auzul strigărilor lui, doamna cu fiiul ei, mitro­
politul, boierii, slugile, intrară toţi în odaie.

Chiar atund cei doi boieri veniseră şi sta, ascultînd
la uşă. .

- A ! voi m-aţi călugărit, striga Lăpuşneanu! cu glas
răguşat şi spărios ; gîndiţi că veţi scăpa de mine ? Dar
să vă iasă din minte ! Dumnezeu sau dracul mă va însă­
nătoşa, şi. ..

- Nenorocite, nu huli ! îl curmă mitropolitul ; uiţi
că eşti în ceasul morţii ! Gîndeşte, păcătosule, că eşti
monah ; nu mai eşti domn ! Gîndeşte că prin hulele şi
strigările tale sparii pre astă femeie nevinovată şi pre
acest copil în care razemă nădejdea Moldaviei...

- Boaită făţarnică! adăogă bolnavul, zbuciumîndu-se
a se scula din pat; tacă-ţi gura; că eu, care te-am făcut
mitropolit, eu te dcsmitropolesc. M-aţi popit voi, dar de
mă voi îndrepta, pre mulţi am să popesc şi eu ! 1 Iar
pre căţeaua asta voi s-o tai în patru bucăţi împreună

cu ţincul ei, ca să nu mai asculte sfătuirile boaitelor şi a
duşmanilor mei... Minte acel ce zice că sînt călugăr!
Eu nu sînt călugăr, sînt domn ! Sint Alexandru-vodă!. ..
Săriţi, flăcăi ! Unde-s voinicii mei? ... Daţi ! daţi de tot !
Eu vă poruncesc. Ucideţi-i pre toţi... Nici unul să nu
scape ... A ! mă-năduş !... Apă ! apă ! apă ! - şi căzu răs­
turnat pe spate, hîrcîind de turbare şi de minie.

Doamna şi ·mitropolitul ieşiră. La uşă îi întimpinară

Stroici şi Spancioc.

1 Miron Costin [v. na.ta I, p . .J.].

21

https://biblioteca-digitala.ro

- Doamnă ! zise Spancioc apucînd de mma pre Ru­
xanda, omul acesta trebuie să moară numaidecît. Iată
un praf, pune-1 în băutura lui ...

- Otravă ! strigă ea înfiorîndu-se.
- Otravă, urmă Spancioc. De nu va muri îndată omul

acesta, viaţa măriei-tale şi a copilului acestui este în
primejdie. Destul a trăit tatăl şi destule a făcut. Moară
tatăl ca să scape fiiul.

O slugă ieşi.
- Ce este ? întrebă doamna.
- Bolnavul s-a trezit şi cere apă şi pre fiiul său.

Mi-au zis să nu mă duc fără el.
- Oh ! vrea să-l omoare, răcni duioasa mumă, strîn­

gînd cu furie copilul la sin.
- Ku-i vreme de stat în gînduri, doamnă, adăugi

Spancioc. Adă-ţi aminte de doamna lui Ştefăniţă-vodă 1

şi alege între bărbat şi între fiiu.
- Ce zici, părinte ? zise sărmana femeif', înturnîndu-se

cu ochi lăcrimători spre mitropolitul.
- Crud şi cumplit este omul acesta, fiica mea ; Domnul

Dumnezeu să te povăţuiască. Iar eu mă duc să gătesc
tot pentru purcederea noastră cu noul nostru domn;
şi pre cel vechi, Dumnezeu să-l ierte, şi să te ierte şi
pre tin0. Zicînd aceste, cuviosul Teofan se depărtă.

Ruxanda luă un păhar de argint plin de apă, pre care-l
adUCL'a sluga; şi apoi, mahinaliceşte şi silită mai mult
de boieri, lăsă să cadă otrava în el. Boil'rii o împinseră
în camera bolnavului.

- Ce face ? întrebă Spancioc pre Stroici, c:arele cră­
pase uşa şi se uita.

- Intreabă de fiiul său - zice că vrea să-l vadă -
cere de băut - doamna tremură - îi dă paharul - nu
vre să-1 iaie !. ..

Spancioc sări şi scoase junghiul din cingătoare.
- Ba, îl ia, bea ... Să-ţi fie de bine, măria-ta !
Ruxanda ieşi tremurîndă şi galbenă şi rezemîndu-se de

părete:

1 Miron Costin [v. notn I. p. 4].

22

https://biblioteca-digitala.ro

- Voi să daţi seamă înaintea lui Dumnezeu, zise sus­
pinînd, că voi m-aţi făcut să fac acest păcat.

Mitropolitul veni.
Să mergem, zise doamnei.
Dar cine va căuta de nenorocitul acesta ?
Noi, răspunseră boierii.
Oh ! părinte, ce mă făcuşi să fac ! zise doamna cătră

mitropolitul, şi se duse cu el plîngînd.
Amîndoi boierii intrară la bolnav.
Otrava încă nu începuse a-şi face lucrarea. Lăpuşnea­

nu! sta întins cu faţa în sus, liniştit, dar foarte slab.
Cînd intrară boierii, el îi privi îndelung, şi necunoscîn­
du-i, îi într€bă cine sînt şi ce voiesc ?

- Eu sînt Stroici, răspunse acesta.
- Şi eu Spancioc, adăogi celalalt ; şi aceea ce voim

este să te vedem păn-a nu muri, cum ţi-am făgăduit.
- Oh ! vrăjmaşii mei ! suspină Alexandru.
- Eu sînt Spancioc, urmă acesta, Spancioc, pre care

ai vrut să-l tai, cînd ai ucis 47 de boieri, şi care a scăpat
din ghearile tale ! Spancioc, a cărui avere ai jăfuit-o lă­
sîndu-i femeia şi copiii să cerşătoreaseă pe la uşile creşti­
nilor.

- Ah ! ce foc simt că mă arde, strigă bolnavul, apu­
cîndu-se cu mînile de pîntece.

- Zi „acum slobozeşte'', căci ai să mori. Otrava lucrează.
- Oh ! m-aţi otrăvit, nelegiuiţilor! Doamne ! fie-ţi

milă de sufletul meu ! O, ce foc ! Unde-i doamna ? Unde-i
copilul meu ?

- S-au dus şi te-au lăsat cu noi.
- S-au dus şi m-au lăsat ! m-au lăsat cu voi ! Oh !

omorîţi-mă, să scap de durere ! Oh ! înjunghe-mă tu, tu
eşti mai tînăr, fie-ţi milă ! scapă-mă de durerile ce mă
sfîşie ! lnjunghe-mă ! zise, înturnîndu-se spre Stroici.

- Nu-mi voi spurca vitejescul junghi în sîngele cel
pîngărit a unui tiran ca tine.

Durerile creşteau. Otrăvitul se zbuciuma în convulsii.
- Oh ! strigă, îmi arde sufk•tul ! oh ! daţi-mi apă ...

daţi-mi ceva să beu !

23

https://biblioteca-digitala.ro

- Iată. zise Spanciol', Juîml paharul de ar'gint de PL'
ma-;ă ; au rămas drojdiile olr«:'1vii. Bea şi te răeon·şte !

- Ba ; ba. nu. nu vreau. zise bolnavul strîngînd dinţii.
Atunci Stroiei îl apucă şi-] ţinu neclintit ; iar Span­

cioc, sc.:oţînd c.:uţitul din fracă. îi descleştă cu vîrful lui
dinţii şi îi turnă pe gît otrava l'e mai l'ra în fundul pă­
harului.

Lăpuşneanu!, mugind c-a un taur n• \'C'dl' trunchiul
şi sec.:urea ce o să-l lO\·easL"ă, \·oi a sc-nturna ('LI faţa spre
părete.

- Ce, vrei să nu ne mai vezi? zisPră boiL·rii. Ba, se
cade spre osînda ta să ne priveşti ; învaţă a muri. tu
care ştiai numai a omorî. $i apu<:înclu-1 amîncloi, îl ţi­
neau m•mişcat, uitînclu-se la l'l l"ll o buc·urie infernală
şi mustrîndu-l.

Nenorocitul domn se> Z\'Îrl"ok'a în spasmde ago111L·1 ;
spume făc.:ea la gură, dinţii îi sl"rîşncau, şi ochii săi sînge­
raţi se holbaseră ; o sudoare ingheţată, tristă a morţii
prevestitoare. ieşea ca nişte nasturi pe obrazul lui. Dup{1
un chin de jumătate ceas, în sfîrşit, îşi dPk duhul în
mînile călăilor săi.

Acest fel fu sfîrşitul lui Akxandru Lăpuşneanu!. care
lăsă o pată de sînge în istoria Mol<laviei.

La monastirea Slatina, zidită de (•l. uncie c îngropat,
s~ -vede şi astăzi portretul lui şi a familiC'i salt·.

IJuciu literaui_, lom. l (ian11arie-i11nie
1840), Ja~ii, pp. [1-30 Cil til111] :
Scen<' istoric<' clin c,·cmicel<' l\1olcla­
vici. Ale.t:amlru l,11puşw•a1111/.

https://biblioteca-digitala.ro

GH. ASACI-U

(1788-1869)

Gh . .,lsachi se naşte la Jlerţa, la 1 manie
17 88. Era fiul preotului Lazăr Asachievici, cu ascendenţi,
se pare, în Transilvania. Face studii la Lemberg, între
anii 1796 şi 1806 şi obţine titlul de doctor în filozofie şi
diplo1nă de inginer şi de arhitect. Studiile le continuă la
Viena, unde unnează matematicile şi stă între anii 1808
şi 1812 în Italia. Cercetează aici, cum, spune, ,.lucrurile
antice" şi se iniţiază în „arta poetică". Se întoarce în ţară,
in 1812, cu imaginea Italiei, ,.pă,mînt clasic", care îl urmă­
reşte toată viaţa şi pe care o întîlnim, şi în nuvelele sale
istorice. Se consacră activităţii. culturale şi de numele său
se leagă dezvoltarea învăţămîntului din Moldova, a tea­
trului şi a literaturii. Este şi unul din fondatorii presei
roniâneşti moderne, alături de I. Heliade-Rădulescu şi G.
Bariţ. /ntemeiază în iunie 1829 „Albina românească",
scoate publicaţii pentru agricultură, comerţ şi industrie
şi tipăreşte almanahuri şi calendare. Activitatea sa lite­
rară desfăşurată în direcţii multiple - poezie, nuvelis­
tică, dramaturgie - vine să împlinească imaginea sa de
om de renaştere şi umanist. Multe din scrierile sale lite­
rare nu mai satisfac. Asachi aduce însă prin căutările
sale o contribuţie dintre cele mai importante la dezvol­
tarea literaturii noastre.

,\foare la Iaşi, în 12 noiembrie 1869.

25

https://biblioteca-digitala.ro

BIBLIOGRAFIE:

I. Ruxanda Doamna. Novelă scoasă din aposcriscle patriei In :
.,Spicuitorul moldo-rc-mân", (I] (1841), [nr. 1-2], (ianuarie­
febrnarie), p. 51-80.
Sddrighelo. Novelă din istoria patriei. In : .,Almanah de în­
văţătură şi petrecere", Iaşi, 1850, p. 33-53.
Elena de Moldavia. Din istoria patriei. În : .,Almanah de în­
văţătură şi petrecere", Iaşi, 1851, p. 27-63.
Dragoş. Restauratorul domniei românilor în Dacia transal­
pină, numită după aceea Moldova la anul 1352. Novelă după
istorie şi tradiţie. In : ,,Almanah de învăţătură şi petrecere",
Iaşi, 1852, p. 14-49.
Bogdan voievod. Novelă istorică. ln : ,,Almunuh de învătă­
tură şi petrecere", Iaşi, 1853, p. 40-70.
Peti·u Rareş. Novelă istorică. In : ,,Almanah de învăţătură
şi petrecere", Iaşi, 1854, p. 72-120.
Valea Albă. Novelă din istoria Moldovei. ln : ,,Almanah de
În\'ăţătură şi petrecere", Iaşi, 1855, p. 93-137.
Mihai Viteazul. Novelă din istoria Principatelor. ln : ,,Alma­
nah de învăţătură şi de petrecere", Iaşi, 1856, p. 76-95.
Petru Rareş. Novelă istorică, II. In : ,,Almanah de învăţă­
tură şi de petrecere", Iaşi, 1857, p. 85-120.
Ziua din urmă a municipiului laşilor (Jassiorum). Novelă is­
torică. In: ,,Almanah de învăţătură şi de petrecere", laşi,
1858, p. 91-118.
Mazepa în Moldova. Novelă istorică. ln : ,,Almanah de în­
văţătură şi de petrecere", Iaşi, 1859, p. 90-120.
Petru Rareş şi Regina Isabela. Novelă istorică. În : ,,Alma-
nah de învăţătură şi de petrecere", Iaşi, 1861, p. 99-118.
Alexandru cel Bun. Domnul Moldovei. în: ,,Almanah de
învăţătură şi de petrecere", Iaşi, 1864, p. 1-11.

II. Nouvelles historiques de la Moldo-Roumcrnie, I, Iaşi, 1859,
Alte ediţii : 1863 şi 1868.
Nuvele istorice a Romdniei, Iaşi, 1867.

III. E. Lovinescu, Gh. Asachi. Viaţa şi opera sa, Bucureşti, 1927.
G. Călinescu, Istoria literaturii romdne, Bucureşti, 1941,
p. 96-111.
Istoria literaturii române, II, Bucureşti, 1968, p. 354-370.

https://biblioteca-digitala.ro

DRAGOŞ

Restalornicitoriul domniei românilor în Dacia
Transalpină, numită după aceea Moldova, la
anul 1352
Novelă după istorie şi tradiţie

Et pius est patricu, factll referre opus
(Cui-ios lucru este a aminti faptele patriei)

OVID., Tristium.

INTRODUCERE ISTORICA

Toate naţiunile, ca şi familiile. ambiţio­
nează a da începutului lor un uric strălucit şi minunat,
învălit deseori în negura mitologiei sau a alegoriei. Nu
numai popoarele Asiei, ce încă grecii şi romanii ni-au
dat asemene esemple. Dupre istorie. Teze~is. eroul Atinei,
au intemeiet puterea patriei sale prin lupta ('ll un taur
numit Mino-Taur ; gemenii Romulus şi Remus. de la carii
derează începutul şi numele Romei, s-au alăptat de o
lupoaie. De asemene tradiţiunea şi manuscrisele noastre
datează întemeierea statului moldo-român de la udclcrea
bourului sălbatic de Dragoş vodă. Deci. precum istorie­
nii moderni dau acelor două uricuri de mai sus o espli­
care mai naturală, şi noi vom cerea a da evenimentului
prin care Dragoş au restatornicit domnia românilor în
astă ţară o esplicare mai adevăro-asemânată, neputîn­
d11-să da crezare tradiţiunei că Dragoş au ieşit numai la
vinătoare cu cîteva mii de juni din munţii Maramoru­
şului păn-în mezul Moldovei, în depărtare de vro 100
mile. Pe acest temei, în formă de novelă, vom reproduce,
după altă tradiţiune, acest eveniment important, de la
care derează restatornicirea şi esistenţa statului moldo­
român de o miazi-mie de ani 1.

' Istoriografii păminteni şi acii străini diferează in etala aces­
tui eveniment. Vornicul Ureche şi Miron logofătul ii pun la 1326,

27

https://biblioteca-digitala.ro

Capul I

ROl\HDAVA

După cădl•rea domniei şi a puterii roma­
nilor în Dada, astă ţară fu pe rind cutrierată şi ocupată
de multe popoare venite unile de la nordul, altele de la
răsăritul Europei şi al Asiei. Dar, deşi dregătorii publid
ai Romei şi legioanele, neputînd sta în contra preputerii,
trecură parte în Dacia Aureliană peste Dunăre, parte în
Italia, totuşi nu puţini coloni şi cetăţeni romani răma­
seră locuind prin cetăţi şi şesuri, cind partea cea mai
însemnată dintr-înşii se aşeză între munţii Carpaţi, unde,
apăraţi de nestrăbătuta lor poziţiune, păstrau sub pro­
prii lor domni naţionalitatea, atîrnind uneori de străinii
mai puternici decît dînşii şi unindu-să alte dăţi cu rivalii
acestora. spre a combate pe asupritorii comuni şi a păs­
tra pănă în zilele noastre dreptul peste vechea lor patrie.

De asemene se timplă la 1351, cind românii, în unire
cu ungurii şi cu cavalerii cruceri 1 au învins hoardele ta­
tare intre munţii Carpatului, unde fu ucis şi Atlamos,
şeful lor. Astă invincere au fost aşa de sunătoare şi de­
cisivă, c:ă cea mai mare parte de tatari s-au retras din
şesurile Daciei Transalpine 2 în părţile Mărci Azovc, de

străinii la 1359. Noi ni-am ţinut deodată de hrnnologia publicată
în zilile mitropolitului Iacob.

1 Cavaleri. Aceşti cavaleri, compuşi din cete de italieni, fran­
cezi, germani !)i englezi, se chemau ioaniţi sau cavaleri de Malta,
a cărora tagmă s-au înfiinţat încă la 1048 pentru apărarea peri­
grenilor (hagii) cc călăto1·eau la Palestina. O ceată de aceşti ca­
valeri, compusă de germani, s-au fost îndrumat prin Ungaria.
unde, întîmpinînd împcdicare de a călători înainte, au rămas
intrebuinţat.ă de regii Ungariei pentru combaterea şi stîrpirea
păgînilot în Dacia. De la aceştia se trage şi înfiinţarea cetăţii
Germanu sau Neamţu pe la 1220. Ordinul de cavaleri maltezi
esistă astăzi încă, însă sub altă formă.

2 Dacia Transalgină se numea ţara intre munţii Carpaţi şi Ti­
ras (Nistru), cc apoi fu numită Moldova. Transalpina \TU să zică:
dincolo de Alpii Carpaţi. Romanii i-au dat acest nume în privi­
rea poziţiei Italiei ; noi; îhsă, carii locuim dincoace de Alpi, s-ar
cuveni să o numim Cisalpina (dincoace de Alpi).

28

https://biblioteca-digitala.ro

unde- veni.sără. rămiind numai rn Cumania Mic-ă I o oardă.
sub comanda unui emir, numit Haroboe, ~ om cruci şi
monstruos, c-arile rezidue în cetaka Romidava a_

Dupre esemplul acelor români carii. sub conclueerea
lui Negru vodă, mai nainte rctrccusă din munţi în şesurile
Argeşului, unde inflorea domnia lor. românii din Maramu­
reş, asupriţi de unguri şi de ruteni, atit în privirea politică,
cum şi în acea religioasă, s-au \·ăzut ne\·oiţi a recerea
şesurile <·ele mănoase, eare amu în cca mai mare parte
dC' barbari se elibcrasă.

Asupra aeestor rom;ini domnea. din dinastia Dragoşi­
zilor, principele lor Dragoş, carele plănuise rcîntoarecreB
în ţară. Mai nainte de a realiza strămutarea sa_ cu o parte
a poporului. au eăutat a să alea (:U Susman, domnul ro­
mâno-bulgar din Mizia, şi spre închegarea acestei lcgă­

ittri politice, Bogdan, fiul lui Dragoş, s-au logodit cu
Branda, Iiiea lui Susman. înl"it la anul 1352, Caliman,
fratele acestuia, s-au însărcinat a eonduce pe Branda la
l\faramw·eş cătră mirile ei. După o pregătire cu,·enită

1 între pc.1poari1e asiene ce împrl'SUratt pl' rind astă ţară erau
si cumanii. Pe aeii din Asia i-au slîrpit la 1222 Cinghis-Han.
Cumanii ce erau aşezaţi dincoace de Cnrpaţi, spăimîntaţi, cen1ră
de la unguri a să boteza. Episcopul Hubert de la Gran, de naţie
german, au cerut de la papa a nu face parte la cspediţiunca cru­
c-ierilor în Palestina, avînd el ne"·oie a creştina pe cumani, care
lucrare o 11i intreprinse prin monahii dominicani, dintre carii
Teodorit se numi episcop de Cumania. Acest popor era concen­
trat mai cu samă în partea unde azi este politia Neamţu, care
ca şi cetăţuia se denumi dupre misionarii urzitorii ei. Cumanii,
sub nume de mocani catolici, şi astăzi încă locuiesc în politia
Neamţu, în număr peste 400 familii.

" Harobuc în limba hună sau besă (besarabian{1) insamnă pă­
zitor de margine.

• llomidat0a, de slaYi numită Smcrodava, cetate antică a căreia
urme se văd aproape de Roman, lingă Ghidin\i, dincoace de
Siret. Cetatea au fost urzită de romani, cupl"insă şi surupat.1 de
barbari, restaurată de Ştefan cel Marc şi mai în urmă delăsată.
Nu demult materialul ei fu mai ales întrebuinţat la zidirea
cur\ei din Ghidin\i. Cuvintul dava în limba dacică însemnea,ă
cetate, polis, bourii. care cuvînt şi modernii adaog la numile po­
liliilor: Constantinopol, Petersburg, Romidnva (c-etaten roma­
nilor).

29

https://biblioteca-digitala.ro

pentru asemene călătorie îndelungată, principesa Branda,
cu unchiul ei şi cu un cortej strălucit, s-au îmbarcat pe
Dunăre, spre a agiunge în un port al Romaniei, de unde
a\·ea să înainteze călătoria la Maramureş. Un zefir lin,
ce la început abia umfla vîntrelile vasului, peste zi s-au
prefăcut în o fortună înfricoşată ; ceriul şi pămîntul se
copcriră ele întuneric, puterea undelor rumpsă cîrma, de
care fiind vasul lipsit, fu nevoit a urma cursului celui
repede al apelor întărîtate. Cine poate descrie poziţiunea
periculoasă şi starea cea amară în care se afla Branda,
îngrijirea lui Caliman şi disperarea marinarilor, carii nu
aveau nici un mijloc ele agiutoriu. A doua zi cătră sea:,i".
alinînd11-să fortuna, vasul fu împins la mal, aproape de
gura Siretului. Va'>frînşii, cuprinşi de spaimă şi de osti­
neală. se retraseră ('ătră un tufar apropiet, unde în ge­
nu:whi mulţămeau lui Dumnezeu de a scăpărei şi, spre
a nu da prepus în acele locuri ce li erau necunoscute,
Brancla şi Caliman îşi schimbară veşmintele în alte or­
dinare. t.:ind deodată se văzură atacaţi de o bandă de pi­
raţi bîrlădeni 1• Bravura estraordinară a lui Caliman şi

a custodiilor. carii, deşi erau obosiţi, făceau vrednice de
mirare opintcle întru apărarea fiicei domnitorului lor,
însă n-au putut scăpa pe Branda, care n-avea altă armă
dec·ît lacrămi şi cuvinte înduioşite, ce în româneşte li
adresa cătră hoţi. Caliman, carile ca un leu luptîndu-să
cu mina sa au omorît cîţva din piraţi, însuşi fiind lovit
de mai multe lănci, căzu în urmă peste trupurile arma­
şilor şi a curtenilor, între carii numai Branda fu păstrată
în Yiaţă.

1 Bîrludui' era pe la începutul veacului al XIl[-lea] o politie
marc şi împoporată, zidită lingă ruinile unei cetăţi daciene, a
cărin urme şi astăzi să văd în partea de amiazizi a politiei. In
acea epohă bîrlădenii se ocupau mai cu seamă cu piraterie (ho­
ţie) pc malul Dunării şi a Mării Negre. Bîrlădenii aveau o flotilă
cu care se înaintau păn' la gura rîului Nipru, unde au luat cu
asalt şi au prădat Leşa, renumită politie de comerţ, depozitară
de munufăcture greceşti şi italiene. Bîrlădenii erau de na\ie
bescni snu bcsarabcni.

30

https://biblioteca-digitala.ro

Din cîtimea odoarelor. a stofelor şi altor obiecte pre­
ţioase care formau averea Brandei, piraţii, giudecînd că
au prădat un vas de comerţ al genovezilor, ce neguţau p0
atunci în aceste ţări, se fericeau de prada lor, fără a şti
încă ce obiect mai preţios decît acele odoare au căpătat
în persoana fiicei lui Susman, a căria plîngere şi durer~
pentru omul ce combatînd s-au răpus nu li lăsa vro îr:­
doială a crede că ea era Iiie:a crezutului neguţitor. SprE a
avea învoire şi apărare de a esercita mesieria lor, bîrlă­
denii erau datori a da lui Haroboe zeciuială din toa~e
lLtcrurile şi persoanele prădate şi răpite. Pentru asemenea
scop se aflau între dînşii doi tatari bătrîni, ai lui cre­
dincioşi, însărcinaţi a controla acest venit hoţesc şi a
trage partea cuvenită domnului lor. După ce au adunat
dară toate obiectele din vas scăpate, căruia-i dederă mai
în urmă foc, bătrînii au ales porţiunea cea mai bună. în­
tre care figura sclava, a căria frumuseţă şi delicateţă de
toţi fu declarată ca tributul cel mai vrednic chiar însuşi
hanului oardei de aur, care tribut i-l şi trimisă la rezidinţa
lui Haroboe. ln ceata tatarinilor se afla şi un june român,
anume Gramen, carile, atît din simpatia naţionalităţii,
cît şi din nepractica mesteriei infame, nu luasă park
activă la atacul ce se făcu vasfrînşilor, deşi prin oarecare
demonstraţiuni se nevoia a nu da tatarilor prepus ele
compătimirea sa. De frumuseţele cele rare ale Brandci,
de plînsul ei cel pătrunzătoriu şi de cuvintele cele înduio­
şit rostite în limba română, inima lui Gramen fu electri­
zată de un simţimînt duios, dar totodată şi invitată de
urgie asupra barbarilor, incit în cîteva rînduri, uitîndu-şi
poziţiunea şi neputinţa sa, umbla cu spata în mină să
se arunce întru apărarea ei ; înfrînîndu-şi însă pornirea
sa vătămătoare, au amînat la altă ocaziune mai favora­
bilă cercarea de a mîntui pe acPa neferice jună, gemîndă
acum în sclăvie.

Indată ce hoţii, cu preţioasa lor pradă, se retraseră la
apropieta cetăţuie Ghertină, spre a serba infama lor în­
vinC€re, Gramen, cu favorul umbrelor nopţii, se înturnă
la locul luptei unde zăceau corpurile românilor stinşi in-

31

https://biblioteca-digitala.ro

tru apărarea doamnei lor. Intre aeeştia au cunoscut pe
şeful lor, ce şi el l-au fost crezut părintele junei şi a
căruia bran1ră întru apărarea ei foarte au fost admirată.
Cercetîndu-1 mai de aproape, au aflat în el încă semne de
viaţă, căd, dC'Şi lovit de mai multe săgeţi şi lănci ce ameţit
îl oborîsără la pămînt, peptul lui era apărat de zale, ce
le purta sub vestimîntul cu care după vasfrîngere se în­
vălisă. Perderea mulţimei sîngelui i-ar fi precurmat viaţa
dacă ar fi întîrziet agiutoriul. Junele, trezindu-l din acea
amcţală, îi înfăşură ranele, îl ridică pe calul său şi pe
încet se depărtă cu dînsul prin căi ascunse, transportîn­
du-1 la un cotun în mezul pădurei, unde petrecea o fe­
mc•ie, a lui cunoscută,. anume Reveca, carea plîngea în
acea singurătate pe fiii răpiţi în sclăvie şi de care ea
numai prin bătrîncţa ei au fost scăpată, pe cînd bărbatul
său Humă, casnic c-redinl'ios a lui Negrilă, petrecea cu
acesta în cetăţuia Romicl9\·a. In îngrijirea acestei femei
fu încredinţat Caliman, cările, parte clin mulţimea sînge­
lui perdut, parte din ostineala călătoriei, simţindu-se
aproape de oara lui de pe urmă, rugă pe marinimosul său
mîntuitoriu a se îngriji de nepoata sa, a-i uşura soarta
sclăviei şi a cerea ea să o scape de păgîni, spre a o con­
duce la Maramureş, în sinul familiei, a căria mulţămită
va covîrşi toată aşteptarea. Aceste cereri murindul Cali­
man prin giurămint au îndatorit pe Gramen a le realiza,
chiar eu periculul vieţei sale, cu atîta mai mult că pre
lîngă simţimîntul patriotic şi nobil de a mîntui o jună din
sclăvie, scînteia de amoriu ce i se aprinsăse în inimă

sporea în pericolul de care vedea împresurată pe acea
fiinţă neferice. Plin de sfinţenia îndatorirei şi a împăti­
mirei sale, Gramen au purces spre a cerea moduri de a o
putea realiza, căci, pre lîngă aceste, cruziile cu care
împilătorii patriei sale tratau pe românii cari purtau
giugul ovelitoriu de mult deşteptasă în nobila sa inimă
un simţimînt de .vendetă (răzbunare), care simţimînt în
astă ocaziune s-au aleat cu acel al amorului, deseori pro­
ducătoriu de lucruri vrednice de mirare.

32

https://biblioteca-digitala.ro

Pălimirea lui Caliman se părea agiunsă la l'apătul ei,
îneit Reveca. dorind a da oaspelui o mîngîiere de pe urmă,
ehcmă .pe Coma, un săhastru euvios pl'trcC'ătoriu în
acele prejmete şi carile în tot timpul îneăit"ării barbarilor
în ascuns răspîndea şi alimenta între romei.ni îm·ăţăturile
:c.[intei Evanghelii, pentru că ii nu cutezau a practiea în
public cultul religios, ce prin vizunii adunîndu-să, preoţii
plineau leturghii sfinte şi îndemnau pe popor a suferi în
răbdare păn'la apropieta lor mîntuire prin un bărbat
earile, cu lucrări minunate, va restatornici în patrie drep­
turile strămoşeşti. Acestui săhastru Caliman mărturisi
numele său şi soarta şi îl congiură a înC'llnoştiinţa pe
Dragoş despre evenimentul şi despre sdăvia Brandei.

Mîngîierea spirituală şi oareC'are mursă, stoarsă din
ierburi minunate, a cărora putere era săhastrului eunos­
rntă. produsă deodată în starea sănătăţii lui Caliman o
prefacere neaşteptată şi peste puţine zile, cu trecerea
pericolului, se înturnă în el, treptat, simţurile şi \'Îrtutea.
După aceea, sporindu-i sănătatea, afară de lîngezimea pi­
cioarelor suferinde din străpungerea lăncilor, el înduplecă
pe săhastru a călători la Maramureş, spre a încunoştiinţa
pe Dragoş şi pe Bogdan despre astă tragică tîmplare şi
a c-ombina cu dînşii modul scăpărei Brandei, mai nainte
de a fi ea condusă în Cumania Mare.

Dragoş, însă, şi fiul său, neştiutori de o aseml·ne tristă
catastrofă, făt"eau pregătiri pompoase pentru neîntîr­
zieta sosire a Brandei şi pentru nunta domneaseă, căci
aşteptîndLi.-să \'enirea ei prin ţara Transilvaniei, un cortej
strălucit mersăse pîn' la margine întru întimpinarea ei.
Dar departe de bucuria familiei şi de fericirea ec o aş­
tepta la curtea socrului ei, fiica domnitorului Susman,
('ăzută în sclavia tatarilor, se apropia de Romidava.
Toate manierile respectuoase ale acestor răpitori, ţinti­

toare a o îmblînzi, mai mult oţărau inima (·Pa dPlicată
a ,·ergurei.

Haroboe. eapul tatarilor, nu era numai păgîn, ce la
stat şi fizionomie monstru înfricoşat din viţa calqiucilor,
mai nalt decît ori-<"are 'dir1lJ-e ai săi, ei era în Yîrsta vir-

33

https://biblioteca-digitala.ro

tutei. în o faţă lată şi brună, două sprînceni îmbinate se
înarcau preste nişte ochi rotunzi, între carii nasul turtit
cu nări late era din ambele părţi mărginit de nişte mus­
teţi care. întrunindu-să cu barba şi zulufii capului, in­
formau o coamă de fiară sălbatică. Aceste şi coiful, răpit
de la unul din cei mai faimoşi cavaleri germani, pe care-l
ucise el clupă o luptă singuratică şi drept semn al trium­
fului său giurasă a-l purta cît va trăi, şi preste care coif,
dupre modelul ca,·aleresc, se înălţau două aripi ce aveau
formă de coarne, il asămănau cu fiara sălbatică numită
bourul. de care erau pe atunce împoporaţi munţii Daciei.
De aceea românii. pentru sălbăticia lui, asămănîndu-1 cu
r.stă fiară. l-au fost denumit Bot1rul tatar.

Cînd Branda, strălucindă de frumuseţe şi cu aer maies­
tos. se adusă înaintea lui Haroboe. acesta se simţi cuprins
de un sim\imînt necunoscut pănă atunce, pentru că deo­
dată-i răsări în aducerea-aminte prezicerea care în ju­
neţile sale îi făcu o magă rnmană .. ,că amoriul unei fru­
moase sclave creştine, prin mari greutăţi şi eveniminte
,-rednice de mirare, îl va conduce şi-l va înălţa pe tronul
Ct1maniii Mari". înfăţoşarea Brandei. cu frumuseţa ei
fermecătoare şi condiţiunea ci de selavă creştină, diş­
teptă intr-insul menirea strălucitului său viitor şi-l făcu
a crede aproape realizarea fatalismului 1, în care pănă
atuncc s-au fost înerezut. ln asem<:ne idee cearcă a îm­
blînzi manierile sale cele sălbatice şi prin toate modurile
se nc,·oia a eîştiga amoriul acestei sc·lave. Ascunderea nu­
melui ei şi rugămintea de a fi răscumpărată, oţărirea ei
pentru asemin2 propum•re, întăr2au pe Haroboe în pre­
zicerea magăi cum că prin greutăţi ,·a agiunge la fericirele
lui, înc:ît ziua triumfului său avea să fie ziua martirului
Brandei. şi această criză fatală se aprop_i_a, căci barbarul
nu înceta a-i prosfora cu titlul de unieă soţie şi corona
asupra Cumaniei Mari.

' Fatul - la naţiile antice, precum astăzi la turci, se numea
so,irta neurnită a omului rînduilă din nasterca sa si ele eare în
nici un mod nu putea scapa ; cii ce se în.cred în asemine se zic
Jatalijti.

34

https://biblioteca-digitala.ro

O~ganul prin care Haroboe, în neştiinţa limbei române,
făcea Brandei propunerile sale era bătrînul Negrilă, legat
de tîmplare a-i fi credincios şi, totodată, neapărat în
dregirile sale. In epoha cînd Romidava se afla încă în
puterea românilor, Negr'i.lă fu unul din burgarii cetăţii.
La asaltul ei de cătră tatari, trei din fiii lui căzură de
moartea barbarilor, numai unul singur rămăsăse şi, c:înd
in măcelărie nu era nici o putinţă de scapare, Negrilă,
coperindu-şi cu persoana sa pre fiiu, întinsă totodată
pavăza asupra lui Haroboe, carele căzînd de pe cal avea
să fie străpuns de o săgeată ce se repezi asupră-i. Pen­
tru această faptă tatarul i giurui recunoştinţă, sub con­
diţiune ca, spre siguranţa credinţei sale, el să aşeze pe
fiiul său în ceata aleasă a ostaşilor, ca să înveţe şi me­
steria resbelului, la care condiţiune sărmanul părinte fu
nevoit a se supune pentru păstrarea vieţei unicului său
fiiu şi de atunce căpătă favorul şi toată încrederea lui
Haroboe, căruia fu şi de folos insemnătoriu, în privire că
cunoştea nu numai toate cele ale cetăţei, ce şi acele din
ţară, unde deseori fu însărcinat a fi mijlocitoriu între
locuitorii români, între comani şi între tatari.

Dar toate îndemnările şi propunerile ce Negrilă făcea
Brandei din partea domnului său rămiind zadarnice, bar­
barul, avînd întipărită în cugetul său prezicerea magăi,
au cercat în urmă prin moduri spre a o realiza ; aşadară,
după ce în zadar i-au propus cele mai măgulitoare giu­
ruiri, Haroboe, făţărnicind urgie şi moarte pentru nesu­
punerea cătră noul ei domnitoriu şi soţ de soartă menit,
orîndui a să conduce Branda la o închisoare, ca în singu­
rătatea înspăimîntătoare să afle mîntuirea ei prin prefa­
cirea simţimintelor. Principesa însă, cu toată frăgezimea

anilor, înarmată de credinţa şi religiunea ei, despreţuind
ameninţările ca şi toate propunerile măgulitoare, au
decis a se face jertva virtutei şi în închisoarea cea înfri­
coşată păstra o inimă romană.

ln mezul acestei neînduplecări, Haroboe, învins de am­
biţiune, ce sporea prin prezicerea fatală, şi fermecat de
harurile Brandei, părăsind toate îndatorirele poziţiunei

35

https://biblioteca-digitala.ro

sa1e ea ostaş, nu se îngrija de altele <lecit de pasiunea
sa. de viitoarea sa mărire şi de modul de a o t'iştiga; in­
tîmpinînd apoi o asemene opunere, se înfuria şi umplea
cetatea de urletele sale. Totuşi, spre cca de pe urmă cer­
C"are, trimise Brandei, prin Negrilă, diademul de emiră ('LI

voalul de mireasă şi multe odoare preţioase, ale cărora
strălucire aveau în urmă a o îndupleca; el încunoştiinţă
că în ziua a doua era prescris a se face ţeremonialul mă­
ritărei dupre ritul tatar şi prin urmare îmbrăţoşarea ci a
unei religiuni străine.

lnchisoarea Brandei era în unul din turnurile cctăţei,
chiar pe malul Siretiului, aproape unde în el se revarsă
rîul ce mai în urmă se denumi Moldova. Ziua era poso­
morită si soarele răzbătea uneori nourii cu lîncedele lui
raze, ia; bolta închisorei se lumina de o lumină ce arunca
lucoarea ei melanhonică preste Branda, acufunclată în
lacrimi şi în durere. Sub povoara unor întristate împre­
giurări, omului este de mîngîiere a-şi aminti fericirea
trecută ; de aceea sărmana îşi aducea aminte de cele mai
duioase momente ale vieţei, a căria floare era ameninţată
de furtuna cea turbată. Acufundată în o visare, ca rc\'c­
clea în fantazie patria, părinţii, giucăriile copilăriL•i sale,
purcederea ei din casa părinţască, fericita ei eălătoric şi
sosirea în patria mirelui. Pompa nunţii sale, la care de­
seori au fost cugetat, i se zugrăvi cu atita vioşie, incit
ea se trezi de aclamaţiunile poporului ce cu bucurie ura
pe juna lui doamnă. Astă vedenie era atit de puterni<-ă
că, înţelegîndu-să apoi singură sub bolta cea posomorîtă
şi cungiurată de tăcerea funerală, nu ştia deodată care
din două era vis : fericirea trecută, au mizeria de faţă ?
Nu tîrziu însă adevărul înfricoşat i se înfăţoşă cu toată
asprimea sa. Diademul de emiră, ce răspîndea o lucoare
ademinitoare, îi aminti viitoriul amcninţătoriu ; ea căuta
cu dispreţ şi cu oţărire la odoarălc barbare întinse înaintea
ochilor ei şi săruta vălul cel româ,n, care învestea casti­
tatea ei. Scoţînd apoi din sîn o cruciţă, în C'area se con­
serva şi lemn din crucea Mîntuitori,1lui, s-au giurat pre
sfîntul ac-el semn a muri pentru ade\'ăr şi pentru patrie

36

https://biblioteca-digitala.ro

şi au decis că de rn Ii ne\·oită la actul insoţirei cu barba­
rul, apoi, trecind din inchisoare la curte preste o punte
ce unea turnul cu cetatea, să se arunce în apa Siretului
şi în ist mod să se ferească de călcarea religiunei părin­
ţilor şi a giuruirei cătră Bogdan ; dar \·oind a lăsa vii­
torului o amintire despre soarta ei, în un unghi ascuns al
înc-hisorei scrisă pe scurt numele ei, istoria ei, un adio
cătră mirele ei şi dorinţa sa ca undele Siretului să-i care
mac-ar trupul cel stins cătră ţărmul patriei sale. Durerea
şi plînsul nesăcat îi amorţisă simţurile şi un somn lin o
cuprinsăsc pc stratul suferinţelor sale.

Negrilă. îmboldit ele Haroboe de a o pregăti pentru apro­
picta solemnitate a nunţii, diştinsă la închisoare şi, gă­
sind pc Branda aţipită în somn, au cercetat localul şi un
atare unghi misterios, pe al căruia părete, spre cea mai
mare spaimă şi mirare a lui, diseopere înscrisul Brandei.
Din cuprinsul acelor rînduri înţelege, dar abia crede ochi­
lor. discoperirea unui asemenea mister. Ca unui român,
deşi încungiurat de gintă străină, nu era lui Negrilă nc­
eunoseul numele fiicei lui Susman. nici legătura ei cu
Bogdan ; de aceea bătrînul rămasă ca împetrit înaintea
unei june strălucite prin viţa familiei şi mai mult prin
marinimia ei, nu mai puţin prin o soartă atît de crudă.
Importanţa cazului şi scurtimea timpului îl ne\·oiră a lua
o grabnică deciziune. Acel întăi gînd l-au ţintit la fiiul
său, a căruia simţimînt, opiniune şi curaj i erau bine
cunoscute, însă în acest minut critic nefolositoare, din
cauza depărtărei sale, fără să prepuie că Gramen, de cînd
au giurat lui Caliman eă să va îngriji de soarta nepoatei
sale, n-au încetat a plănui mii mijloace de a o putea mîn­
tui din sclăvie. Deşi asemene lucrare se părea din cele ne­
putincioase, totuşi, răspîndindu-să auzirea despre neîn­
tirzieta ei însoţire cu Haroboe, el decisă a dispreţui orice
pericol cu costul \'ieţei sale şi chiar în noaptea aceea
sosi la Romidava. ca să descopere părintelui său acest
caz, giurămîntul său şi pasiunea inimei sale, care îl în­
datoreau a eerca toate mijloacele pentru mîntuirea junei
române, duprc un plan ce el l-au urzit şi pentru a căruia

37

https://biblioteca-digitala.ro

aducere întru plinire au fost luat toate măsurile cuvenite
Aşa, ~egrilă ieşind din turnul închisoarei, acufundat în
gînduri la fiiul său, să şi întîlni cu dînsul şi acest hazard
îl crezu de ogur bun pentru plinirea planurilor sale.
Graba ce împingea pe amîndoi de a-şi comunica ideile
au înlesnit înţelegirea între părinte şi fiiu şi ist din urmă
mai cu samă, ce cunoştea principiile aspre ale născăto­
riului său, mult se mira că au aflat în cazul de faţă o în­
duplecare atît de uşoară şi cu atita mai mult că astă în­
treprindere nu se putea plini decît prin fuga lor a cîte
trei şi chiar cu pericolul lor vederat. După ce au pus la
cale modul şi ora intîlnirei, fiecarele se înturnă întru
pregătirea combinată care se favora şi de apropierea
nopţii.

Soarele apuind înaurea culmele munţilor Pion şi Rarău
şi raza sa de pe urmă luneca prin ferestruica închisorei,
în care marinimoasa vergură o luă ca cel de pe urmă
adio al vieţei ce apunea pentru dinsa.

Acufundată în asemene triste cugetări şi consfinţind
cele de pe urmă minunte întru aducerea-aminte a iubi­
ţilor ei, repeta în genunchi rugăciunile, singura ei armă
şi pavăză, cînd auzirea de pasuri străine o deşteptă din
meditarea ei. Aerul respectabil şi cuvintele cele blînde
a lui Negrilă, precum şi o simpatie vederată pentru ne­
norocirea ei n-au putut alina oţărirea ei pentru acest
bătrîn, credincios satelit al păgînului şi confăptuitoriu
al planurilor sale, neprepuind ea că Negrilă avea pentru
dînsa să calce giurămîntul cel înfricoşat ·ce n ţinea legat
cătră interesele lui Haroboe. Mai nainte însă de a-i des­
coperi planul, el espusă Brandei pregătirile solenităţei
ee aveau a doua zi să înceapă cu răsăritul soarelui şi

prin care ea avea a să aşeza pe tronul Cumaniei. Ne­
cunoscînd hotărîrea ei secretă, el cu mirare auzea pri­
facerea opiniunei şi plecarea ei de a urma voinţei lui
Haroboe, a_ căria plinire zicea că este orînduită de ursita
cea fatală. Ceru însă drept har a nu se stoli în veşmin­
tele şi cu odoarele ce i s-au adus, ce a merge la soleni­
tate în portul român şi coperită cu vălul ce i-au dat

38

https://biblioteca-digitala.ro

incă muma sa. La auzirea unor asemene rostiri, atit de
opuse cu acele de mai nainte, Negrilă s-au pătruns de
mirare şi de spaimă. lnţelegînd că o asemene deciziune
nu mai putea fi decît rezultatul disperărei, bătrînul, înduio­
şit păn' la lacrimi, apucînd pe Branda de mînă o trasă
la unghiul închisorei pe al căria părete se afla înscrisul
ei şi, aruncîndu-i-se la picioare, zise : ,,Doamno a româ­
nilor, minuntul mîntuirei tale au venit ; să ştii că şi eu-s
român ; pătimirile şi lacrimile tale sînt mai puternice
decît ferul tiranului ce mă ameninţă ; eu şi fiiul meu am
pus la cale a te mîntui astăzi. Această piatră, pe care ai
înscris testamentul tău, este poarta scăpărei. Un drum
subpămîntean, nimănuia decît mie cunoscut, te va conduce
afară din cetate, pe malul Siretului şi de acolo, prin căi
ascunse, preste munţi, în ţara Maramureşului." Cine poate
zugrăvi simţimîntul cel de bucurie, de îngrijire şi de re­
cunoştinţă duioasă de care fu cuprinsă inima Brandei
la auzirea unui agiutoriu atît de neaşteptat, deşi plin de
pericule, dar, cu toată dorinţa ei atît de naturală de a Ii
mîntuită, ea se îndoia a da crezare unei asemenea feri­
ciri, dacă, cu cînticul paserii ce dă semnalul de miazi­
noapte, prin acel coridor ascuns nu ar fi intrat între dînşii
Gramen în costium de tatar şi aducînd un asemene port
şi pentru Branda. Din ziua cea fatală a răpirei ei de cătră
bîrlădeni, Gramen o revăzu amu întăia oară. Aerul ei
de spaimă şi de durere, ce de atunce întipărit îl purta în
inimă şi în memoria lui, se sănină în astă clipă de raza
speranţei de agiutoriu, care răspîndea un nou farmăc asu­
pra frumuseţei ei şi înteţi focul amoriului şi al compăti­
mirei ce el au fost consfinţit pentru astă sclavă română.
Iluzia lui Gramen, însă, nu fu îndelungată, căci părintele
său, făcîndu-i semn de secret, îl condusă înaintea înscri­
sului Brandei, al căruia înţeles ca un fulger săgetă în inima
junelui. ,,Fiecare din noi, zisă bătrînul, avem a plini o
datorie ; tu a o mîntui cu fuga, iar eu, rămiind pe loc, do­
resc ca cu puţinele zile ce mi-au mai rămas să răscumpăr
fericirea domnitoriului românilor, cac1 mergerea mea cu
voi ar întirzia numai fuga şi ar grăbi peirea tuturora.

39

https://biblioteca-digitala.ro

Domnul-zeul românilor, ce în mezul fortunilor şi a bar­
barilor au păstrat poporul său, teferi vă \·a conduce la
portul dorit. Humă, \·cchiul meu casni(:, carele ca şi
mi1w-şi plinge familia perclută, va fi vouă părinte în astă
fugă păn' la Maramureş. El vă aşteaptă împreună cu
doi cai fugari şi va fi conducătoriu, precum tu vei fi
apărătoriu onorului şi vieţei doamnei noastre, pentru care
te giur în numele Celui preaputernic, sub a căruia scutire
te încredinţez. Pas' sănătos ! " Descoperirea cea neaştep­
tată a familiei Brandei, esemplul cel marinimos a lui
Ncgrilă şi repegiunea cea neapărată a unei lucrări în­
\'ăluisă inima sărmanului Gramen. In zadar propunea să
rămîie el în locul părintelui, carile îl convinsă că bătrî­
ncţile ar fi făcut neputincioasă fuga, încît învingînd în­
doi tul său simţimînt, depusă giurămînt înaintea lui Dum­
m·zcu şi înaintea părintelui de a plini cele orînduite ;
despre altă parte el dştigă o nouă încredere a Brandei,
l'Ol1\'ingînd-o în scurt de scăparea cea minunată a lui
Caliman, cătră care au giuruit dintăi a o conduce. Pripită
de Negrilă şi de poziţiunea critică, Branda se învesti în
costiumul adus; ambii luară binezicerea bătrînului şi

ieşiră prin calea cea secretă, preste a căria întrare se
răsturnă iar piatra. Nu tîrziu, un sunet de bucium fu
semnalul eă fugarii au trecut rîul şi au purces din prelueă.
Atuneea Negrilă, îngenurn:het, adresă mulţămiri cătră

Dumnezeu şi rugi ca să-i conducă teferi de eurscle bar­
barilor, iar sieşi ceru statornicie de a pLttea suferi urgia
şi martiriul înfurietului Haroboe. Pe cinci Branda, pe care
Humă, călare, o ţinea în braţe, fugea prin locuri dosite
alăturea c·u Gramen, îndt duprc port şi repegiune la
întîlnirca tatarilor ea s-ar fi părut o femeie răpită, Haro­
boe legănat de încrederea ce i-au insuflat zisele lui Ne­
grilă pentru apropieta fericire, abia puiu aştepta ziua
mult dorită, ce dupre prezicerea magăi era să fie începu­
tul şi a domniei celei strălucite. O muzic'd barbară dădu
semnalul începerii solenităţei şi tatarul, cu un cortej
pompos, ce ducea înaintea sa coroana de emir, spre a o

40

https://biblioteca-digitala.ro

pţ·osfora miresei, se înainti spre turn. ca să o scoată de
acolo şi să o conducă pe tronul pregătit; însă, intrînd în
închisoare şi căutînd pe obiectul dorinţii şi al mărirei
sale, fu deodată fulgerat ca de un tunet, negăsind în locul
ei alta decît pe Negrită în genunchi, carile, ţiind în mină
o cruce mare de lemn, aştepta în linişte o moarte sigură.
La asemenea vedere, nemărginită au fost prorumperea
urgiei, a furiei şi a setei sale de ,·endetă (răsplătire).
La toate întrebările ce făcea lui Negrilă despre neaştep­
tata mistuire a sclavei, acesta răspundea : ,,Aşa au voit
Domnul-zeu ! ,; Curtenii săi, cuprinşi de mirare şi de în­
grijire, ccrcetînd cu torcii aprinse toate unghiurile înehi­
sorei, sub piatra răsturnată dcscoperiră gura canalului
subpămîntean, în care s-au şi repezit spre căutarea fu­
garei. Insuşi Haroboe se înainti într-acolo fără să afle
alta dccît înscrisul Brandei pe părete, care, csplicat
fiind de unul din curteni, adaosă sălbătăcia tatarului, care
atunce au simţit ce obiect preţios pentru viitorimea sa au
scăpat prin un caz neînţeles de dînsul sau prin necre­
dinţa lui Negrilă. Drept care umplea bolta înc-hisorei de
îngiurări, de urletele durerei şi ale urgiei sale. In mai
multe rînduri s-au răpezit asupra lui Negrilă ca să-i

sfarme capul cu buzduganul ce a,·e să-l depuie la picioa­
rele miresei sale, dar minia sa au reţinut-o întru spe­
ranţă că printr-însul va putea cumva să afle de urma
fugarei. Deci, ameninţînd pe bătrîn cu moartea şi mar­
tirul fiiului său, îi împlîntă mina în coama cca înalbită

şi, tîrîndu-1 după sine, îl scoasă din închisoare, îl aruncă
în ferc şi dădu ostaşilor semnalul a se înarma şi a pur­
cede întru căutarea sclavei ; aşa, de vuiete şi de pregă­
tiri resbelicc răsunau munţii, ca şi cînd duşmanii ar fi
aproape a da asalt tăriilor Romida,·ci, iar el însuşi în­
cinsă spada cea înarcată, luă peste umere cucura plină
cu săgeţi înveninate, pusă preste cap coiful german şi cu
o ceată aleasă de călăreţi, răsuflînd urgie şi vendetă,
s-au repezit întru urmărirea fugarei.

41

https://biblioteca-digitala.ro

Capul II

BOURUL

Pe cînd aceste scene zgomotoase urmau
în Romidava şi toate prelucile şi cotunurile dinpregiur se
cutrierau de tatari întru căutarea fugarei, Branda, cu
IHumă, necontenit călărind pre lingă Gramen, se depărta
de Romidava şi repede trecea prin căi necălcate. Bă­
trînul Humă se îngrijea de dînsa nu numai ca de doamna
românilor, ce chiar ca de fiica sa, ce era de tatari răpită,
şi căuta cum ar pute mai iute să agiungă la un loc de
siguranţă, cînd despre altă parte Gramen, ce văzu nimi­
cită speranţa sa de amoriu, în dulce iluziune, ar fi dorit
ca macar călătoria să ţie păn' la capătul lumei. Caliman,
în adăpostul său, deşi propăşea în vindecare, totuşi sta­
rea piciorului îl ţinea în neputinţă de a pute întreprinde
însuşi vrun mod de mîntuire din poziţiunea critică în
care se afla. Cotunul unde îl depusăse Gramen era dosit
în codru între dealurile ce domnează şesul cel întins,
adăpat de riul care dădu mai în urmă numele ţărei noas­
tre şi care lîngă Romidava răvarsă apele sale în Siret ;
în acel cotun, locuit de cîţiva bătrîni neputincioşi, lipsit
de toată comunicaţiunea, Caliman petrecea în bordeiul
Revecăi, fără vro ştire despre soarta Brandei şi despre
rezultatul însărcinărei săhastrului, aflîndu-să pururea în
îngrijire de a nu fi surprins de niscaiva tatari, ce uneori
străbăteau codrul. ln neputinţă de a fugi, el se folosi de
un mare fag anuos ce era în apropiere, carile, putrezit
pe dinăunru, informa pentru un om un adăpost comod,
unde Caliman, la apropierea străinilor, se retrăgea în
siguritate. Intr-o dimineaţă, şezînd la umbra arborelui,
acufundat în convorbire cu Reveca, freamătul frunzelor,
invitat de o ceată de călăreţi, îl 11evoi a să retrage în
adăpostul cel ospitalier, iar bătrina urma a ţesă din ra­
muri tinere etere, cu care păscuia peşti pentru <linsa şi

pentru oaspele său. Caliman mistuit, iar Reveca apărată

42

https://biblioteca-digitala.ro

de anii şi de cimpeana ei deletnicire, aşteptau vro nouă
catastrofă, cînd spaima se prifăcu în bucurie, căci fugarii
agi unseseră aice teferi. Revederea cea vrednică de mirare
a doamnei cu unchiul ei înfăţoşa o scenă duioasă ; ambii
vedeau mintuirea lor în Grarnen, carile cu marinimie
română pre părintele său şi acel mai dulce simţimint
prosforă pe altariul amoriului patriei. După ce Branda
în scurt au espus şirul pătimirilor ei şi cursele din care
au scăpat, bătrîna Reveca se îngriji cu duioşie a-i da un
adăpost putincios în modesta ei locuinţă, întrebînd-o mult
despre tîmplările ei şi mult spuindu-i despre catastrofa
prin care i s-au răpit fiica sa, care nu apucasă a se adă­
posti în vizunia Dochiei, iar consorţii nenorocirei sale se
consfătuiau în ce mod aveau a deplini mîntuirea doam­
nei, ce li se părea atît de aproape.

Umbrile nopţii pereau dinaintea razilor soarelui, care
cu plăcută lucoare înaureau vîrfurile munţilor ; paserile
în aer prin cintice voioase urau pe urzitoriul lumei şi cu
armonia lor legănau visurile Brandei, care de la purce­
derea ei din casa părinţască întăia oară gusta aice un
somn mingîitoriu, cind deodată viglele, ce dupre datina
timpului de atunce sta la pindă pe vîrful unui munte,
dădură semnalul fatal de apropierea unei cete de tatari,
a cărora arme scînteiau dintre nourii de pulbere de care
erau congiuraţi în cursul lor cel repede. Ist nou pericol
cuprinsă pe români de spaimă şi-i ameninţă cu peire,
căci vederat aceştia erau călăreţii trimişi de a urmări pe
Branda şi dupre repegiunea lor nu ar fi întîrziet a o re­
căpăta iarăşi în puterea lor. Fiecare propunea un alt
mijloc de scăpare, însă nici unul nu se părea mai nemerit
decît al Revecăi şi acesta era ca Branda cu companionii
ei să treacă repede rîul şi de-a dreptul prin plaiuri să
fugă la Pion, unde în grota Dochiei ar găsi un adăpost
sigur păn' la mintuirea ei mai departe, precum aceasta
au urmat cu toate junele ce au putut să agiungă pănă
acolo în timpul prădării barbarilor. Nu numai neputinţa
lui Caliman, ce încă şi lipsa unui cal l-au împedecat a
se supune acestei călătorii struncinătoare, incit Branda,

43

https://biblioteca-digitala.ro

cc abia recăpătă pe unchiul ei. din nou fli ne,·oită a se
dispărţi de dînsul şi a se răpi de volborea tîmplărilor nc­
cunoscu te. Luînd deci un dureros adio unii de la alţ.ii,
neştiind cine dintre dînşii era espus unui mai mare peri­
col, Branda ('li ai săi se repezi cătră munţi, îndreptîndu-sf1
dupre ţiclăul Vergurei 1, care ca un far luminos îndreptă
de sus pasurile călătoriului român.

Haroboe, după ce de două zile cu custodii săi în zădar
au cutreierat şi au cercetat adăposturile cele mai ascunse
pentru descoperirea urmelor Brandei, :răspîndind apoi
pretutindcne pe armaşi întru urmărirea ei, obosit amu
de osteneală, lăsă frîul în voia calului, carele, dupre in­
stinct, păşea pe cărarea ce-l condusă la cotunul Revccăi,
urmat fiind de un singur călăreţ, ce ţinea lingă sine
strîns în obezi pe Negrilă, căci tiranul, în urgia sa, turbat,
tot se linguşa că printr-însul va putea descoperi pe
Branda şi pentru orice tîmplare îi pregătea o muncă şi
moarte înfricoşată, pentru care au orînduit a se aduce
şi pe fiiul său, ce-l socotea încă în garnizon la Ghertina.
La apropierea străinilor de bordei nu rămasă lui Coliman
alt mijloc de refugire decît a se retrage iar în arborele
proteguitoriu, unde avea atît merinde pentru traiul său,
cum şi o lance pentru un caz de apărare. Talarul, după
ce sc- răcori în bordeiul cel deslăsat de locuitorii lui,
orîndui a să tîrî înaintea sa pc sărmanul Ncgrilă, cu
scop de a stoarce de la <linsul niscaiva ştiinţi. După ce
i-au imputat prodosia sa şi nemulţămirea pentru mîntui­
rca vieţei sale şi a fiiului său, cercă uneori prin zisă
blînde, alteori prin ameninţări înfricoşate, a-l îndupleca
ca să-i mărturisască adăpostul 'Brandei; dar Negrilă,
care nu ştia că fugarii cu puţin mai nainte se aflau în
aceste locuri şi că ar putea încă să încapă în mîna duş­
manilor, plin de încredere că ii ar fi agiuns în siguranţă,
nemaipăsîndu-i nimic de viaţa sa, care încă de la înce­
putul întreprinderei au prosforat-o pentru amoriul pa­
triei sale, mai nainte de a muri au voit să zică tatarului

1 Ve1·gură, cuvint vechi românesc, grece~te Panaghia, cu care
nume călugării au însrmnat vîrful cel mai nnll al muntelui Pion.

44

https://biblioteca-digitala.ro

tot adevărul ce pănă atunce îl ţinea mistuit şi aceasta nu
atît cu scop de a-l mustra, ce spre a spori urgia lui la
cel mai nalt grad, ca în turbarea sa să-i grăbească moar­
tea. Drept aceea îi rechemă în memorie toate crimele de
care au pătat gm·ernul său asupra unui popor căzut prin
soarta armelor în puterea sa şi pănă chiar pre sine, că
în multe au fost plinitori11 orb a nelegiuirilor sale numai
pentru amoriul Iiiului său, carile însă răsc~tmpără azi
păcatele părintelui prin o prosforă marinimoasă şi mîn­
tuitoare Brandci, menită a domni asupra acelor români,
a cărora drepturi străinii le încalcă cu atîta cruzime.
La auzirea numelui lui Gramen, uneltitoriul unui fact
ce dărmă dulcea şi strălucita lui viitorime, Haroboe ::ie
răpezi cătră nenorocitul bătrîn ca să-l dispice cu ferul
său, însă crezînd asemene moarte -prea uşoară pedeapsă,
îi mai dădu termin de a mărturisi unde ar pute să dis­
copere pe acii fugari, giuruind pre toţi idolii săi că va
ierta viaţa lui şi a fiiului. Zadarnică însă au fost aştep­
tarea lui, căci după cele de mai nainte zise l\:egrilă se făcu
mut şi în cuget numai adresa cătră Domnul rugi să-l
întărească în suferinţile sale. Incrcdinţinclu-să că nu
poate stoarce \Teo altă mărturisire. tiranul orindui ta­
tarului să lege pe Negriiă de fagul în care se afla ascuns
Caliman, care la istorisirea Brandei admira pc ~egrilă
şi ar fi dorit a-l cunoa~te şi a-1 mîntui. Acum însă,
martor şi ascultătoriu .al evenimentelor l'C-i erau \'inc·
parte necunoscute, se văzu în împregiurări atit de grele
aproape de un amic marinimos, însă poziţiunea sa nu
numai că nu-l ierta de a-i putea da vreun agiutoriu, ce
încă el se îngrija pentru propria sa persoană de a nu
fi discoperit. Haroboe, zbuciumat de pasiune, de urgie
şi de setea vendetei, aştepta cu nerăbdare vro ştire de la
numeroşii săi sateliţi ce-i trimisăse în toate părţile, dnd
deodată unul din călăreţii săi, petrecînd codrul cu repc­
giunea Iortunei, îi adusă ştire că pe malul opus al rîului,
pintre neguri, se vedea o c·eată numeroasă de armaşi

şi se auzeau strigăte de Branda. îndt talarul, săltînd de
bucurie că i s-au nemerit a reafla pe odorul cel preţios,

45

https://biblioteca-digitala.ro

~-au încălecat armasariul său şi, spre a serba acest eve­
niment ferice, orîndui custodiei a da Ioc fagului de care
era legat Negrilă şi a arde pe urzitoriul supărărilor sale,
iar el, plin de bucurie şi de nerăbdare, se răpezi întru
'intîmpinarea miresii celei cu ogur minunat. La auzirea
acestei ştiri neaşteptate, Negrilă se pătrunsă de adîncă
întristare. El văzu perdute sacrifiţile patriotice, pe Branda
împăginită şi pre fiiul său espus la martirul cel mai cum­
plit. In asemene încungiurare mai mult încă dorea a să
plini ordinul osîndei sale, fără a prepune că cu dînsul
va arde unchiul Brandei, acel român virtuos şi brav pen­
tru a căruia fapte simţisă o mare admirare şi a căruia
zile puteau fi încă folositoare cauzei comune. Tatarul
rămas, carile n-avea nici o teamă de un moşneag legat,
adusă pe încet în giurul fagului vreascuri şi, urmînd
a-l îngiura, îi dădu foc şi se plecă să sufle, spre a-l aţîţa
mai mult, cînd în acel minut Caliman, alegînd poziţiunea
plecată a tatarului, dintre scoarţa arborului repede-i
infinsă în spate lancea cu aşa putere, că ascuţitul triun­
ghic îi ieşi pe dinaintea peptului şi-l pironi la pămînt.
Răcnetul murindului trezi pe sărmanul Negrilă din le­
~inul în care căzusă. Caliman deştinsă îndată din năun­
irul fagului şi cu o măciucă grăbi moartea barbarului.
El au tăiet funia ce ţinea legat pe Negrilă, îi sfărmă
obezile, apoi, spre a mistui astă tîmplare, dede foc fa­
gului, care arsă împreună cu tatarul, şi strigînd anume
pe bătrîn, îl readusă iar la viaţă. Negrilă, ca dintr-un
\'ÎS în braţele necunoscutului trezindu-să, află agiu­
torul neaşteptat, ambii se recunoscură prin comuna lor
învăluire cu care erau legaţi cu soarta Brandei şi lăcră­

mau asupra acestei estraordinare reuniri ce avea a fi
semnalul unui înfricoşat adio de pe urmă, a ovelirei
Brandei şi a stîrpirei românilor. Ca soţi credincioşi ai
soartei doamnei lor, ei deciseră a rămînea pe loc, spre a
putea încă o dată vedea pe nenorocita ce fu de fortuna
C'ea nestatornică trădată iar în minele barbarilor.
Speranţa este lucrul cel mai de pe urmă ce perde omul

în lume, dar în ist caz ii nu mai puteau aştepta vrun

46

https://biblioteca-digitala.ro

agiutoriu ce ar fi mîntuit pe Branda din poziţiunea ei
înfricoşată. Mai multe oare trecură în astă situaţiune
pătimindă, cînd ceriul se acoperi de nori, un vuiet de­
părtat rimbomba din munte în munte, cu şuierul vîntu­
lui se amestecau sunetele buciumului de aramă şi pintre
freamătul copacilor se auziră parcă glasuri omeneşti, ne­
chezări de cai, formînd toate aceste un vuiet confuz
care sporea, căci un eveniment estraordinar se repezea
cu pasuri înaripate. Caliman, puind urechea la pămînt,
simţea de departe apropiindu-se tropote de cai, care
sunet, pe cit mergea se făcea mai lămurit, pănă cînd de
pe colnic se vedea deştinzînd o ceată de călăreţi, avînd
în fruntea lor un barbat ce sămăna şi era în adevăr un
sahastru, purtînd o cruce şi o lance în mîna dreaptă.
Acesta era săhastrul Coma, ce dusăse lui Dragoş ştirea
despre catastrofa tîmplată.

Credincios ţintirei adevăratei religiuni, a da viaţă ru­
găciunilor şi cuvintului prin fapte, şi dupre giuruirea
făcută · cătră Caliman, Coma, nepăsătoriu de periculile
ce-l putea ameninţa, nici de osteneala unei îndelungate
şi repede călătorii, după ce prin rugi ferbinţi chemă agiu­
toriul ceriului asupra întreprinderei sale, pusă desacii pe
umăr şi, apucînd toiagul, păşi în calea sa, ferindu-să de
orice întilnire străină. Rîurile, ce cu apele lor cristaline
se deştind din sînul munţilor şi adapă şesurile ţării, erau
călăuze călătoriului pănă la obîrşia lor. De aice, din plai
în plai, urmărind colnicii şi cărările cerbilor şi ale vînă­
torilor, aflînd uneori adăpost pe la alţi săhastri singu­
ratici, trecu Coma în urmă culmea Alpilor în neguri
învăluite, deştinsă în şesurile Maramureşului şi repede se
îndreptă la curtea lui Dragoş. Pregătirile cele strălucinde
şi aşteptarea cea voioasă întru serbarea solenităţii pen­
tru nunta Brandei neaşteptat se prefăcură în doliu general,
îndată ce Coma espusă lui Dragoş tot amănuntul întristatei
istorii. Bogdan, care pe marginea Transilvaniei încă aştepta
pe mireasa lui, fu repede rechemat, şi astă catastrofă,

ce-l umplu de amar şi de urgia vendetei. se crezu de
Dragoş un motiv nou ca să grăbească realizarea proiec-

47

https://biblioteca-digitala.ro

tului său. Dec-i pe dnd el au orînduit pregătirea şi adu­
narea armaşilor, ca un al doile Petru Er,'mita, care
odinioară invita popoarele apusane pentru eliberarea
Palcstim•i. Coma, în piaţele publice, învita pe poporul
romfm de a lua parte la astă sîntă espediţiune, spre a
alunga pe tiranii impresurători din ţările, vechea moş­
tenire nemuritoare a romanilor. Atît în biserică, C'um şi
în adunarea poporană. Coma zugrăvea c·u coloruri înfo­
('atc pătimirile creştinilor ; el spunea de crucele abă­
tute de pl' bisericile discopcrite şi arse, cc se făcură acum
staule de fiară sălbatice, care în vizuniile lor făcură loc
neştinilor, ce se adunau pentru închinarea adevăratului
Dumnezeu. El istoria cum din an în an tatarii săcerau
în ţară împoporarea cea jună, fetele şi ·fiii nu mai erau
ai părinţilor, ce din naştere meniţi schiviei ; el arăta
minele şi pic-ioarclc sale roase de obezile ce în curs de
mai multi ani însuşi le-au fost purtate în sc:lăvie, de
l'are nu l-au putut apăra cpanghelma sa, lanţuri de care
numai prin minur.e scăpă ! Espunerea acestor facturi
produsă între poporul român un simţimînt îniiorătoriu ;
un strigăt obştesc „la arme ! " au răsunat prin politii şi
prin sate, juni miliani se înrolau în oaste, sătenii lucră­
tori de pămînt schimbau aratrul cu spata, femei se vă­
zură l'hiar apucînd lancea şi pavăza, cu scop de a com­
bate. Din nobili se întruni o ceată numită a Brandei,
carea sub l'onducerea lui Bogdan forma avangarda oas­
tci române. Plină ele entuziasm şi de valor, neîntîrziet
purcesă călărimea cu aşa grabă şi cumpenire ostăşască,
că custodiile tatarilor nici au simţit apropierea fortunei
înfri('oşail' cc avea să-i detune. Şi pe cînd Haroboe, ameţit
şi zbuciumat de o pasiune fantastică, cutriera codrii şi
cerceta bordeilc întru căutarea odorului perdut, ceata
românilor, numită a Brandei, a căria nume răsunînd era
semnalul de resbel şi se afla înscris pe bandiera lor, agiunse
pe rîpa rîului şi se întîlni cu tatarii. O negură deasă
favoara apropierea lor ; aicc se încăiră lupta cea însînge­
rată. Românii ca leii cei Ilămînzi se aruncară asupra pă­
gînilor, eari nu erau pregătiţi a întîmpi~a o asemenea

48

https://biblioteca-digitala.ro

putere. De auzirea n~imclui Branclci ademenită la început,
custodia talară adusăsc lui I-laroboe ştire dPspre aflarea
ei şi aceea îl indemnă a zbura întru intimpinarea sa.
Agiungînd apoi la ripa riului, află lupta neaşteptată;
pre tîrziu se avăzu despre mărimea pericolului, dar, aprins
de un îndoit foc, în inima sa se dişteaptă cca de mai naintc
bravură sălbatică ; el recheamă cetele sale împrăştiete
şi, fără a cerea vadul, se repede prin rîu în agiutorul ace­
lora ce combăteau în partea opusă. La vederea şefului
lor, tatarii se înfocară de nou curaj ; figura sa monstruoasă
şi recunoscută prin coiful cel cornut domn.:-a între armaşii
lui ca un pin puternic între arborii mai mănunţi ; ur­
letele lui răspîndeau spaimă împregiur, iar cu sabia cea
gigantică făcea o măcelărie între junimea română, între
care, deşi coperit cu rane, îşi deschisă o calc încruntată
către principii români, căci în oarba lui furie nu vedea
că după dînsul nu vincau decit strigătilc de moarte şi
suspinurile de agonie ale acelor mai bra\·i din ostaşii săi.
Recunoscînd principii pe Haroboe, se repeziră asupra
lui, dar mai nainte se aruncă în calea sa duloaia, numită
Molda, ce în resbel şi ia vinat era companioană nedes­
părţită a lui Dragoş. Aceasta, deprinsă a se lupta cu
urşii şi cu bourii codrului, înfigîndu-.5i dinţii şi un­
ghiile în armasariul tatar, îl făcu să se întoarnc pe loc,
ca prin fugă să se mîntuic de duşmanul ce-i spinteca
măruntaiele. Impins de durere, armasarul tîriia pe Molda
cu sine, înotînd în rîu. Aice Haroboe fu agiuns de lancea
mortală azvîrlită de braţul cel puternic a lui Dragoş,
şi un muntean arcaş, ce se anmcă înnot, îl descăpăţînă
în mijlocul rîului, încît apele sale se înroşiră de sîngele
acelui ce au vărsat atîta sîngc şi lacrămi ale românilor !
Un strigăt triumfal: ,,Bourul talar au perit !" şi sunetele
buciumilor de aramă au încunoştiinţat învincerea romana,
ce s-au deplinit prin stîrpirea acelor tatari carii nu s-au
putut mîntui cu fuga.

O lance în care era înfipt capul lui llaroboe se im­
plintă pe malul rîului, unde Dragoş cu oastea sa au înăl­
\at rugăeiimi de mulţămire pentru acest strălucit cve-

49

https://biblioteca-digitala.ro

niment şi spre vec101ca lui amintire întemeiă pe acel loc
o biserică 1, iar locul triumfului fu denumit Bourenii 2,

care l-au dănuit bravulai armaş ce au fost adus lui
Dragoş capul lui Haroboe. Dragoş orîndui a se adopta
capul bourului drept stema ţării. Dar şi Molda avu
partea gloriei, căci rîul în care ea peri combătînd fu
denumit dupre numele ei 8•

Pe cind urmau aceste, săhastrul Coma, cu cîţiva călă­
reţi, se repezise spre a aduce lui Caliman ştirea despre
sosirea lui Dragoş şi aice sosind mai în urmă şi domni­
torii, aflară de la Csliman şi Negrilă despre mîntuirea
Brandei din Romidava şi fuga ei la munte, încît Dragoş
trimisă oastea lui spre Romidava, iar Bogdan, condus de
credinciosul săhastru, cu brava lui ceată se îndrumă
spre Pior:!_.

Capul III

VIZIONE

In neştiinţa acestor evenimente memora­
bîle, Branda cu marm1moşii sa1 companioni, ca şi cum
ar fi deaproape urmărită de neamici, se acufundă în
codrii cei seculari, fără a călca vro cale, ce numai în
direcţiunea cea mai apropietă, avînd de semnal culmea

1 Astă biserică a lui Dragoş, durată de lemn, unde şi el fu in­
n:iormintat, s-au transportat 1a 1468 de Ştefan cel Mare în monăs­
hrea Putna şi în loc s-au zidit alta, ce şi astăzi esistă ca un schit
de călugări .

•
2 Satul Bourenii esistă şi astăzi în apropierea riului Moldova,

ţmutul Sucevii. Locuitorii răzăsi din neamul Boureanului au stă­
tut până în zilile noastre, cind Vasile Boureanu cu ai săi au
vîndut pămînturile sale vecinului proprietar, principelui
M. Sturza .

•
3 Altă tradiţiune zice că Molda, înferbintată, bind apă din acel

nu, peri, căria i-au dat numele său. Noi am preferat tradiţiunea
de mai sus.

50

https://biblioteca-digitala.ro

Vergurii Pionului, şi trecu riul Aurar 1, a căruia obirşie
din straturi de aur răvarsă petele aurite pentru miresele
române şi undele sale bat vecinic resbel cu stîncele ce
se opun repegiunei sale. în urmă agiunsă în partea cea
sălbatică a muntelui Pion, unde codrii de pini şi de
brazi, cu stînci de formă bizară, de cutremuri surupate
şi de fulger săgetate, încingeau în fioroasă tăcere locul
cel misterios ce din vechime era vergurilor azilul scăpărei
de sclăvia barbarilor. Du.pă o datină păzită cu sfinţenie,
nu era pe atunce iertat barbaţilor a pătrunde în acel
azil şi vinătorii sumeţi sau rătăciţi răscumpărau cu viaţa
călcarea acestui loc, incit agiungînd la colnicii ce erau
marginea călătoriei, Gramen şi Humă cu Branda descă­
lecară şi, după ce ii dădură cuvenita povăţuire, se aşe­
zară acolo ca nişte custodii spre apărarea poticii.
Depărtarea şi tăria locului favora adăpostul acesta -;i

poporul atribui asemene efect înrîurirei şi puterei supra­
omeneşti a Dochiei, fiicei lui Decebal, a căria figură în­
vechită, din epoha lui Traian, se-nalţă sub creasta Pio­
nului. Dar Dochia împetrită totdeauna fu reprezentată
de o femeie vie săhastră, care, retrasă în aceste locuri,
se folosea de prestigiul zînei şi de pregiudeţile poporu­
lui şi, sub asemene auspiţii, plinea faptele ei mîntuitoare.
Nona era numele acelei femei săhastre, care petrecea
pe atunce în grota Dochiei şi spre înlesnirea diregerii
sale întreţinea pre lîngă dînsa o ciută îndumesnicită, a
căria iezi (ţii), nutriţi acolo, deseori în zi pe maica lor o
rechemau la covil. Ciuta aceea, drept semn al însărcină­
rei sale, purta între coarne o cruce mică şi fu aşa de du­
mestinicită că, întîlnindu-se cu femeile ce năzuia, le con­
ducea la grotă. Păşind cu încredere înainte, Branda nu
tîrziu se întîlni cu ciuta, ce păştea pe o răzoară şi de
asemene o condusă înaintea statuei celei misterioase.
Aice un spectacol nou se disfăşură înaintea ochilor ei,
un ocean de neguri plutea deasupra coamelor de pîni

1 Aurar, azi numit Bistriţă, poartă în apele lui fire de aur. ce
denioară se esploatau de ţigani, cari prin acel product işi plăteau
dabila lor.

51
https://biblioteca-digitala.ro

urieşi, stinci manine, răsturnate de cutremur, parcă erau
aninate deasupra capului ci şi formau o tărie nestrăbă­
tîndă în giurul simulacrului Dochiei, a căria atitudă (po­
ziţiune) figura fuga ei înaintea subgiugătorului patriei
sale şi încrederea ei în zeul cel chemat spre agiutoriu.
Asămănarea soartei Brandei cu aceea a vergurci daciene
şi mintuirea ei de giugul străin o umpleau şi pre dinsa
de încredere. Ea cu umilinţă se aruncă la picioarele
Dochiei, însă cu cugetul mulţămitoriu eătră zeul adevărat,
ce prin minunate dregeri au mîntuit-o din sclavia şi
ovelirca păginilor şi a căruia har ea-l recheamă, spre
a-şi putea revedea dulcea patrie. Obosită de ostenelile
călătoriei şi ademenită de murmurul riurclului ce, revăr­
sindu-să din sinul statuei, şerpează intre iarba de flori
însmaltată, Branda adormi pe stratul cel muşchios. Ea
dormita lin, dară lingă dînsa privighea Nona, care, in­
turnîndu-să din zilnica ei îndeletnieire de a aduna ier­
buri, rădăcini şi afini, află pc ist oaspe străin, a căria
frumuseţe şi delicateţă, menind un ce cstraordinariu, i-au
fost insuflat pentru dinsa un interes duios şi cu nerăb­
dare aştepta trezirea ei, spre a-i cunoaşte numele şi
soarta ce au nevoit-o la o asemene călătorie. Umbrile
manine ale Pionului începură a se deştindc amu deasupra
plaiurilor, eind Branda, deschizînd ochii, văzu pe lingă
dinsa pc săhastra privighind cu duioşie de mamă şi
a căria aer respectabil şi ziceri mîngîietoare au înturnat
în inima ci speranţa mîntuirei. Nona condusă îndată pe
Brancla în grota ei apropietă, unde merindele frugale,
răpaosul şi îngrijirea săhastrei au reparat oarece pute­
rile sale. Luceferii Pleadei agiunsăse amu deasupra creş­
tetului Pionului şi Branda, la lucoarea unei torcii de
răşină ce lumina grota, tot istoria Nonei şirul cel lung
al eazurilor sale, care storcea lacrimi de durere şi de
compătimire, atît din ochii acelei ce le espunea, cum şi
din aeelei ce le asculta. In urmă, pe un strat de muşchi,
coperit cu pelea de urs, doamna se acufundă în somn bi­
nefăcătoriu. Dar Gramen şi Humă privigheau pe rînd
ca să vadă şi să se încredinţăze dacă Branda au aflat

52

https://biblioteca-digitala.ro

adăpostul cel căutat. Dimineaţa, pe c-înd dormita compa­
nionul său, Gramen nu se putu reţînea a nu se sui pe
un colnic, de unde văzu pe săhastra cu doamna ieşind
din grotă în asămănarea Doinei I ce răsare din coclrnl
întunecat şi care recheamă în inima românului simţi­
mîntele dorului şi ale melanconiei, de a căria armonie
deseori răsună văile şi pădurile patriei. De aceste cuprins
şi junele înamorat, resimţi îndoindu-să acea pasiune ce
anevoie se înfrîna de patriotismul cel auster. Neputînd-o
comunica vreunei inimi compătimitoare, el află mîn­
giiere de a întipări macar în scoarţa unui pin, unde, în
puţine semne simbolice, esprimă mărimea simţimintu­
lui şi pre acel unic confident al său îl înfăşură cu o cu­
nună de flori, de asemene rostitoare pasiunei sale. Acel
pin stolit atrasă mai în urmă ochii Brandei ş-o încredinţă
de cele ce ea prepunea mai nainte, drept care hărăzi
marinimosului mîntuitoriu un suspin de compătimire. Ră­
zemat pe lancea sa, Gramen privighea pe culmea stîncei
ce domnea preste potică, iar Humă, de altă parte a stîn­
cii, şedea la umbră, cînd se văzură din codru venind doi
tatari înarmaţi, din cei ce urmăreau pe Branda, amu
înaintindu-să în potică. Atunci Gramen, rotolind praştia
sa, nemeri cu piatra cea colţoasă pe tatar în cap, încît
el căzu mort pe loc, dar tot în acel minut celalant tatar
îi ţinti în spate o săgeată înveninată, care o diseărcă
mai înainte de a Ii lovit de Humă cu o măciucă, după
care în mezul luptei încăierate amîndoi se alunecară în
o ripă adîncă, unde vineitoriul şi învinsul s-au sfărmat
de moarte. Dar nenorocitul Gramen, singur rămas, în
opinteala ce făcea de a-şi smulge din spate săgeata, o
frînsă şi răul îndoit spori pătimirea lui şi-i grăbea moar­
tea cea timpurie. Gramen neferice, tu mori fără mîngîiere
de a fi văzut lacrima şi a Ii auzit suspinul ce Branda au
consfinţit simţimîntului tău, cînd au înţeles pasiunea ta
neferice, nici ştii dacă cu viaţa ta jună răscumperi min­
tuirea ei ! Negrilă, întristatul său părinte, ce prosforasă
viaţa sa pentru mîntuirea fiului, au petrecut apoi restul

1 Doina (Diana), la români zîna dorului şi a amorului cast.

53

https://biblioteca-digitala.ro

zilelor în un schit durat pe muncelul ce ascundea cenuşa
fiiului său. Cu repegiunea şi înfocarea unui june ostaş
înamorat, Bogdan se înaintea spre Pion. După ce trecu
rîul Aurariu, sosind la stînca ce mărgineşte azilul cel
misterios, dădu preste murindul Gramen, ce din rana
lui vărsa încă un sînge înnegrit, iar din ochii cei palizi
arunca asupra lui Bogdan cea din urmă lumină ce se
stingea pentru mîntuirea miresei sale. Astă privelişte
tw-bură speranţa principelui, prepuind vro nouă catas­
trofă pentru Branda, şi, neputînd căpăta despre ea nici
o lămurire, lăsă aice pe armaşii săi, iar el, sub auspi­
ţiile săhastrului, străbătu în cuprinsul azilului. Zbu­
ciumat de mii de prepusuri, Bogdan repede învincea pe­
decile ce opunea pasw-ilor sale tăria locului şi nu tîrziu
se văzu înaintea Dochiei. Ochii săi în zadar caută pe
dorinţa sa; drept semnal întoană cornul său, dar acest
sunet, aice nou, la carele înmiit răspundea numai eho,
deşteptă legionul vulturilor ce repozau în stratul lor ;
ii se nalţă în aer şi, întinzînd maninele lor aripi, for­
mează în ceriu un nor, din care se diştinde voacea lor
amorţită. Ceriul însuşi se pare contrariu dorinţei lui
Bogdan, căci într-o clipă, pe cînd creasta Pionului sdn­
teia în lucoarea soarelui, coastele muntelui se încinsără
de un brîu de negură deasă, din a căruia sin scapără
fulgerul şi rimbombă tunetul de o mie de ori repetat;
fulgerul săgetează stîncele care se rotolează în rîpile
cele nemăsurînde, cînd deodată o ploaie repede s~ părea
că voieşte a doua oară să inunde tot pămîntul. Urgia
elementelor nevoieşte pe venetici să caute un adăpost
în grota apropietă, unde Bogdan, răpozind pe un strat
de muşchi, răpus de osteneală, în urmă fu ferecat de un
somn în care trupul era amorţit, dar fantazia privighindă
ii zugrăvea trecutul şi intru menire viitoriul patriei sale.

Intre domnitorii din viţa sa cărora ceriul dindu-i gu­
vernarea patriei, văzu dintăi pe Alesandru, supranumit
cel Bun al românilor, dătătoriu de legi, întemeietor de
temple şi purtînd vincitoarea flamură a patriei păn'
pe ţărmul Mărei Baltice. Evlavia şi gloria faptelor sale

54

https://biblioteca-digitala.ro

îi adusă pre pămînt eorona Paleologilor ş1 m ceriu cu­
nuna de cuvioşie ; el văzu pe Ştefan, fulgeru de arme,
care au învins pe regi şi pe eroi şi patruzeci de trium­
furi le consfinţi prin patruzeci de temple; după acea
lucoare sclipindă, văzu orizonul patriei întunecîndu-să,
luceafărul ei apuind intr-un aer îngăimat şi uneori ră­
sărind numai cîte o lucoare ; V asili Lupu se arătă ne­
,·oindu-să ~c a învie lumina şi virtutea patriei; după un
şir îndelungat de nefaste (de rău ogur) evenimente, ce
brăzduiau istoria Moldovei [...] văzu semne ~e reîn­
florirea patriei ; dar în depărtare nemăsurabilă i se păru
răsărind un viitor f>t:ră!ucit, pe care în zadar se nevoia
a-l recunoaşte între nc>gurile îngînînde... dnd deodată
tunete. ce făceau a se cutremura bolta grotei, îl treziră
din acel vis profetic şi, deschizînd ochii, văzu înaintea
sa pe mireasa cea mult dorită, condusă i::ătră el de să­

hastru şi de Nona.
Realizarea acestei întruniri, în mijlocul unor eveni­

mente vrednice de mirare, nu se putu realiza fără vede­
ratul Iavor al providcnţii, care voia ca restatornicirea
domniei strămoşeşti în astă ţară să fie însoţită de un şir
de minuni şi ca deditorii Dragoşizilor să recunoască şi

să concreadă în scutul cel prea puternic ce-i apără de
fortunele timpurilor.
După ce Branda Iu de cuviosul săhastru încredinţată

mirelui ei, tustrei se îndrumară în călătoria lor şi doamna
se bucura a putea mărturisi marinimosului Gramen re­
cunoştinţa ei şi a lui Bogdan, cind spectacolul cel cumplit
al m01·ţei sale turbură bucuria ei şi îi stoarsă un rîu de
lacrimi, singurul tribut al recunoştinţei ce-i pute hă­
răzi. Din armele frînte s-au înţeles că, aşa precum viaţa,
el şi moartea au consfinţit-o pentru apărarea doamnei
românilor. O movilă şi o cruce au însemnat atunce lo­
cul unde repaoza rămăşiţile acestui june marinimos, al
căruia devotament esemplariu fu pentru Branda, intre
toate pătimirile ei, un suvenir de admirare.

55

https://biblioteca-digitala.ro

După sosirea mirilor ia Boureni s-au celebrat îndoita
solenitate a nunţii şi a elibcrărei patriei de barbari, căci
cătră oastea lui Dragoş se reuni toată junimea împo­
porării române din ţară, cu agiutorul mai ales al locuitorilor
munteni, ai republicei Vrancei, acii din Cîmpulung şi a
codrenilor, unde duşmanii niciodineoară nu au străbătut.
Atac:înd pc tatari în fuga lor, li adusără marc stîrpirc.
ln urmare, neîntîrziet, se supusă cetăţile Homidava,
Neamţu şi toate tăriile cuprinse de tatari şi de cumani,
şi acei întăi fură parte stîrpiţi, parte răspinşi în deşertu­
rile lor dincolo de Tiras. Atuncea Drago;;; dădu români­
lor din Maramureş semnalul de strămutare. Ca dineoară
poporul lui Israil, ce îndelung suspinînd în străină­
tate dupre dorita patrie cu bucurie se îndruma sub con­
ducerea lui Moisi spre pămîntul făgăduinţei, de ase­
mene aceşti români, ce cu mulţi ani mai nainte, fugind
de cruzia barbarilor, se adăpostisă pc la compatrioţii lor,
la chemarea domnului părăsiră foc-olarii ospitalieri, spre
a se înturna în vechea lor patrie. In acele timpuri ne­
statornice nu era lucru rar a vedea popoare întregi stră­
mutîndu-să din ţară în ţară, unele cu arma în mînă cău­
tînd pămînturi mănoase şi averi, altele ccrdnd prin fugă
mîntuirea lor. Dar astă imigrare avea un alt caraeter;
rom,înii se îndrumară spre moşiile lor, de unde prepu­
terca i-au fost alungat. Urmînd deci prcstc plaiurile mun­
ţilor Carpaţi, prin codrii verguri, unde s~urca stîrpitoarc
încă nu străbătusă, înlăturînd stînci şi arbori în calea
lor, ei diştinseră pe la Cîrlibaba la obîrşiile Moldovei şi
de aice în şesurile mănoase se răspîndiră de-a lungul
rîului. Un cuvios călugăr cu crucea în mină călărea în
fruntea şirului, după care urmau cete de armaşi şi apoi
oameni de toată vîrsta şi starea, unii călări, alţii pedeştri,
în rădvane cu telegari, în cară cu boi, pline de pojijii şi
de averi, între care şedeau mumele cu fiii lor şi cu moş­
negii cei neputincioşi, în a cărora întîmpinare vineau de
pe la cotunurilc depărtate juni şi femei cu ramuri şi cu
cununi de flori, spre urarea bunei lor \'eniri. Dragoş aşeză

56

https://biblioteca-digitala.ro

clintăi scaunul domniei în vec·hea cetate Ba!a 1, iar poponu
parte pe la moşiile strămoşeşti, parte pe acele dănuite
pentru ,-rednicie şi credinţă. Deputaţii comunităţilor ro­
m{me veniră apoi din toată ţara la Baia. spre a recunoaşte
pe Dragoş de capul şi domnitoriul lor. Intre aceste cJc,pu­
taţiuni se însemnau mai cu samă cele ale republicilor :
Cîmpulung, Dorna, Vrancea, Hotărnicenii, care prin băr­
băţia şi poziţiunea lor au subţinut la dînşii guvernul na­
ţional şi au conlucrat întru învincerea duşmanilor. Pre
lingă alte pri\"ilegii, Dragoş întări drepturile lor asupra
pămînturilor preste care pînă astăzi sînt proprietari. r ...]
După plinirea acestor fapte glorioase, ce vederează

favorul providenţei asupra Moldovei, dinastia lui Dragoş
au purtat cu vrednicie coroana strămoşească păn' la
Petru Rareş (1546). Multe alte dinastii dintre patrioţi,
prin merit sau de noroc ridicate, au domnit, a cărora stră­
nepoţi, răduşi în răzeşie, cultivă azi pămîntul preste care
antecesorii lor au fost domnit.

Almanah de îm:ăţc1tură şi pl'trl'Cl'1'<'. luşi.
Tipografia „Institutul Albina'·, 1852,
p. 14-40.

1 Baia, pe rîul Moldova, se zice că ar fi întemeiată şi pronu­
mită de o colonie romană venită de la Baia de lîngă Neapoli ; in
ruinele ei se găsesc atît resturi antice, cit şi morminte din veacul
al XII[-lea]. Este cunoscut că coloniştii romani spre amintirea
locurilor clorite şi a numelor faimoase a patriei le puneau pe l,1
colonii lor.

https://biblioteca-digitala.ro

A. I. ODOBESCU

(1834-1895)

Alexandru I. Odobescu se naşte în 24 iu­
nie 1834 în Bucureşti. Aparţine unei familii boiereşti şi
tatăl său, generalul Ioan Odobescu, contribuie la înfrîn­
gerea revoluţiei din 1848. Catinca, mama sa, era fiica
doctorului C. Caracaş, cunoscut pentru sentimentele sale
patriotice. lnvaţă în familie sub îndrumarea mamei sale
şi cu profesori particulari. Studiile şi le face la Colegilll
Sf. Sava, iar în 1850 pleacă la Paris. Frecventează cmsll­
rile de la College de France şi după trecerea bacalaurea­
tului, în 1853, se înscrie la Sorbona. Are la College de
France şi la Sorbona profesori ca J. I\1ichelet, E. Quinet,
cu care studiază arheologia, istoria, li1nbile vechi şi filo­
logia, Egger sub a cărui îndrumare se specializează în
istoria antică şi arheologie. Parisul devenise, îndată după
1848, locul de întîlnire a intelectualilor revoluţionari.
Roniânii din capitala Franţei formează un cerc, ,,Juni­
mea română", la a cărui activitate participă şi Odobescu,
şi scot publicaţii ca „România viitoare" şi „Junimea
română", cu program democratic. Scriitorul se întoarce în
ţară în 1855 şi ocupă diferite funcţii în aparatul administra­
tiv şi temporar şi funciit politice. Scoate publicaţii ca „Re­
i:ista română pentru ştiinţe, litere şi arte", de înaltă ţinută
ştiinţifică şi tipăreşte studii de folclor comparat, cercetări
literare şi lucrări de arheologie. Este membru în comisia

58

https://biblioteca-digitala.ro

monumentelor istorice, profesor universitar şi membru al
Academiei Româ~ie. Cercetările arheologice ocupă cea mai
mare parte a activităţii sale şi ele sînt încununate de Tezau­
rul de la Petroasa, operă monumentală. Literaturii dă
Mihnea-vodă cel Rău şi Doamna Chiajna, cele două „scene
istorice" şi Pseudokineghetikos (1874), operă unică în
istoria noastră literară. A. Odobescu este un seriilor cu
formaţie savantă şi în personalitatea sa se întîlnesc omul
de ştiinţă şi artistul.

Moare în 10 noiembrie 1895, în Bucureşti.

BIBLIOGRAFIE;

I. Scene istorice din cronicile Ţării Romdr&eşti. Mihnea-i:oclc1
cel Rău. 1508-1510. In : .,Românul", I (1857), nr. 16 (1/13 oc­
tombrie), nr. 17 (5/17 octombrie), nr. 18 (8/20 octombrie),
nr. 21 (.19/30 octombrie), nr. 22 (22 oclombrie/3 noiembrie)
Doamna Chiajna (Episod istol'ic). In : ,,Revista Carpc1\ilor·',
I (1860), [nr. 1, ianuarie], p. 9-19, [nr. 3, ma1·tie], p. 265-
281, [nr. 5] (mai), p. 97-129.

II. Scene istorice din cronicele Ţării Româneşti. Mihnea-vodă

cel Rău. (1508-1510), Buctrreşii, 1657. Scene istorice din
Chronicele româneşti. Mihnea-vodă (Cel Rău). Doamna
Chiajna, Bucureşti, 1660. Alte ediţii : 1666 şi 1894 - ullima
şi cu note explicative ale cuvintelor.
Scrieri literare şi istorice, I, Bucureşti, 1687.

III. T. Vianu, Alexandru Odobescu, Bucureşti, 1966.
G. Călinescu, Studii şi comunicări, Bucureşti, 1966, p. 70-
126.
D. Păcurariu, A. I. Odobescu, Bucureşti, 1966.

https://biblioteca-digitala.ro

SCENE ISTORICE DIN
CRONICELE ROM-ÂNEŞTI

MIHNEA-VODĂ CEL RĂU

1508-1510

I

MANEŞTI
«Să n-aibi milă!»

Ca la două ceasuri cale-n jos de PloiPşti
c-urgc apa Cricovului, care, cu mii de pîrîie CL· se resfiră
şi se-mpreună, împestriţează matca sa răzlăţată si năsi­
poasă ; d-a stînga, cîmpia şeaţă se lungeşte pînă în poa­
lele munţilor ; d-a dreapta, malul se-nalţă ripos
şi acoperit cu păduri vechi şi stufoase. Pe o culme mai
semeaţă a acelei coaste sta, pe la leatul 1508. cetăţuia
lui Dracea, armaşul din Măneşti ; din zidurile ci înegrite,
vederea coprindea toată lunca, cu bordeiele şi coşarele
ţărăneşti răsipite prin tufişc şi bălării : mai departe, turnu­
rile bisericei din Tîrşor, pe care o zidise, cu vreo cîţi\·a
ani mai nainte, Vladislav-,·odă, ce chiar într-însa, zice
Cronica 1, «au pierit de sabie»; şi, în fund de tot, plaiu­
rile aburoase ale Cîmpiei şi ale Brcazei;

Intr-o zi norocoasă de primăvară, puţin în urma Paştilor,
crivăţul sufla iute şi-ngheţat din fundul văilor, iar jal­
nicele sale gemete aduceau de departe, împreună cu
freamătul bătrînilor stejari, chicotele de ,·înătoare ale
bătăiaşilor şi lătrătura chelălăită a copoilor ; căci departe,
tocmai în Valea Comanacului, Mihnea. fiul armaşului, se
desfăta vînînd fiarele sălbatice, dupc obiceiul boieresc de
pe atunci, cînd stăpînul, pentru a sa mulţumire, răclica

1 Constandin Cupitanul.

60

https://biblioteca-digitala.ro

de orin sate toţi vecinii 1 cu gloata, de rămîncau ţarinele
nearate şi ogoarele pustiii_

Un glas de bucium s-auzi clodată, sunînd tare din ce­
tăţuie, şi Yinătorii, deştcptaţi din zgomotoasa şi sălbatic.:a
lor beţie, printr-acea grea şi pacinică chc.'mare, se în­
toarseră cu larmă spre casă, unii purtind pe umeri dobi­
toacele ucise, atîrnatc de bîrne, alţ.ii ducînd c.-înii de
zgard2 şi euruii în lănţuşe. In fruntea lor mergeau călări,
eu frîul legat de oblîne, Mihnea şi feciorul său, Mircea
Ciobanul ; tatăl, om matur şi vîrtos, avea scrise pe faţa
sa păroasă şi posomorîtă şi-n ochii săi arzoi şi-ncruntaţi
străşnicia caracterului său ; băiatul, abia ieşit din copi­
lărie, vădea o fire şi mai sălbatică, care-i şi meritase
porecla d2 Cioban.

Amîndoi purtau cioboate de piele groasă, pînă la ge­
nunchi, poturi de dimie albă, un cojoc scurt, de oaie
neagră, cu glugă la spate, şi chimir cu oţele ; la gît aveau
grumăjer rotund de zale de fier, şi-n cap o ţurcă flocoasă,
adusă la o parte ; la briu, satir şi jungher. Unii din vînă­
torii pedeştri purtau săneţe 3, ceilalţi, arcuri şi săgeţi.
Astfel păşea ceata înainte, şi inoptase bine cînd ajunse
în curtea cetăţii.

- Dcscalieă mai în grabă şi sui-te-neoa ! - strigă lui
Mihnea. din capul scărei şi cu glasul năbuşit de lacrimi,
o femeie cam trupeşă, ce nu-i puteai zice nici tinără, niei
frumoasă, - boierul socru, biet, trage ca să-şi dea su­
fletul, şi mereu cere de domnia-ta.

- lată-mă-ndată ... şi Mihnea descălicase, urcase îngusta
şi direapta scară de piatră, şi, prin tinde întunecoase,
mergea la odaia tatălui său.

Cînd deschise mica uşă de brad, el zări pe bătrînul
armaş uscat şi galbin, cu fruntea pleşuvă, cu barba albă,
zădnd lungit pe spate pe o velinţă albă, in căpătîiul unui
pat ce ţinea, de-o parte, toată întinderea odăii. Alături
ardea o făclie de ceară galbină, şi un biet călugăr bogo-

1 Aşa se chemau sătenii robi, pe vcd1imc.
' Vezi în Descrierea Moldot:ei de Dimitrie Cantemir.
a Puştile VL'd1i ; l'ăci puşte se chemat, mai nainte tunurile.

61

https://biblioteca-digitala.ro

nisea pe sloveneşte, dar cu glas slab, rugele agoniei ; în
păretc, o mică candelă lumina o veche troiţă de lemn şi,
mai încolo, pe ziduri, stau rînduite, peste un zăblău văr­
gat, arme de tot felul, coifuri, zale de fier, tuiuri, iata­
gane trunchiete şi dispuieri luate de pe la duşmanii în­
vinşi. O singură armă, o ghioagă 1 de fier ţintuită, mare
şi grea, buzduganul însuşit slujbei de armaş-mare, sta
aşezată pe velinţa flocoasă, d-a dreapta bolnavului, şi
mîna-i osoasă, dar slăbită, printr-o mişcare spasmodică
a nervilor, căta încă s-o rădice.

Cînd Mihnea intră în odaie, ochii unchiaşului, afundaţi
sub cercul albit al sprîncenelor, clipiră ca o candelă ce
moare, şi buzele-i vineţite şoptiră tremurînd aceste cu­
\'inte :

- Fătul meu ! ... fă inimă vitează ! ... nu te lăsa !... fii
stîlp ţeapăn casii noastre şi nu-ngădui să cază biată mo­
şie 2 părintească pe mina oltenilor, p-a Basarabeştilor

- trăsni-i-ar Domnul din senin! - c-aşa avem noi lăsat ·
cu blăstem de la moşi strămoşi : pace şi răgaz să n-avem
cu neamul lor cel urgisit... De-ţi va da Domnul Dumnezeu
putere şi tărie, să nu cruţi, să n-aibi milă, că nici de
tine nimeni nu va avea milă, cînd te vor vedea înfrînt
ş: ticăit... Mina mea s-a muiat... nu mai poate rădica buz­
duganul ăsta, vechiul meu tovarăş, bunul meu prieten; ...
ia-l acuma tu în minele tale, şi proaşcă să faci, cînd vei
izbi cu dînsul în duşmanii noştri... Să n-aibi milă !. ..

Glasul i se curmă ; ca un fior i se strecură prin tot
trupul şi rămase încleştat ... Atunci, în mijlocul acelei tă­
ceri de spaimă, prin care trecea suflarea morţii, în loc de
sunetul cuvios al clopotelor, să auzi o zăngăietură înfun­
dată de cătuşe şi de lanţuri. Erau bieţii vecini robiţi şi
puşi în fiare de răposatul armaş, cari zăceau aruncaţi în
fundul pivniţelor cetăţuii sale, şi acum, în mijlocul nopţii,
îşi scuturau dureroasele lor lanţuri.

1 MăC'iucă de fier cu ţinte; franţ., massue.
2 Ţ:u·a, patria.

62

https://biblioteca-digitala.ro

Apoi totul intră în tăcere; prin odăi abia se auzea ceva
suspinuri de femei, şi, p-afară, văietarea viforoasă a cri­
\'ăţului. întunericul domnea preste tot.
Deodată însă începură a se deosebi tropote de cai, şi cu­

rînd dupe aceea cîţiva călăreţi băteau tare cu paloşele
în poartă. Stoica, om vechi al casii, deschise oblonul,
scoase capul pe o îngustă ferestruie şi îi1trebă :

Cine e?
Oameni buni ! - răspunseră d-afară.

- Ce cătaţi aşa înoptat pe la casele creştinilor ?
- Sîntem de la domnie, noi, boieri ai ţării, şi venim

sii ne închinăm noului domn ales de obşte, lui Mih­
nea-vodă.

La aceste cuvinte neaşteptate, Stoica deschise poarta,
şi boierii, descălicînd, merseră pînă la Mihnea, îi săru­
tară mîna cu smerenie, iar cel mai bătrîn dintre dînşii

grăi într-astfel :
- Ani mulţi întru noroc şi fericire urăm mih"iii-tale !

Aflatu-fi-vei din zvonul şi jalea obştii că s-au pristăvit
fericitul domn şi bun creştin Radu-vodă, iar norodul, ce­
rînd cu o glăsuire ca să-i fii măria-ta sprijin şi părinte,

boierii ţării te-au ales ca să urmezi răposatului în dom­
nie, şi pe noi, supusele măriii-tale slugi, ne-au trămis ca
să te rugăm, din partea tutulor îndeobşte, să primeşti

volnic şi bucuros această sarcină. Deci fie-ţi, doamne,
milă de moşie şi nu o lăsa în prada hrăpitorilor, cari de
toate p;:irţile pohtesc la dînsa ca să o strice şi să o jăfu­
iască. La măria-ta aleargă toţi cu nădejdea, ca puii la
cloşcă. Nu-i lepăda ; îndură-te, doamne, de pămîntenii
măriii-tale şi le deschide aripă de apărare!

Mihn€a stăpîni în sineşi bucuria, mulţumi cu sînge
rece boierilor şi îndată porunci să i se gătească cai de
plec:are.

La revărsatul zorilor, Mihnea cu fiul său şi cu Stoica,
boierii trămişi în solie şi cîţiva călăraşi se porniră pe
drumul Curţii de Argeş.

63

https://biblioteca-digitala.ro

Buna jupaniţă Smaranda. acum doamnă a Ţării Româ­
neşti, rămase cu slujitorii şi femeile sale ca să-ngroape,
a doua zi, pe bătrînul Drac-ea, armaşul din Măneşti, la
mănăstirea Tîrşorul.

II

CURTEA DE ARGEŞ
«Nu-i uşa c-an,ţiile-s
~miigitonre ? ... »

Să aflăm acuma prin care împrejurări

această cinste ne\'isată se dete lui Mihnea.
Radu-\'odă, ciizînd SI.J.b grea afurisanie şi urgie a pa­

triarhului Nifon, se răpusese de o groaznică şi cumplită
boală, şi, cu toată cinstea voivozilor, se îngropase la mă­
năstirea sa din Deal. Fratele lui, Vlăduţă, era încă prea
tîniir ca să ia cîrma ţării ; boierii de toate părţile umblau
cu zavistii, care de care s-apuce domnia ; Basarabii, cari
mai erau şi bani moşteni ai Craiovii, voiau să aŞl'Ze pen­
tru vecie neamul lor pe scaunul domnesc ; dar ei erau
olteni, şi boierilor de dincoace nu le plăcea a fi mai
prejos. Însă sila d-a ţinc ţara în năjbi îndclungi;lţ,e, şi
mai ales temerea d-a vedea viind domn de la Vladislav,
craiul l.ingarici, care, prin solul său Emeric de Joborg,
făgăduia neîncetat boierilor că le va trămite pe Danciul,
fiul lui ŢPpl'luş-vodă, carele trăia în Ungaria, la graful
Zapolia, şi care negreşit ar fi închinat ţara protectorului
său, în sfîrşit şi frica turcilor ce ameninţau necontenit
d-a năvăli preste români, făcură pe boieri ca s-aleagă
dintre dînşii pe cel care, prin firea sa mai semeaţă, se
părea că va fi cel mai viteaz apărător al ţării : acesta fu
boierul Mihnea, fiul Dracii armaşului din Măneşti 1•

Iată dar pricina pentru care-l vom găsi, cîteva zile
dupe moartea tatălui său, în curtea domnească de la Ar-

1 Conslantin Ciipilanul, Fotino, Şincai, Enge].

64

https://biblioteca-digitala.ro

gcş ; însă nu va mai fi aci asprul vînator cu cojoc de
oaie. Azi Mihnea a-mbrăcat chepcneag de catifea roile
cu ceaprazuri şi cu bumbi de aur, cioareci albi tiviţi" n1
găitane de fir, cizme cu pinteni poleiţi ş-un gugiuman de
samur cu surguci de pietre scumpe. Astfel se coboară 01,
cu alai, din curţile domneşti, pînă-n vale>, la biserica pe
eare Radu Negru-vodă o lucrase cu mar~ meşteşug, îm­
pestriţînd cărămizile şi scobind flori in piatră.

La uşa bisericci îl întimpină mitropolitul Maxim cu
mai mulţi arhierei, purtînd crucea şi evanghelia, pe care
domnul le sărută cu multă cucerie; la urmă, merse
de-ngenuchie drept la uşa din mijloc a altarului, îşi re­
zimă capul gol de sîntul preastol, iar mitropolitul, puin­
du-i omoforul pe cap, ii citi cu glas măreţ rugăciunile
de încoronare ale împăraţilor bizantini şi-i unse fruntea
cu sîntul mir. •

Sculîndu-se, Mihnea sărută preastolul şi icoana Ador­
mirei Maicei Domnului, ce sta pe iconostasul din dreapta,
ca hram al mănăstirii, şi, viind în mijlocul biscric-ii, mi­
tropolitul ii puse pe cap coroana voic\·ozilor şi-i detc-n
mină spada şi buzduganul domnesc-, ce le duc-ea, pe o
perină roşie, marele spătar. Atunci, preasîntul părinte
împreună cu marele postelnic îl duseră de subţiori pînă
la strana polei tă, ce se-nălţa pe trei trepte, la dreapta, in
biserică, purtînd pajerea ţărei săpată în lemn. Cînd se
urcă noul domn p-acel scaun bogat, c:întăreţii glăsuiră ru­
găciunea Tebe Boga hvalim ! ... 1, şi oastea de afară slo­
bozi puştile şi săneţele cu chiote de bucurie şi începură
a suna din tobe, din pauce, din trîmbiţe şi din surle.

Toţi boierii stau rînduiţi şi asC'ultau liturghia. Cind se
sfîrşi dumnezeiasca slujbă, Mihnea ieşi din biserică, îm­
brăcă în tindă caftanul alb cu guler de samur, încinse
paloşul şi încălecă pe un armăsar cu harşa de fir şi cu
zăbale suflate în aur. Atunei se porni aiaiul îndărăt la
('Urţile domneşti.

In cap mergeau, ca să deschidă drumul, dorobanţii cu
gîrbace şi vînătorii de plai şi de Olt, cu lungi săne\e ;

1 Te Deum Iaudamus ! ...

65

https://biblioteca-digitala.ro

în urma lor veneau roşiorii şi verzişorii călări, despărţiţi
în căpitănii, fiecare cu steagul ei, purtînd mintene roşii
şi \·erzi ; apoi caii domneşti, acoperiţi cu grele harşale
de fir şi de mătăsuri ; îndată dupe aceştia, Mihnea însoţit
de patru viteji ferentari cu lăncile poleite-n drf şi la
mînere, şi urmat de boierii de taină, cu vătaşii, aprozii,
armăşeii şi lipcanii lor. Apoi urmau copiii din casă, toţi
feciori de boieri, îmbrăcaţi cu şavanele şi cu cabaniţe de
felurite stofe scumpe, avînd mari podoabe şi fotaze la
cai 1 ; ei şi cu aprozii purtau sîngeacul sau steagul cel
mare şi două tuiuri turceşti date de la Impărăţie. Dupe
dînşii veneau lefegiii cu haine galbene, simenii şi scu­
telnicii pedeştri ; apoi gloata boierilor mazili şi boierna­
şilor, iar la sfîrşitul tutulor cetelor, o grămădire ames­
tecată de slugi boiereştj, de orăşeni, de neguţători şi de
săteni.

Alaiul se opri fo curţile domneşti; Mihnea descălică,
trecu printre boierii rinduiţi în îndoit şireag, intră în
sala mare a spătăriei şi se urcă pe tronul domnesc, sco­
ţînd coroana din cap, drept semn de jale pentru tăti­
nă-său ce murise.

Marele postelnic sta în picioare la dreapta lui.
Mai intîi veni mitropolitul Maxim ca să-i sărute mina,

şi-i rosti cîteva cuvinte de urare in limba sîrbească. Că­
lugărul Maxim fusese trămis de craiul Ungariei ca să
împăciuiască pe Radu-vodă cu Bogdan, domnul Moldo­
vii, .5i de atunci, deşi era sîrb de neam, rămăsese ca mi­
tropolit în ţară 2• Mihnea răspunse pe scurt că-i pare
rău unde nu se pot înţelege d-a dreptul, şi părintele, în­
torcîndu-se spre norod, îi dete obicinuita binecuvîntare.

Dupe dinsul înaintă un boier bătrîn ; postelnicul, vor­
bind către domn, ii spuse :

- Sluga măriii-tale, Pirvu vornicul Basarab, sărută
poala măriii-tale.

--- Te afli zdravăn, jupan Pirvule? - întrebă Mihnea
cu un zîmbet de bunătate prefăcut şi amăgitor.

1 Miron Costin.
2 Şincai, Engel. Acest mitropolit era din neamul Brancovici.

66

https://biblioteca-digitala.ro

- Slavă Domnului, măria-ta; ne ţinem şi noi cum
putem.

Dar neica Barbu c:um trăieşte? Nu-l ,·ăd p-aici.
- E şezător la dregătorie, măria-ta, în Craiova.
- Bine face. Ei, măre boieri domnia-voastră, zise el

arunc:îndu-şi ochii asupra gloatei, să fie în Ţara Româ­
nească mulţi bărbaţi de treabă şi cu temei, precum sînt
aceştia (vrînd să însemneze pe Basarăbeşti), în frica lui
Dumnezeu vă zic c-ar fi blagoslovenie cerească !... Spu­
ne-mi. jupan Pîrvule, pare-mi-se c-aveai mai mulţi
prunci?

- Cu ade\'ăr, am trei feciori, măria-ta, ş-au crescut
flăcăi mari.

- Apoi să le facem de căpătîi ; să-i însurăm. Ce nu-i
arăţi şi nouă, ca să-i cunoaştem ?

- Nu ştiu cum să dovedesc măriii-tale mulţumită pen­
tru atîta milă şi cinste ce dai casei mele.

- La boieri vrednici toate se cad, jupan vornice !
Atunci trei tineri, între 15 şi 25 de ani, cu mîndre şi

drăgălaşe chipuri, veniră să sărute mina domnească.
- Acesta c fiul meu Ilie, pe care am socotit peste pu­

ţin să-l căsătoresc, zise bătrînul toier, în ochii căruia se
citea bucuria unui părinte.

- Să fie comis mare în zilele mele, şi voi să-i fiu mm.
- Acestălalt. adaose Pîrvu, e fiul meu Neagu, care a

învăţat multă carte de la fericitul patriarh Nifon.
- Să-mi fie mie logofăt de aproape.
Tînărul, închinîndu-se adînc la Mihnea, îl rugă, drept

har. să-i lase vătăşia de Yînători.
- M-am deprins cu dinşii, şi ei cu mine, ca trup cu

suflet, măria-ta, zise el cu glas neted şi hotărît.
- Fie-ţi pe plac, răspunse Mihnea în nemărginita sa

milostivire.
Acesta e cel mai mic al meu fecior, Dragomir.

- Voi chiar de azi să-l număr printre copiii mei din
casă.

Tatăl şi toţi trei feciorii se-nchinară lui ,·odă, şi pos­
telnicul începu a numi pe ceilalţi boieri.

67
7 - Nuvela istorică rornântască

https://biblioteca-digitala.ro

Ceremonia se sfîrşi, şi toată boierimea rămase îndn­
tată de noul stăpînitor ; fiecăruia îi dase sau îi făgăduise
un os ele ros .

. - Duz:nnez~u să-i. d~a ani mulţi de viaţă şi de dom­
nie ! - zicea f1ecar0, 1eşmd clin pragul clom1wsc .

•
Nc1 ~recu mult timp şi sosi vremea să se facă nunta lui

Ilie, feciorul vornicului Pirvu Basarab, c·u Ilinca, fiica
lui Hadu, spătarul din Albeşti.

In ziua aceea curtea domnească se-mpodobi ca de o
slirbătoare şi-ntr-adevăr, vrednici erau amîndoi logod­
nicii de asemenea podoabă. Amîndoi tineri, frumoşi şi
bogaţi, se păreau meniţi pentru o desăvîrşită norocire.
Cînd tînăra fecioară se arătă cu conciul semănat cu dia­
manturi, cu aburosul zovon de filaliu, cu auritul văl de
beteală răsfirat pe un biniş de suvaiu alb, cu grumazul
acoperit cu şiruri de mărgăritare şi cu eununia de flori
pc frunte, ar fi zis oricine că n'de icoana eca mai blindă
şi eea mai smerită a Pururei Fel'ioarc.

Acea frumuseţe pătrunse pe toţi, iar mai c·u scamă pc
Mihnea, în a cărui inimă deşteptă patima cca mai fie­
roasă şi mai neruşinată.

N ,mta se făcu însă cu \·esclie ; c·ovorul pc care stau
mirii la cununie era semănat c·u galbini \'C'nctici ; de
toate părţile prin odăi plouau, pentru boieri, zaharicale,
iar în curte, pentru norod, bani mărunţi de argint şi ele
aramă, cu mărcile banului Barbu Basarab şi lui Mihnca­
voicvod. La masă, gincrile şezu la dreapta lui vodă şi
purtă în cap gugiuman domnesc : dupe cină, boieri şi ju­
paniţe se prinseră în horă, şi eînd veni ceasul de a se
sparge eheful, un slujitor de sub masă începu să dnte
l'a coeoşul, ea să vestească că se apropie ziua.

Toţi sc-ntoarseră pc la casele lor cu făclii şi cu masa­
lale, toţi veseli, mulţumiţi, dar nimeni mai mult decît
tinerii însuraţi.

lnsă abia intrase ginerele în odaia făgăduinţii, cum­
părînd eu cai şi cu arme aeeastă dorită plăeere de la

68

https://biblioteca-digitala.ro

fraţii şi de la rudele miresei, cc stau la uşă ş{-.: opreau
d-a intra, abia avuse vreme, în dulcea lor grăbire, să
stingă candela, cînd nişte tîlhari, pătrunzind pc furiş
într-acel cuib de fericire, sugrumară în pat pe Ilic şi
luară cu sine trupul mortului, pe mireasa leşinată şi
toate sculele cc erau răsipitc prin odaie.

A doua zi spaima şi jalea era scrisă pe toate feţele ;
nimeni nu ştia cc să zică, cc să gindcască : Mihnea singur
simţea în sineşi, nu mustrarea unui cuget de om, ci mul­
ţumirea unei inimi de fiară sălbatieă cc şi-a îndestulat
patima uricioasă.

Unii boieri şopteau, într-adevăr, dar pe ascuns şi
numai acasă la vornicul Pirvu, cum că s-ar Ii zărit în­
tr-acea noapte oameni <l-ai lui Stoica, credinciosul lui
vodă, ce acum ajunsese logofăt mare, str<::curîndu-se pe
sub cumpăt în casele răposatului Ilic comisul. c:-acest
omor nu s-ar fi făcut numai ca să prade bogăţiile lui,
în sfîrşit, că ar fi găsit a doua zi cămărăşeii boabe de

· mărgăritar răsipite chiar prin odaia de c-ulc-are a lui
vodă, de unde un om tiptil scosese, cînd se c-răpa de
ziuă, un trup de femeie învl'lit într-o rasă ..

Aceste vorbe ajunseră pînă la urechile lui l\lihnPa, şi
puţin dupe aceea el pofti la masă pre cîţi auzise c-ar fi
grăit aşa.

La ospăţ, Mihnea se arătă foarte mîhnit pentru pier­
derea unui aşa bun şi tînăr slujbaş ca Ilie. Cînd cuparul ii
aduse potirul de aur din care bea domnii şi cînd păhăr­
niceii dreseră pe la toţi prin pahare, Mihnea se sculă,

închină drept mulţumită pentru darul şi mila dumnc?e­
iască şi rosti, cu glas întristat, un cuvînt în c:::ire arătă
cum că «toate sînt trecătoare pe pămînt : tinereţe, pri­
copseală, sănătate, frumuseţe . şi slavă, toate daruri ale
proniii ; cum că se scutură ca frunzele toate bunurile
cite ni le dăruieşte, pentru o zi, milostivirea cerească ;
dar, m_ai \'Îrtos, cum n-or să fie zadarnice şi amăgitoare

averile şi bogăţiile care le agonisim noi muritorii şi care
ne vin de la zadarnica omenire ? ! »

69

https://biblioteca-digitala.ro

Auzind aceste înţelepte şi tinguioase cugetări, bătrînul
Pîrvu lăcrima, iar ceilalţi boieri stau pe ginduri, obidiţi,
şi cîteodată ziceau, dind din cap : «Adevărat c-aşa este ! »

Această tăcere fu întreruptă de medelnicerii ce aduseră
pe masă, în sahane de argint, un morman de pilaf alb
şi fumegos.

- Poftiţi, luaţi, boieri ! - le zise domnul, şi fiecare,
pe rînd, turnă cu lingura din sahan ; îns·ă abia apucaseră
să ia în gură şi s-amestece, cind toţi, strimbîndu-se ca
de durere de măsele, aduseră mina la gură şi-şi scuipară
pe tipsii dinţii lor împreună cu boabe de mărgăritar.
Unii, de durere, umblau să se scoale de la masă.

- Staţi pe la locuri, boieri ! strigă atunci Mihnea cu
glas tare. Ci, nu vă zăticniţi din gustare ! Fie-vă aceasta
numai pildă la zisele mele de adineaori, ce le-aţi încuviin­
ţat cu gîndul şi cu graiul ; fie-vă drept învăţătură, ca nu
doare cumva să pohtiţi la bogăţii ca la Hcun bine mare.
Ispitele lumii sînt multe şi de tot felul, da1· nu sînt spre
folosul omului ; averea ademeneşte pe om, ş-apoi îl sdr­
bcşte; aşa şi bobul de mărgăritar, e mai mare şi mai cu
preţ decît bobul de orez, -dar sparge dinţ.ii. Astfel cuget
cu în mine, şi drept aceea am vrut să aibă şi boierii mei
dovadă plăsmuită, ca nu doare cumva, vreodată, să spună
vreun bîrfitor, - lumea e plină de oameni răi ! -- că
am pohtit cu la dobînzi... Ei ! spuneţi acuma, boieri
domnia-voastră, nu-i aşa că avuţiile-s amăgitoare ?

Şi la aceste din urmă cuvinte, un zimbet batjocoritor
i se juca pe buze, iar logofătul Stoica, rizind înghesuit
de strîmbările bieţilor ştirbiţi, se mira în gura mare
cum de nu i s-a întîmplat şi lui să dea peste un bob de
mărgăritar în pilaf, şi, cu o slugarnică videnie, făcea
mare haz de gluma înrăutăţită a stăpînului său 1•

Cu atîta se sfîrşi ospăţul, dar Mihnea pricepu că sfiala
intrase în inimele boierilor şi că prepusurile se schimbase
în siguranţe, la ochii Pîrvuleştilor ! Deci, înainte chiar
d-a fi ochit, el trebuia să dea lovirea cea grea. Hotărîrea

1 Gluma c11 mărgărilarii in pilaf e o tradiţiune, păstrată prin
grai, despre un boier]a'.'om la avutii.

70

https://biblioteca-digitala.ro

o luase, dar îi lipseau mijloacele ; Basarabii erau îm­
prăştiaţi prin toată ţara ; ei îl înconjurau pînă şi-n palat ;
dii! aceea, în casa sa, se temea tiranul de a cere sfat
chiar de la credinciosul său Stoica, ca nu cumva, auzin­
du-se vorbele lor să prevestească cineva pe Banoveţi. li
trebuia însă neapărat un om ca să întindă laţurile si să
pună cursele în lucrare. ·

*
Intr-o zi, stînd cu logofătul în odaie, deodată el chemi:i

un fustaş de la perdea :
-- Să ceară doamnei, îi zise, cheile de la pi\'niţă şi

să-mi deschidă.
Fustaşul plecă să-mplinească porunca, !';,i domnul cu

Stoica se coborîră în beciurile boltite ale palatului.
Dupe ce intră, Mihnea porunci pivnicerilor să iasă şi

să-l lase singur cu logofătul; însă, din inlimplare, Dra­
gomir, fiul Pîrvului, ce de curînd intrase printre copiii
din casă ai curţii. şi, de curiozitate copilărească, se eo­
borise cu chelarii în pivniţă, fiindu-i teamă de dojana
lui \·odă, se ascunse încet şi pe furiş in fondul unei buti
goa!L-, şi de acolo, tremurînd de groază, l'l putu deosebi ur­
mătoarea vorbire 1 :

Ştii, Stoico, de ce te-am adus aici ?
Ascult, măria-ta.
Pe sus, în case, nu-ţi dă nimeni pas să \'Orbeşti cc­

vaşi în taină : pare că stau păreţii şi trag cu urechea.
- Aşa, măria-ta : mă mir cine a putut bănui adevărul

despre moartea lui Ilie şi despre cele ce s-au petrecut
aici cu mireasa lui, carP, Dumnezeu s-o ierte ! a şi murit
acum pe minele maicilor.

- Păcat de dînsa, că era gingaşă şi voinică muiere ; ca
o balauroaică mi se sumeţea împotrivă ...

-- Ei ! vezi, doamne; toate acelea le spune acum lumea
întocmai precum s-au petrecut ; d-aceea bine faci să te
fereşti.

1 Cronicarul anonim în Magazinul istoric: pentru Dacia. tom. IV.

71

https://biblioteca-digitala.ro

- Apoi doară că nu o fi blăstem ca şi d-aicea, de
sub pămînt, să iasă zvon de ceea ce vom ehibzui. Asc:ul­
tă-mă lu bine; vezi că nu mai e de dus mult c:u Craio­
\'enii : au prins de veste de toate şi, ea c:opoii, adulmecă
orice mişc:arc a domniei. Ei ! pînă aci ! am obosit tot în­
ghiţindu-mi amarul; sînt sătul de atita făţărie! Voi,
în sfirşit, să-mi rădic piatra clupe inimă, să mă mînlui
cu totul de dînşii.

- Măria-ta C'Şti domn şi ai toată puterea ; porunceşte,
c.:e să facem ?

- Să găsim, Stoico, un mijloc d-a-i pune pc toţi do­
dată la mînă, şi atunci nici prunrnl din mumă să nu
scape ! ... Aoleu, neam blăstemat de Basarabi ! căci nu te
in~şti acum colea sub palma mea ca să te strivesc ca
p-accastă jiganie ! - şi mîna lui turti cu furie, pe fundul
unui butoi, un păianjen cc-şi urzea în tienă iţele sall'.

- Banul Barbu n-a mai venit la curte, adaose Stoica
cl,1s pe gînduri, - se \·cele eă se teme ele ceva ... Neagu
a trecut cu vînătorii săi peste Olt ; nici asta nu e semn
bun. Ştii ce ? ... Măria-ta să le serii pohtindu-i cu politică
la scaunul domniei, iar cărţile să le dăm în mîni de oa­
meni zdraveni, cari să nu-i slăbească clin \"Cdcrc. O-or
veni de bunăvoie, îi prindem cu tot nemetul lor aici ; iar
clacă vor simţi c·cva ş-or nea să pribegească, atunci mc­
si\ji măriii-talc îi \·or aduce ferecaţi. Cît despre Pîrvu şi
copilul său, îi awm mai aproape şi se pot lesne privighea.

- Bine le-ai gînclit tu; mine să-mi fad carte către
Barbu şi poruncă de învîrtejire Neagului ; să rînduieşti
oameni ca să nu scape din oc:hi pe Pîrvu. Toate să fie
puse, pînă mine, la cale, şi Doamne ajută ! Cind m-oi
vedea scăpat şi de odrasla asta de olteni blăstemaţi, o
să mi se mai vesdeasc·ă inima în mine. Acum cheamă pe
pivniceri şi să le lwm aldămaşul... Noroc bun, măre bădiţă '.

- Să-ţi fie de bine, măriii-tale !
Pivnicerii şi butarii se coboară sub boltă.
- I.:i ! feţii mei, le zise l\lihnea. - să trăiţi ! bună

tn•abă mi-aţi lucrat voi aicea ; toate-s trainice şi curate ;
părcţii spoiţi ; pe jos e aşternut năsip neted şi mărunt ;
buţile stau bine înţppenitc pc dwzaşii lor ; toeitorile sînt

72

https://biblioteca-digitala.ro

a~ezate frumos pe căpătîie. Acum să vă vedem şi vinurile !
Ia trageţi-mi încoa dte o cinzeacă de la cep.

Şi Mihnea mergea şi gusta, din bute în bute, vinurile de
la Dealul Mare, de la Drăgăşani, de la Săcuieni, de la
Greaca, pelinurile stifoase şi profire, ţuica de prune şi
de drojdii, rachiurile de sacîz şi de anason, din Chipru
şi din Anadol. Cînd ajunse spre fundul întunecos al bolţii,
înlrebă :

- Dar colo-n fund, ce e ?
- Ia ! sînt nişte buţi goale, să trăieşti, măria-ta ! dar

iaca mai încoace un butoiaş de vin de Drăgăşani, tocmai
de cînd cu Laiotă Basarab. Ce mai vin ! să trăieşti, mă­
ria-ta ; parcă bei miere şi ţi s-aprinde foc la inimă.

- Aclo-ncoace : pune pîlnia mare şi toarnă cu vedriţa,
ca să bem norocul lui Laiotă s-al neamului său de Basa­
rabi ! - şi, azvîrlind pe gît ui1 pahar de vin chihlibariu,
rînji ca cinele cînd vede că i se găteşte prada.

*
Logofătul Stoica nu apucase încă să toarne pe hîrtie

-ieroglificele sale pisanii, cinel copilul Dragomir, spăimîn­
tat de cele ce auzise clin fundul buţii, alergă la casa
tătîne-său şi destăinui planurile tiranului. Pînă-nserat,
Pîrvu îşi răclicase casa, ca să pribegească, şi doi lipcani
de olac se trămiseră cu această veste banului Barbu şi
vătafului Neagu. Tot neamul Basarabilor, pînă să nu
prinză domnul de veste, trecuse Dunărea şi ducea jă­
luirile sale la Poarta sultanului.

Mihnea, văzînd că acei boieri au întimpinat răzbunarea
sa, îşi înmuie turbarea în fel de fel de cruzimi ; porunci
să se prade, să se arză şi să se sfărîme pînă la pămînt
toate casele şi toate bisericile lor, pre unde se vor fi
aflînd, în Curtea de Argeş, în Tîrgovişte, în Craiova, în
Brîncoveni ; pe slujitorii şi pe preoţii lor îi căzni şi, la
urmă, închizîndu-i pe toţi în mănăstirea Bistriţii, cc era
clădită chiar de banul Barbu Basarab, îi dek foc, de
arseră toţi într-însa.

De atunci înainte tiranul, lepădînd orice văl de făţărie,
începu a face răutăţile pe faţă. Pe boieri ii omora; avu-

73

https://biblioteca-digitala.ro

ţiile le lua ; soţiile şi fiicele le necinstea ; dăjdii multe
punea asupra ţării. Pe mitropolitul Maxim, ce sta împo­
trivă la nelegiuirile sale, necutezînd a-l ucide, îl depărtă,
dindu-i solie la curtea lui Vladislav, craiul Ungariei 1.

In urma plecării mitropolitului, el silui o nepoată a
lui, şi fratele aceştia, un sîrb anume Dumitru Iacşăg, îşi
scăpă zilele fugind în Ardeal, unde aşteptă ceasul răz­
bunării 2•

Se vede dar că Mihnea urma viaţa sa de desfrinare atît
cu jupaniţele boierilor curteni, cit şi cu femeile dupe afară,
şi toate aceste se petreceau subt ochii doamnei Smarande,
care, stăruind toată ziua la furcă şi la război, la cămară
şi la jicniţă, păzind praznicele şi posturile, spovedindu-se
şi făcînd mereu la mătanii, trecea toate cu vederea şi
trăia o viaţă de găzdoaie harnică şi de bună creştină.

In anii domniei lui Mihnea-vodă se căsători şi fiul
său Mircea şi luă de soţie pe fata lui Rareş-vodă de la
Moldova, anume domniţa Chiajna.

Astfel trăia la culmea puterii şi a măririi familia răpo­
satului Dracea armaşul, şi nu prevedea groapa ce sta
căscată dinainte-i ; astfel şi lupul cu puii săi pustiază
rodrii, fără d-a bănui laţul ce-i va înstruna într-c zi
pe toţi.

III
COTMEANA

«Fuga e ruşinoasă ...
dar e sănătoasă .. »

Un an şi jumătate trecuse de cind Mihnea
ţinea cîrma ţării, şi boierii pribegi, Basarabii şi alţii,
cîţi putuse să scape din mînile tiranului, dupe multe şi
anevoioase rugăminte, dobîndise, în sfîrşit, ajutor de la
împărăţia Turcească. Sultanul Baiazit dase poruncă paşii

1 Constantin Căpitanul, Hronicarul anonim.
2 EngC'l.

74

https://biblioteca-digitala.ro

de la Dunăre ca să intre cu oştire în Ţara Românească şi
să aşeze în scaunul domniei pe Vlad cel Tinăr sau Vlăduţă,
fratele răposatului Radu-vodă.

Deci, în toamna anului 1509, trei pilcuri de oaste tur­
cească sta gata să treacă Dunărea, din care unul, sub
poruncile lui Neagoe Basarab, răzbi, mai nainte de cele­
lalte, în Oltenia, şi acolo se adaose cu pandurii şi cu vî­
nătorii ce veneau cu bucurie să se închine la vechea lor
căpetenie.

Toate acestea se auzise, dar nu lămurite, la curtea lui
Mihnea, şi domnul socoti de folos a trămite în cercetare
preste Olt pe fiul său Mircea, cu vreo cîţiva aprozi credin­
cioşi, dindu-i şi pe logofătul Stoica ca să-l însoţească.

Mircea, temîndu-se a merge d-a dreptul în Rîmnicul
Vîlcei şi nevoind a trage nici chiar tiptil la gazdă în
oraş, mai nainte de a fi aflat ce se petrece pe acolo, se
opri la mica mănăstire Cotmeana, puţin mai în jos de
frumoasa Vale a Luminilor, pe Topolog. Sfîr1ţise soarele
dindosul piscurilor Coziii, cînd el poposi în pacinica văl­
cea unde stă pitită mănăstirea, ca un cuib între munţi.
La poartă era un turn ce acum s-a dărîmat; ograda, în­
cinsă cu ziduri, înfăţişa pe dinîntru patru şiruri de
chilioare cu tinde lungi şi arcuite ; în mijloc se afla o
bisericuţă 1. ,

Aprozii aşezară vreo două-trei corturi în curte ; iar
feciorul de domn şi credinciosul Stoica, dupe o cină de
sehastru mai mult decît cumpătată, merseră să se odih­
neasl'.ă în chilia stariţului, ce slujea de arhontărie.

- Părinte, cînd va toca de noapte, să treacă cu toaca
pe la uşa noastră, ca să mergem şi noi la biserică, zise
Mircea călugărului ce-i însoţise cu felinarul, de la tra­
pezărie pînă la sălaşul lor.

Călugărul se gătea să se ducă.
- Blagosloveşte, părinte, îi spuseră călătorii.
- Domnul să vă blagoslovească, feţii mei ! - şi tră-

gind uşa chiliii, o în~hise cu clanţa.

1 Această mănă~tire, cc \ine de Cozia, a fost zidită de Mircea cel
Bătrîn şi dreasă de Alexandru Ipsilant.

75"

https://biblioteca-digitala.ro

' Abia apucase însă să-i fure somnul, cînd, doclată, o
sumedenie de călugări cu rasele ne-ncinse, cu pletele şi
bărbile zbîrlite, deteră năvală în chilie şi-i deşteptară cu
ac:estc vorbe spuse pe sărite :

- Fugi, măria-ta, scapă-ţi zilde ! ... Nc'-au călc-at hoţii ! ...
Sînt la poartă o mie şi mai bine de haramini levinţi,
cu săneţele gata de foc şi paloşele goale... Zic că sînt
ai lui Neagoe Basarab, şi cer să te dăm pc măria-ta ...
Fă-ţi pomană cu noi ; fă ce-i face şi ieşi ele aici, că c vai
şi jale de măria-ta şi de biată mănăstire !

Aceste cuvinte, spuse pe nerăsuflate şi de mai mulţi
âodată, făceau o larmă care sperie şi ameţi pe ticniţii şi
somnorosii călători.

---- Cc ~iccţi ? cum ? cc e ? - întrcbau ei uluiţi.
Dar pril"ina era netedă : Neagoe, aflind, în Rîmnic, că

l\lirc:ea, fiul lui vodă, ar fi mas ck• conac, noaptea, pc
ascuns, la schit la Cotmeana, se răpczisc cu vînătorii săi
şi năpădise pe la miezul nopţii, cerind să-i deschidă por­
ţ.ile ; călugării s-au temut să nu le facă vr20 str;căc\un2
de va găsi pe vrăjmaş în zidurile lor ; de aceea, plini
de spaimă, îndemnau pe Mircea să fugă.

-- Dar pe unde ? - întreba acesta, de \Teme ce ziceţi
că lotri stau la poartă.

- Iată, p-această fereastră, îi răspunseră. arătînd u-i o
crăpătură îngustă ce da în partea păclurei.

- Fuga c ruşinoasă ! ... cugetă prinţul, zătidndu-se la
ideea de a fugi fără de împotrivire.

- Dar c sănătoasă ! - adaose înţeleptul Stoica.
In minutul acesta, strigătul : «Foc! dăm Ioc la mănăs­

tire ! ... » repetat de mai multe sute de glasuri, făcu pe
călugări să-şi piardă cu totul minţile ; ei împinseră pe
bietul Mircea, desculţ, fără căciulă, numai în cămaşă şi
cu brîul tîrîind 1, pînă la fereastră şi-l îmbrînciră jos.
Stoica sări clupe dînsul.

Ş-amîndoi, în întunericul nopţii. o luară d-a fuga prin
păduri.

1 Cronica anonimă în Magaizinul/ istor/ic' pentru Dacia, tom. IV.

76

https://biblioteca-digitala.ro

Călugării, mîntuiţi de primejdioşii lor oaspeţi, deschi­
seră porţile pandurilor învierşunaţi. In furia intrării, unii
dintr-aceştia apucase pe nevinovaţ.ii călugări de barbă,
dar Neagoe se răpezi, încruntat cu paloşul, la dînşii : _
--- «Să nu stricaţi pe nimeni ! » - strigă el în gura man•,
şi curtea se umplu de oaste.

Aprozii lui Mircea. văzîndu-sc împresuraţi cl-a1.îta
gloată, unii se predară de bunăvoie, alţii căzură sub nu­
nwroasek> loviri ale dusmanului.

NL•agu puse să ccrL:etcze prin chilii, prin pivniţe, şi,
ncaflîncl pC' nimeni, crezu c-a fost amăgit. Vînătorii lui
aprinsPră focuri în curtea mănăstirii şi p-afară, şi, dupe
\'l'l'inicul obicei de popas al românilor, puseră căldan•a
de fiPrtură în erăcan şi-n<·epură să povestea!'lcă basme
şi zicători glumeţe.

Cînd tocă de otîrnie la schit, Neagoe intră în biserică,
se• înehină cu smerenia unui făt de domn cuvios, şi, la
ic·şire, vărsă în mina stariţului 1111 pumn dl' bani de aur, .
l'a să-i fie spre pomenire.

- Să-ţi dea Domnul sla\"ă şi mărin• ! zi-;l' călugă­
rul, cu faţa luminată de o c11<·l·rnkă lăcomie, şi l'L'ilalţi :
şoptiră : «Amin ! ».

Din-zi-de-dimineaţă Basarabul îşi răclic-ă tabăra şi se i
întoarsl' în Rîmnie.

Pc cinci la Cotmcana se petreeeau ac-estca, l\'1in·0a şi
Stoica urmau prin păduri calea lor cca rătăcită ; plini d0
grcwză şi temîndu-se încă şă-i fi urmărit, ci fug0au îna­
inlf', speriindu-se de orice zgomot, de orice şoaptă, de frun­
zele ce fîşiau pc <-racă, de vîntul climincUi, ce măti.lra
useăturile, de broasca ce sălta în mlaştină, de vătuiul
c·e zbughea din iarbă. La fieşce sunet ei se ascundeau în
tufe>, ş-apoi frigul umed al nopţii de toamnă îi făcea să
pornească dp iznoavă, desculţi şi despuiaţi. l\lultă vreme
l'i rătăl'iră pe poteci .5i pe cărări pierdute, pînă ce detcrii
într-un drum mare.

Atund, de mai multe ori se întîlniră t·u cete de ostaşi
ee mergeau, şuierînd din frunză, către Olt ; dar frica
îi făcea să se pitească între bolovanii drumului şi să-si . ;
opn'ască suflarea pînă-i vedeau depărtaţi.

77

https://biblioteca-digitala.ro

Astfel petrecură toată noaptea; însă mîna dumneze­
iasvă îi puse pe calea dorită; cînd se revărsa de zori,
drumeţii pricepură că sînt aproape de Curtea de Argeş.

Se răsipise pîcla dimineţii, şi soarele se înălţase vesel,
ca d-un stat de om, pe cer, cînd ticăiţii călători ajunseră
'în C'etate, doborîţi cu totul de osteneală şi de feluritele
încercări ale acestei groaznice nopţi.

Sosirea lor şi vestea ce aduceau pricinuiră o nouă jale
în palatul domnesc. De cu noapte începuse de prin toate
pcirţile să vină ştiri cum că turcii ar fi trecut Dunărea
la Giurgiu şi, la urmă, că Basarabii ar fi intrat, cu oaste
şi cu domn nou de la lmpărăţie, în Bucureşti; în sfîrşit,
<'ă un nor de turci înainta cu mers grabnic, ca lăcustele,
spre curţile domneşti.

Auzind toate acestea, Mihnea trămise să adune în grab'
boierii la svat ; dar pe unde se duceau aprozii să-i cheme,
veneau îndărăt cu răspuns, care că pribegise peste noapte,
care că de cu seară plecase să întîmpine pe turci la Bucu­
reşti. Trămise atunci să strîngă în curtea palatului puţină
oştire ce se afla şezătoare la Argeş ; dar toată se răsipise
sau apucase să treacă peste Olt, la Neagu Basarab.

Copiii din casă se răspîndise fiecare pe la părinţii săi,
astfel încît Mihnea se văzu deodată năpustit de toată
c-t1rL. a şi de toată 01;,tirca sa, singur cu ai săi şi cu eîteva
bălrîne slugi părinteşti.

Atunci sîngele se aprinse într-însul, şi turbarea îi cu­
prinse sufletul, în minutul acela cînd oricare altul s-ar
fi desnădăjduit. In zadar se oţerca împotriva răstriştii
şi căta în capul său înfierbîntat un mijloc de împotrivire.
Toate erau mute la al său glas, toate în preajmă-i stau
mărmu1ite şi reci ca gheaţa; nici o fiinţă nu se aprindea
la focul ce ardea într-însul. In zadar umbla cu pas răpede
p1i11 odăi, ştergîndu-şi sudoarea de pe frunte şi izbea
cu pumnul în păreţi, răcnind: - «Nu; nu se poate să
<'ază într-astfel Mihnea. Săriţi la mine, copii!» - Dar
nimeni nu venea, şi numai bolţile răspundeau, cu urlet,
la răguşita sa ch(:'mare.

Min:ea şi Stoica încă nu ieşise din a lor amorţeală ;
spc1ima şi obosirea sleise cu totul sîngele într-înşii. Ei şe-

78

https://biblioteca-digitala.ro

deau încremeniţi pe laviţe, cu capetele pe mină, cu ochii
turburi şi holbaţi ; semănau a fi pierdut orice simţire.
Domniţa Chiajna, care peste vreo cîţiva ani avea să

fie eroina de la Şerbăneşti, sta lingă dînşii, cercînd a-i
îmbărbăta, şi-i suduia cu aspre cuvinte, arhtîndu-lc că
datoria lor este să alerge prin cetate, să adune de pre unde
vor putea luptători şi să vînză cu al lor sînge cinstea
tronului şi a neamului lor.

Zadarnice poveţe! Cînd erau părăsiţi de toată boieri­
mea, de toată oastea şi de tot norodul, unde erau ei să
mai găsească apărători ?

In împrejurări ca acestea românul e mai înţelept ; el
nu-şi primejduieşte zilele pînă C'ind nu vede cîtuşi de
puţină nădejde de izbîndă ; atunci, mai bine se trage îna­
poi, ca la urmă, să poată sări mai departe.

Aşadar, potolindu-se şi văzînd, în sfîrşit, că nu e prin
putinţă a sta cu armele împotriva cotropitorilor, Mihnea
porunci să se gătească de plecare. Atunci ai fi văzut pe
toţi, slugi şi stăpîni, cu feţile pălite, 'cu ochii sticliţi, alcr­
gînd prin odăi, rădicînd avuţiile domneşti în lăzi şi în
boccele, ca să le încarce, îmbrîncindu-se, împiedecîndu-sc
şi mai rău, într-acea pripă desnădăjduită.

Cînd se sfîrşiră pregătirile, doamna Smaranda şi dom­
niţa Chiajna se urcară jalnice în rădvan, una - umilită
ca un voinic ce s-ar vedea silit să fugă dinaintea vrăj­
maşului, fără d-a se lupta ; cealaltă - oftînd dupe casa
ei aşa frumos direticată, dupe cămara-i plină cu merinde,
dupe trîmbele de borangic neţesute şi dupe bogatele cusă­
turi rămase pe gherghefuri.

Mihnea, tînărul Mircea, Stoica şi ciţiva credincioşi slu­
jitori umblau călări pe de laturile rădvanului, trişti şi
ofiliţi ca osîndiţii ce au apucat calea ocnii. In urmă-le
venea un chervan mare, mocănesc, plin pînă în coviltir
de sipeturi, care ducea pe drumul băjeneriei bogăţiile
lui Mihnea-vodă.

Ei apucară spre munţi şi trecură graniţa în Ardeal.

79

https://biblioteca-digitala.ro

IV

SIBII

«Sc1 ştie tct om ul c{i n m omorît
])e Mihnea-1:ociă !»

Cît ajunse în Ardeal, într-acea ţară unde
atîtea neamuri războinice, unguri, saşi, români şi săcui,
stau înghesuite şi în veci gata pe vrajbă, gîndul cel dintîi
al domnului mazilit fu să strîngă o adunătură de oameni
cu simbrii, în capul cărora să meargă să-şi ia domnia
înapoi.

Planul său nu izbuti : oştirile lui Vlăduţ îi răsipiră sim­
briaşii, şi el atunci se duse să se aşeze, cu toată familia,
în Sibii ; clar inima lui încă nu era înfrîntă, şi capul lui
se muncea mereu cu ideea d-a redobîndi tronul. De aceea
trămise pe Stoica, cu bogate daruri, în Visegrad, la craiul
Vladislav al Ungariei, ca să-i arate plîngerile sale împo­
triva boierilor ţării şi să-i ceară totodată ajutor şi ocro­
tire.

Vladislav, linguşit el-a vedea atîta supunere din par­
tc_,a unui domn român, îi răspunse printr-o carte măguli­
toare, în care îl numea «bunul său frate» şi-i făgăduia că-l
,·a sprijini eu oaste în primăvara viitoare, îndatorindu-1
însă să primească legea catolică şi să-i închine Ţara Româ­
nească, unind-o prin lege şi tractaturi de supunere cu crăia
Ungariei. Zîmbitoarea nădejde a puterii făcu pe Mihnea
să primească toate aceste învoieli umilitoare. Lege, fami­
lie, avuţie ! ce n-ar fi jertfit el oare acum pentru o sin­
geroasă răzbunare ? !

Ah ! ce sălbatică veselie îi umplea sufletul, cînd, prin­
tre visele viitoarei sale măriri, zărea capetele Basara­
bilor înşirate în ţepe la porţile-i domneşti !

Vremea el-acum însă cerea ca s-ascundă asprele aple­
cări ale inimei sale şi să stea cu zîmbetul mulţumirii în
veci gata pe buze, pentru orice semn de compătimire sau
de cinste, pentru orice făgăduinţă de ajutor.

80

https://biblioteca-digitala.ro

Craiul Vladislav scrise totdeodată orăşenilor din Sibii,
poruncindu-le C'a, pe «Mihnea-voievod, pe ai săi, şi toată
easa şi neamul lor, nebîntuiţi, siguri şi fără împiedicare,
să-i ţină acolo, în mijlocul lor, şi în dnstc să-i aibă ;
preste acestea, pc toţi să-i apere şi să-i ajute şi să fie
datori în tot timpul a le prinde parte, nid să cuteze alt­
mintrelea a lucra» 1•

Această crăiască carte fusese citită în mijlocul pieţc•i
mari de către magistrul oraşului, şi toV «înţelepţii, luă­
tori de scamă şi credincioşi ai c:raiului iubiţi» sibieni
se făgăduise să împlinească cu credinţă, luare de seamă
şi înţelepciune poruncile iubitului lor crai.

De atunci înainte, 1\-lihnea, pus sub credinţa de obşlc'
şi botezat în k,gea catolică, cu man, pompă, dinainte
sibienilor papistaşi, fu privit c-a l'Ca mai însL·mnată per­
soană din cetate. Norodul îl cinstea, îl iubea şi se închina
la dînsul ; adevăr c că nimeni nu putea fi mai milostiv
<lecit domnul român. In toate zilele•, magistrul oraşului,
Ioan Agata, şi judeţii şi juraţii veneau s;"'t ec'rc-eteze ele
trebuinţele prinţului. ln casa lui, comitc>le dl' Temişoara,
Joja de Şom, trămis acum în părţile Bîrsl'i, nobilul Ioan
IIon•at de Vingart şi toţi grofii şi nemeşii din Sibii şi d~
prin prejur alcătuiau o curte care se bucura de bilşugul
şi de traiul domnesc- al voievodului mazil. La mese şi seara
în adunări, Mihnea le povestea jafurile şi prădările boie­
rilor, duşmanii lui, şi lesne-crezătorii săi ascultători se
mirau, în simplitatea lor săsească, ce oarbă ţară e aceea
cc se dă în mîna unor astfel de tîlhari şi leapădă un domn,
care, străin şi pribeag, în dtcva luni numai, umpluse
Sibiiul de bunătăţile saie.

Un biet poet latin, Ioan Salius, ee se bucura şi el de
cinstea de a fi printre numeroşii oaspeţi ai prinţului, în­
cepuse a pum• pe ,·ersuri laudck• sale, arătînd vechea
slavă «a neamului său domnese, întinsa lui stăpînirP,
dreapta-i stră:;;niei~, împotriva prădătorilor ş-a furilor,
rîvna lui d~a uni ereştinătaka subt o singură cruce, do­
rinţa-i d-a Sl'ăpa Hizanţul d(' păgîni, uricioasa dclenie

1 Şincai.

81

https://biblioteca-digitala.ro

ce-i rap1se tronul, tocmai cînd era în mijlocul tăriei ş-a
grămezilor de aur ... » !1 Insă atunci cînd era poetul să-şi
pornească P~gazul pe căile zîmbitoare şi înflorate ale
viitorului, cînd era să cînte glorioasa redobîndire a tro­
nului, ce se apropia, şi să-şi ia plata cuvenită inspiratelor
sale strădanii, o împrejurare cruntă curmă deodată stră­
lucitoarele nădejdi ale domnului şi ale linguşitorilor săi.

Şederea lui Mihnea în Sibii strînsese acolo mai mulţi
oameni ce purtau cu dînşii cite o veche răzbunare, şi cari,
plini de jalnica aducere aminte a trecutului, urmăreau, ca
piaza rea, pe îmblînzitul tiran.

Nemilostiva ursită sau pronia răsplătitoare făcuse ca
aceşti oameni să se întîlnească, să-şi destăinuiască unul
altuia aceeaşi ură şi, împreună, să chibwi2scă a lor răz­
bunare.

*
In casa lui Danciu Ţepeluş stau adunaţi, într-o scară.

trei oameni. Unul, de vîrstă mezie, purtînd îmbrăcăminte
ungureşti, are un obraz pe care se citeşte o prostatică
rîvnire la mărimi ; acesta e stăpînul casei, fecior de domn
şi neîmpăcat duşman al lui Mihnea, carele se suise pe
tronul hotărît lui de Vladislav, şi acum încă îi răpise spri­
jinul ocrotitorului său. Al doilea e un boier bătrîn de Ţara
Românească, cu barba albă şi cu fruntea înorată de o
veche mîhnire ; acela e Radul, spătarul din Albeşti, a
cărui fiică, Ilinca, fusese jertfită cu atîta cruzime de către
fostul domn, chiar în noaptea ei de cununie.

In sfîrşit, un tînăr, purtînd zeghea sîrbească, ţine mina
pe hangerul de la brîu, pare c-ar fi gata să spele în sîn­
gele tiranului necinstea unei surori siluită de dînsul ; îl
cheamă Dumitru Iacşăg şi e nepotul mitropolitului Maxim.

Ei se par a fi clupe o lungă sfătuire ; iar bătrînul boier,
întinzind cu încetul mîna într-un vas de aur ce sta pe
masă, scoase d_intr-însul o hirtie îndoită şi citi cuvîntul :

1 V~zi Epitaful latin al lui Mihnea, în Engel.

82.

https://biblioteca-digitala.ro

- Hangerul!
Iacşăg săltă de bucurie, strigînd :
- E al meu!
Ceilalţi doi răspunseră :
- Dumnezeu să te ajute !
Radu!, posomorît, aruncă în foc o altă fîşie, pc care

scria : ,,Ştreangul ! ··, şi Danciul rupse cu necaz una care
zicea : ,,Otrava ! ,;

Fără de a mai spune o vorbă, ei se despărţiră.
A doua zi era 12 martie 1510 şi praznic mare al sîntu­

lui papă Grigore. Toată obştea cuvioasă, muieri şi băr­
baţi, asculta cîntările latineşti ale băratului şi răsunetul
măreţ al organului. Pe piaţa mare, dinaintea bisericei nu
e nimeni ; d-o parte se vede numai un zid boltit ; de
cealaltă, un tufiş de pomi îndesaţi.

Acuma slujba s-a sfîrşit ; creştinii, îmbrăcaţi ca de săr­
bătoare, ies de toate părţile, făcîndu-şi cu aiasmă semnul
crucii pe frunte şi se răspîndesc pe la casele lor. Mai
în urmă de toţi, şi umblînd cu pas greu, se coboară trep­
tele de piatră ale catedralei, Mihnea-vodă însoţit de
nedeslipitul său Stoiea şi de Ioan Horvat de Vingart 1 ;
contoşul domnului, sur şi lung, cu ceapraztrri de fir, e
deschis la piept şi lasă să se vază o scumpă blană de
samur, la fel cu căciula de pe cap. Nimeni dintr-înşii
nu poartă arme într-o zi mare ca aceea.

- Frumoasă şi măreaţă slujbă ! - zise domnul către
Hon·at.

-- ln curînd se vor bucura de dînsa şi pămîntenii mă­
riii-tak•, cînd cuvioasa-ţi rîvnă îi va adăpa la izvorul
ade\·ăratci credinţe.

- Aşa e, negreşit. Ştiu bine că voi întîmpina oare­
şicare anevoinţe, piedici şi zavistii ; dar lăsaţi-vă pe mine,
zise el, zimbind în silă, voi purta crucea în mînă de fier.
In zadar vor încerca boierii şi mai ales blăstămaţii de
Basarabeşti. ..

Atunci, sărind ca un trăsnet din tufiş, un om se răpezi
la el cu hangerul în mină şi, în iuţeala izbirei, îl pironi

1 Nicolae Olahul.

83
8

https://biblioteca-digitala.ro

cu fierul drept în pietrele bolţii de pe piaţă. Abia avu
vn•me Mihnea să-i zică cu o· mirare plină de dispreţ :
- «Tu cine eşti ?» --- şi, pierzînd orice simţire, căzu
mort pc brînei. Hangerul, izbindu-se de lespezi, îi pă­
trunse coastele şi ieşi sîngerat prin spate.

Tovarăşii lui Mihnea rămaseră încremt·niţi de spaimă,
şi udgaşul se făcu nevăzut ; dar, peste dtcva minute,
un om striga în gura marc, din clopotniţa bisericei : «Să
ştie tot omul că am omorît pe Mihnea-vodă ! » 1 Acela
era Tacşăg.

La acea semeaţă şi groaznică strigare, c·c se răspîn­
disc.' ca o furtună prin tot oraşul, norodul întreg se tur­
bură ; începură a trage dopotile, şi cetăţenii, prin casc,
îmbrăcau zeaua de sîrmă şi coiful de fier şi se înarmau
ca la o marc primejdie. Adunaţi toţi el-a valma şi cu
zgomot pc piaţa marc, ci priVl•au cu jale la strălucitul
răposat, dnd strigările turbate ale lui Iacşăg şi vaietele
familiei domneşti, ce sosise în grab' pc locul de omor,
întărîtară minia norodului. Un cetăţt•an mai aprins şi
mai îndrăzneţ dibui pe udgaş în turnul cel înalt şi, cu
o împuşcătură, îl lovi drept în cap. :! Trupul lui Jacşăg
căzu sfărîmat pe pietre.

Ac<·sta fu semnul izbucnirii.
- Săriţi pc ucigaşi ! ... zbierau clin toate părţile.
- Danciu şi Albcscu au fost înţeleşi c-tl tîlharul acesta !

- strigă Stoica după tn•ptclc biserin•i, prcsupuin4 acum
tainica lor înfrăţire. .

- Pe dînşii, copii ! ... Ei au ucis pe bunul ! pe milos­
tivul Mihnea!. .. pe tatăl sărmanilor! ... pc fala Sibiiu•
lui ! ! ... Pc dînşii, copii ! daţ.i, daţi, năvală ! ...

Acc.ste strigă!tc, repeţite de mii de gla.-;uri, porniră
gloata cu volbură clupe piaţă, şi toţi se răpcziră la lăca­
şelc bănuiţilor omorîtori.

1\eolo :.c petrecură groaznil'l' măcelării '1 ; pe toţi din
casă, stiipîni şi slugi, îi sfîşie norodul î1n-icrşunat, şi tru-

1 Constantin Căpitanul.
2 Idem.
3 Şinl'ni.

84

https://biblioteca-digitala.ro

purile lor trunchiate şi tîrîte prin ţărina uliţii, le azvîrli.
ca stîrvuri, afară din cetate. Astfel uneori soarta îneacă
în acelaş potop pe vinovat şi pe răzbunători !

Abia noaptea aduse ceva linişte în oraş, clar cetăţenii
rămaseră armaţi, ca să ducă a doua zi cu cinste trupul
lui Mihnea-vodă pînă la cel din urmă al său sălaş, în
biserica Sintei Cruci de la dominecani. 1

Sibii11l, amăgit, plînse multă vreme pc crudul tiran că­
ruia dincolo de Carpaţi îi zicea «Mihnea cel Rău». Judi­
cătorii curţii crăieşti făcură cercetare asupra acestor neno­
rocite împrejurări. şi familia domnului rămase, cinstit.1
şi apărată, în Sibii, pînă cînd soarta armelor, iarăşi protiv­
nică, o sili să treacă la Ţarigrad.

Mircea Ciobanul a fost. domn al ţării mulţi ani clupe
acestea, şi mai mulţi domni din neamul Dracii armaşului
din Măneşti au stat, la deosebite vremuri, pc tronul ţărilor
noastre.

1 Sigler.

Românul, I (1857), nr. Hi (l/13 oclum­
brie), p. 1-3: nr. 17 (5/17 octombrie),
p. 1-3 ; nr. 10 (8/20 octombrie), p. 1-3 ;
nr. 21 (19/30 oclombric), p. 1-3 ; nr. 22
(22 oclombric/ noiembrie). p. i-3.

https://biblioteca-digitala.ro

DOAMNA CHIAJNA

1560-1568

I

MORMlNTUL

Clopotele bisericei domneşti din tîrguleţul
Bucureştilor băteau cu glas jalnic şi treptat ; iar de sus,
de pe colnkea dealului de-mpotrivă, le răspundea, cu
ră-,unet tînguios şi depărtat, mica turlă rătunjită a bise­
ricuţei lui Bucur.

Era pe la sfîrşitul lui fevruarie, anul 1560, şi de curind
se adusese în oraş trupul Mircii-vodă, cel poreclit Cio­
banul, care, la 25 ale lunei, murise pe drum, cînd se în­
torcea din Ardeal 1, ori că boierii pribegiţi acolo, pe cari
el se-ncercase, cu făgăduieli mincinoase şi cu viclene
jurăminte, a-i înapoia în ţară-i urziseră cu otrăvuri pie­
in.>a, ori că Dumnezeul milostiv se-ndurase, în sfîrşit, de
nevoile bieţilor creştini împilaţi de acest crunt stăpînitor
şi hotărîse acum ceasul asprei sale judecăţi.

De patru ori 2 Mircea fusese aşezat domn cu sila în
ţară de Poarta turcească, şi numai hulă şi ură îşi ridicase
asupră-şi prin năpăstuirile sale ; iar mai ales pe boieri-i
bîntuia şi-i muncea cu răutate, ca doară să le plătească
cu amar şi cu chinuri omorul tatîne-său, Mihnea-voievo­
dul. şi lunga izgonire a neamului său şi pizma lor cea
nemblînzită. Drept răzbunare, mulţi dintr-înşii căzuseră

1 Constantin Căpitanul, Cronicarul anonim !'ii Engel.
2 Engel.

86

https://biblioteca-digitala.ro

sub sabia beşliilor, mulţi iar, fugăriţi în Ardeal. aşteptau
acolo să le vină şi lor rîndul pe roata schimbătoare a
soartei româneşti.

Se-nţelege dar că cu moartea domnului, trebuiau acum
să le renască nădejdile şi să se asmută ale lor nalte rîvniri.

Insă Mircea îşi dase obştescul sfîrşit pe scaunul dom­
niei, în mijlocul tăriei sale ; deci toată măreaţa pompă
a unei domneşti înmormîntări umplu tîrgul, la a sa pris­
tăvire, de o jale adîncă şi-ngrijată.

Noua curte domnească din Bucureşti, clădită printre
sălciile de pe malul stîng al Dîmboviţei şi-nconjurată de
ţepene ziduri cu creste-nalte şi cu înguste ferestrui de
meterez, era plină de o gloată posomorîtă, pe care abia
o ţinea în strună un şireag îndesat de dorobanţi şi de
aprozi. Sus, în casele domneşti, al căror lat acoperiş de
~inctrilă se-ntindea jur-împrejur cu streşine largi şi revăr­
sate. stau adunaţi, cu o cucernică smerenie, împrejurul
trupului împodobit al răposatului, toate căpeteniile ţării.

Preoţii se coborîră mai întîi pe scară şi începură, cu
obicinuitul viers alene, cîntecele de îngropăciune ; de
două lature se întindea oastea pedeastră, cu prapurele
plecate, cu săneţile în jos. In mijlocul ei mergeau, cer­
niţi, boie1ii ele taină, unii purtînd p-ai lor umeri sicriul
luminatului mort, alţii ţinînd pe mîni plioapa pe care sta
încrucişate sabia şi buzduganul domnesc ; îndată apoi, căl­
C'Încl eu pas sigur şi apăsat, venea văduva răposatului,
doamna Chiajna, pe al căreia -chip, în veci încruntat,
ninwni nu putea dovedi păsurile inimei sale ; părul ei
înc·L,puse a cărunţi, dar trupul său era-nalt, portu!
ei -- clrei:t şi falnic, ochirea-i - straşnică şi hotărîtă ;
capt:-i căta mindru în sus, fără grijă şi fără sfială. Pentru
cea din urmă oară ca îmbrăcase albele podoabe şi vălul
de bc>teală ale miresei, ca să ducă pe soţul ei la vecinicu-i
lăcaş, căci clupe ziua aceea văduva nu mai scotea veşmin­
tele cernite. Aşa era obiceiul vechimei.

La dreapta ei umblau doi coconi tineri, ca de 14 şi
15 ani, cu haine negre şi cu feţe obidite. Aceştia erau
moştenitorii, c.cum sărmani, ai lui Mircea. Cel mai mare de
ani, Pătru, beteag şi mărunţel la boi, înainta cu greu,

87

https://biblioteca-digitala.ro

sprijinindu-se într-o eirJa ; fratele său, Ak,xandru, îl în­
soţea ; şi amîndoi, plînşi şi tăc:uţi, semănau duşi pe jal­
niC'c gincluri.

D-a stînga Chiajnei, două copile, c-cva poatl• mai m
vîrslă dcdt fraţii lor, dar îmbrobodite în marame 1wgre,
n• le ascundea cu totul obrazele, doYcdcau, n11mai pi·in
suspine ~i prin plînsori năbuşite, adînca lor durere.
După tînguioasa familie, alaiul se prclungL'a cu toţi

oc1menii c-asci, amestccînd, cu sunetul jalnic şi slăbănogit

al tobelor, văietările lor, cu călăraşii domneşti, ce se în­
grijiseră a face, la caii lor, lăcrimarea oc-hilor eu praf
de puşcă 1, şi, în sfîrşit, cu tot norodul oraşului, cc umbla
c·u eapetile goale, pentru jălire.

Alaiul rnlindă uliţele povîrnitc ale micul11i orăşel, ce
abia atunci începuse, numai pc malul stîng al gîrki ~, a
se împlini, iei u1 gardul unei colibe de vecin, mai eolo c:u
ulucele unei căscioare de brăşlaş ori de seutelniC', mai
dincolo eu zidurile unei casc de boier sau de boiernaş
ajuns ; trecu şi prin piaţa marc, unde şctrcle precupeţi­
lor, scaunele măcelarilor şi tarabele gelepilor '1 turci,
armc.•ni sau greci erau închise în ziua aceea, şi se întoarse
iarăşi în curtea domnească, unde răsunau dopotile bi­
sericci, pc care o zidise chiar Mircea-vodă Ciobanul ·1 şi

în earc, dintre toţi domnii, el mai înlîi s-a îngropat.
Toţi pc rinc.l intrară în sîntul lăcaş; năsălia fu aşezată

jos, chiar lingă strana dom1wască ; se zise prohodul, şi

slujba se urmă toată, dupe rînduiala sa ; dar dnd, pc la
sfîrşit, începură arhiereii, apoi slujbaşii cei mari şi cei
mici să se apropie de mort şi să-i sărute niîna dreaptă
şi crucea dintr-însa, cîţ.iva boieri, mai mult tineri şi noi

1 Canlcmir, Dcscrierl'a .'1olcloi-ii.
2 Cunslanlin Căpitanul, \'Orbind dl'~pn• dădirc:.1 Mănăstirii

Radu-,·odă. dl' către Alcxundru-vudă, fiul Mire-ii, zice: ,,din jos de
llueurcşli ··, adică afară din ornş.

'1 Negutălorii străini.
4 Engel numeşte această biserică Ghiccd, cee.t ce inscmncaza.

mi se pare, pc lurceştc, Scmti11clă.

88

https://biblioteca-digitala.ro

poposiţi în biserică, ai căror cai şi arme se auzise tropo­
tind şi zornăind p-afară, în nemea slujbei, înaintară c\l
semeţie şi, puindu-se drept în faţa sicriului, începură să
strige în gura mare către obştea spăimîntată din bise­
rică :

- Fie-vă ruşine, măi fraţilor, să vă spurcaţi buzele
pe aşa mîni pîngărite ! Scîrbă să v:1 fie a pleca capul la
trupul unui om care a fost urgia oamenilor şi biciul Sa­
tanii ! Oare nu vă e destul că, pre cît a fost tîlharul
acesta cu zile, el a hălăduit în domnie atîţia mari de ani :
ba încă v-aţi colăcit, ca tîrîtoarele, la poalele lui şi i-aţi
lins laba cea mohorîtă, pe care nu cutezaţi a o muşca '!
Acum, încaile, prindeţi la inimă ! lepădaţi-vă jositoarea
slugărie ! Vedeţi că ochii i s-au stins ; coardele puterii
:,ale s-au rupt ; acum cel puţin îndrăzniţi şi voi a face
ca mine, Badea due:iarul, şi ca tovarăşii mei, toţi boieri
ai ţării, pe carii năprasnica silnicie a Ciobanului ne-a
ţinut alungaţi pe la străini. Veniţi să vă plecaţi crucci
mîntuitoare, ce cu drept o smulg din mînilc nelegiuitu­
lui ; iar stîrvul lui scuipaţi-! ca mine şi azdrliţi cu pie­
tre într-însul !

La aceste vorbe îndrăzneţe, însoţite e:u fapta, toţ.i ră­
maseră încremeniţi de ciudă. Chiajna singură se răpl'Zi
către cutezătorii tineri, şi cu ochirea-i fulgerătoare ii
opri în loc.

- In lături, mîrşavilor ! - strigă ea cu glas putl'l'nic.
Asta vă e, biet, vitejia, neruşinaţi păgini cc necinstiţi un
mormînt? Spuneţi, ce ştiţi mai mult a face, mişc,ilor,
uneltitori de rele, iscoditori de dezbinări, ce priviţi de
subt ogheal păsul ţării şi alergaţi, ca dulăii, la pradă '!
Ce ! oare socotit-aţi voi că, unde a răposatul Ciobanul,
o să rămînă turma în ghearele voastre, ca să o jăfuiţi
dupe cum vă place? Hei ! măre băieţi, mai va pînă
atunci ! Mircea s-a dus, dar fiul său a rămas, şi Chiajna
îi e mumă şi va şti să-l apere de voi !

Ochii pribegilor se-ntoarseră către Pătru, pe care doa­
mna îl arăta cu degetul, zicînd acestea ; dar cînd văzură
trupul mic şi gîrbovit al tînărului, un zîmbet de dispreţ
le înflori pe faţă, şi Badea cluciarul adăogi rîzînd :

89

https://biblioteca-digitala.ro

- Aolău ! vai de biată moşie, dac-o fi să-i meargă toată
seama şoldîş, ·ca ,Făt-Frumos ăl ghebos ! Dar tacă-ţi _gura,
nu vorbi de pomană, jupaniţă, că dor nu vom râmînea,
sărac de noi, rîsul lwnei că, adică nu s-a mai aflat dintre
noi altul mai vrednic de domnie, decit ăst pitic slut şi
şchiop!

Rîseră boierii cu hohote; dar Chiajna, turbată de mi­
nie, smulse c-o mină vîr.toasă de pe plioapa sicriului
buzduganul şi sabia domnească, şi dîndu-le în mîirule
fiu-său:

- De e şchiop şi mărunt, zise ca, iată cîrja ce_;i va spri­
jini betegia şi iată paloşul ce_;l va înălţa cu capul mai
presus de toate capetele voastre! Dar nu plătiţi vorba
ce o pierd cu voi. Pe ei, copii ! strigă îndreptîndu-se
căt1·e lefegii, şi întorcîndu-se la preoţi : Sfinţiile-voas­
tre, urmaţi-vă datoria.

Atunci, zăngănitura ostaşilor ce dau năvală, larma
gloatei turbate, ce se îmbrîncea, cîntările preoţilor zo­
rind a sfîrşi slujba, sunetul clopotelor, izbucnirile tunu­
rilor făceau toate la un loc un vuiet încurcat, ·un fel de
luptă amestecată, din care ficşicine căta să-şi scape zilele,
astfel încît în puţină vreme se strermară toţi, şi biserica
rămase cleşeartă.

*
In mijlocul liniştei ce urmase acelui zgomot .neobici­

nuit, un tînăr, la chip mîndru şi plăcut, ieşi dintr-o &.'trană
afundată, unde el sc ascunsese cu inima pătrunsă de o
cucernică jale. Un mintean negru, cu găitane de fir, cioa­
riei la fel, cu pajeri pe genunchi, o mantie scurtă pe umeri,
cizme-nalte în picioare, cu pinteni de argint; la coapsă,
un paloş scurt şi drept, şi-n mină o ţurcă de samur cn
surguci : iată îmbrăcămintea sa.

El umbla să iasă din biserică, cînd, pe ţărîna încă gră­
mădită a noului mormînt, zări o femeie zăcînd înfăşu­
rată într-o lungă maramă de zăbranic negru; se apropie,
pipăi o mină mică şi rece, ridică mar~ma dupe obraz
şi, pentru întîia oară, inima-i simţi, la vederea unei necu-

90

https://biblioteca-digitala.ro

noscute, fiorii ce dă primejdia unei fiinţe iubite. Nicioclatii
pînă atunci el nu văzuse aşa fragede şi dulci trăsuri în
luptă cu suferinţa ; niciodată sufletu-i nu se umpluse de
o mai vie şi mai îndoioasă îngrijare pentru o viaţă scumpă
şi dorită. Sta îngenunchiat şi coprins ca de un farmec
înaintea acelei zîne aromite, şi vinele-i băteau cu iu­
ţeală, şi suflarea-i se revărsa din -sînu1 său, pare c-ar fi
vrut să împartă cu dînsa viaţa ce în pieptu-i se îndoise.

Cu-ncetul, tînăra copilă îşi veni-n simţiri ; ochii ei al­
baştri clipiră sub lungele-i gene bălaie şi, vezi cită .e p>u­
terea tainică şi neprevăzută a iubirei ! tînăra domniţă,
ce căzuse leşinată la vederea cumplitelor fapte ale pri­
begilor, nu se spăimîntă zărind acum dinainte-i un om
ce învederat trebuia să fie de seama lor ; dar pe chipul
acestuia domnea, "într-acel minut, atîta senină mărini­
mie, atîta smerită supunere, încît sufletul ei nu presu­
puse vreun rău, şi buzele-i, rumenindu-se uşurel, şoptirii
încetişor:

- Iţi mulţumesc c-ai fost milos ~i m-ai scăpat d-a<'ci
oameni fără de lege !

Apoi, pricepîndu-se singură cu un bărbat necunoscut,
se sculă binişor şi, cu pasul încă şovăind, se îndreptă

către casele domneşti.
Radu (căci aşa îl chema pe tînăr) rămase uimit în loc :

el urmări cu ochii pe blinda fecioară ce curind se pierdu
ca o umbră şi, stringînd pe pieptu-i marama ce-i rămă­
sese în mini, jură că viaţa-i întreagă va fi închinată în­
gerului acestui vis încîntător. Din minutul acela, el, cc
se hrănise cu laptele duşmăniei, el, ce visase numai crunte
răzbunări, el care, auzind moartea lui Mircea, se grăbise,
cu cîţiva pribegi, să calce hotarul ţării cu ura în inimă,
cu dispreţul izbîndei pe buze, cu hotărîrile cele mai sîn­
geroase, simţi acum, într-o clipă, toate aceste aspre do­
rinţe răsipindu-se, şi patimile-i, ca şi traiul său, din mi­
nutul acela se schimbară cu totul.

Radu era fiul vornicului Socol, boier odinioară marc
şi tare în ţară; pe acest Socol îl trămisese Pătraşcu-yodă

91

https://biblioteca-digitala.ro

ca sol la craiasa Ungariei, Izabela, c-înd aceasta intrase
izbînditoare în Cluj (22 octomvrie 1556) 1, şi solul se în­
torsese cu bogate daruri şi cu înalte năzuiri ; rîvnitor
chiar la domnie, vornicul otrăvi într-ascuns pe bunul
Pătru ; dar oştile lui Suleiman, cc aduceau în locu-i pl'
Mircea, îl goniră din ţară şi-l siliră să-şi caute scăparea
în Ardeal. Socol încredinţă atunci starea şi familia sa
grafului Francisc Kendi şi plecă la Ţarigracl ca să-şi
cîştige favor la Poartă ; clar Mircea îl preîntîmpinase şi,

săpînclu-i din vremf' groapa, nenorocitul peţitor fu arun­
cat în mare, din porunca sultanului. ln zadar mai pc
urmă îşi ceruse, nevasta şi pruncii lui, averea de la Ken­
di ; ungurul tăgădui şi păstră pe seamă-i vistieria şi tur­
niele şi stogurile d2 bucate ale boierului român 2

•

Deci, acum, fiul ·acestuia venea să-şi rcdobîndcască
drepturile părinteşti ; el se unise cu vreo cîţiva clin boierii
pribegiţi cari, nerăbdători ele a-şi ren~clea \·ctrile, sosise
călări chiar în ziua pogribaniei domnului, cugetincl, ca
nesocotiţii, să smulgă cirma ţării din mînile \'ădu\'ci ;
însă Mirccoaia era în stare ele a le sta împotrivă ; unii,
clar, dintr-acei cutezători fură prinşi şi ferecaţi, alţii scă­
pară în învălmăşală şi se pregătiră a veni de iznoavă

eu oaste din Ardeal.
Oblicind din nou despre sosirea boiL•rilor pribegiţi, cu

oaste, Chiajna, care aşezase acum în ticnă pc fiul ei Pă­
tru Şchiopul pc scaunul domniei, nu se turbură prea mult,
cu gîndul că îndîrjiţii boieri vor fi strîns în Ardeal vreun
stol de adunătură, pe care lesne-I va răsipi oştirea ei ;
trămise, dar, împotrivă-le pc marele sărdar cu ceva călă­
rime.
Amîndouă părţile se loviră în satul Romaneştii. din

Dîmboviţă 3, dar vitejia pribegilor înfrînse pe oamenii
domniei, şi biruitorii alergară spre Bucureşti.

1 Siglcr, Forgaci.
~ Engel, Analele .~ăcuilor, Forgaci, Vcrantie, Şincal.
3 Constantin Ciipilanul, Cronicarul anonim.

92

https://biblioteca-digitala.ro

Ti>t neamul dom1wsc, cu ce boiL'ri mai avea pe-mpre­
juru-i, fugi la Giurgiu, şi de acolo, însăşi doamna trecu
DunărC'a ca să ceară ajutor de la paşa din Husciue. Adu­
nîndu-şi apoi toate puterile pămîntene, şi roşiorii şi fc­
r<'ntarii şi lefegiii şi toate crucile de pedestraşi, spriji­
niUi, pre de altă parte, de spahii turceşti, Chiajna, în
fruntl'a oştirei sak, apucă drumul înapoi către Bucureşti,
răsipincl groază înainte-i numai prin gloata năprasnicei
sale ordii. BoiC'rii, prinzînd de veste despre acestea, se
traseră înapoi, pc drumul Craiovei, aştl'ptind ajutoare
ck dinc-olo de Olt; dar oastea domneasc-ă îi nimeri pe
priporul satului Şerbăneştii 1• •

L'n rîull•ţ, c·c şerpuieşte sub o coastă, despărţea amîn­
două taberilc. Cluciarul Badea, căpetenia pribegilor, se
,·ăzu strîmtorat la poalele dealului şi fără leal' de scă­

pare ; iar Chiajna, încălecată bărbăteşte şi purtînd zale
pc piept ş-un hanger în mină, străbătea rîndurile, îm­
bărbăta pc români cu vorbe linguşitoare, pc turci e11
bogate făgăduieli şi le insufla tutulor aspra sa voinicie.
Ostaşii, minunaţi şi îmbiaţi de învierşunata vitejie a
acelei zdravene muieri ce le striga şi le da pildă ca s:1
lovească pre vrăjmaşi, dekră năvală, trecură într-o
clipă mi('ul pirîu şi, printr-o crîncenă măcelărie, zdro­
biră cu dC'săvîrşire mica oaste boierească. Acolo pieriră,

lupl.îndu-se vitejeşte, Badea dueiarul şi mulţi alţi oa­
meni dintre pribegi 2

•

Intr-această nenoroeită bătălie, boierii îşi aduceau cu
dml're aminte de atîţi voinici tovarăşi ce se dase d-a gata
pradă şi fusese robiţi şi ucişi, în ziua nesocotitei lor se­
meţii în biserica din Bucureşti ; printre aceia ei socoteau
~i pe tînărul Radu Socol, în care-şi pusese mari nădejdi,
şi ean.• aeum, neştiut de nimeni, trăia retras şi ascuns pc
malul Motrului, în clărîmăturilc cetăţuiei de la Socolcşti,
mundndu-si sufletul îndoios între ură si iubire. . . .

' r c!Pm.
~ Idem.

93

https://biblioteca-digitala.ro

II

NUNTA

Printre oamenii pe carii firea i-a lipsit
de ak trupului desăvîrşiri, sînt unii cari, preţuind încă
din \<Îrsta copilăriei starea lor neasemuită cu a celorlalţi
oamirn.i şi de toţi batjocorită, se hrănesc cu o nepregetată
ciudă, c-o ad.încă zăcăşie care în veci le ţine mintea ve­
g,b.eată şi le porneşte sufletul la viclenii şi la răutăţi ; alţii
iar, mai zăbavnici poate în agerimea duhului, sînt de
tineri cuprinşi d-o tainică melancolie, d-o îndoioasă sfi­
al'cî, ca.re mai adesea se cumpănesc cu o minte dreaptă şi
sănătoasă, cu un suflet compătimitor, cu o inimă miloasă.

Din felul acesta era junele moştenitor al lui Mircea,
Patru Şchiopul ; anii săi tineri, mintea-i îndărătnică, cu
greu i-ar fi păstrat scaunul domniei, de n-ar fi stat la
mijloe mumă-sa, doamna Chiajna, muiere eapeşă şi dău­
noasă, care ştiu să doboare cu armele împotrivirea ro­
m,1nilor şi să cumpere cu bani bunăvoinţa Porţii. Intr-a­
devăr, drPpt răspuns la trămiten'a unor bogate daruri.
insoţite cu făgăduinţa de a mări pînă la patruzeci de mii
galbini haraciul ţării 1, care, din 3 OOO de asprii ce fusese
la început, subt Mircea Bălrînul (1383), se urcase, sub
Laiotă Basarab, la 10 OOO galbeni 2 , -- Ştefan, vel-porta­
rul îm_pirăţiei, aduse hatişeriful ce întărea domn pe fiul
ei Pătru 3.

Uneltirile doamnei Chiajna izbutise toate; ea era stă­
pînă tare !ri mare ; în zadar se mai cercară unii din boierii
pdl>cgi, precum Stanciu Benga, Matei Marga, Radu lo­
gofătul, Vîlsan şi alţii să-i dîrapene cu armele domnia; la
Boieni ei fură învinşi şi răsipiţi -'. Nu rămăsese altă
năd~jpe dccît o tăcută supunere ; cei mai mulţi dintre

1· Raportul ambasadorului Wysz, de la mai 1568, citat de Ham-
mer în Istoria lmpărăţiei Otomane.

2 fat,Jria Ţării Româneşti, tipărită greceşte de fraţii Tunuzli.
3 Cronic-arul anonim în Magazinul pentru Dacia, IV.
4 Constantin Căpitanul şi Cronicarul anonim.

94

https://biblioteca-digitala.ro

.boieri se învîrtejiră p-acea&tă înţeleaptă cale . .Printre
dînşii veni să se închine statornicitei domnii şi tînărul
Radu Socol, pe care un interes tainic şi mult deosebit de
năslirile celorlalţi îl ademenise la curţile domneşti.

Un vis mult dorit de fericire, învrăjbit cu mustrările
unei conştiinţe rănite prin uciderea tatălui său, o dra­
goste curată, adîncă, îngerească, ce-i legase inima de un
neam urgisit, căinţa d-a fi călcat un legărnînt de ură şi
lupta cu acel nestăvilit farmec ce-l făcuse să-şi urască ju­
rata răzbunare şi turburase menirea vieţii sale : iată clăti­
rile sufleteşti ce sfărîmau sinul Radului. Cu ce scop oare,
cu ce hotărîre îşi părăsise el pustia casă părintească de
la Motru şi venise în Bucureşti ? Insuşi el nu putea şti ;
dar o răsăritură a inimei îl avîntase spre locul unde ochii
săi puteau să zărească pe zîna înflăcăratelor sale visări.

Cu ce dulce îndntare, cu ce turnire cerească privea el
la tînăra domniţă, cînd, cu pas lin şi uşor, cu chip blînd
şi smerit, ea păşea în acea biserică unde pentru întîia
oară ea s-arătase privirei lui ! El căta la dînsa-n tăcere,
şi uneori ochii lor se-ntîlneau, iar ea închina atunci capul,
ş-un nor de roşală i se lăsa pe faţă. Cînd, apoi, Radu ră­
minea singur în biserică, inima-i înmuiată căuta locul
unde mai întîi îşi văzuse visul fericirei sale ; dar genun­
chii lui rămîneau încremeniţi dinaintea mormîntului în
care zăcea ucigaşul părintelui său, şi, îngrozit de
mustrare, el se smulgea din acele dulci curse ale ispitei.

Acestea se petreceau prin anii o mie cinci sute şaizeci
şi cîţiva, chiar în mijlocul veacului al şaisprezecelea.

Începuse -dar -acea epocă cînd turcii, atît pentru oblă­
duirea ţinuturilor creştine coprinse de dînşii, cit şi pen­
tru înclinările de pace şi de prietenie ce legase padişahul
cu unele puteri apusa.ne, simţise trebuinţă a se sluji cu
oameni cari ~ă vorbească limbile europene şi să fie mai
dedaţi, decît osmanlîii, cu obkeiele ghiaurilor. Creşti­

nii turciţi aveau dar adesea, pe vremea aceea, mai bună
primire la Poartă şi mai lesne înaintau ca cei născuţi şi
crescuţi în legea lui Mohamet ; într-adevăr, curtea lui
Suleiman se umpluse de străini venetici, cari-şi lepă-

95

https://biblioteca-digitala.ro

dase vechea credinţă şi ajunsese la înalte dregătorii, atît
în Divan cît şi la Ordie; marele vizir Mahomet-Socoli
era pămîntcan din Bosna, ca şi viteazul apărător al gra­
niţelor Hozrcv-paşa : alţi viziri, precum Sinan-paşa,
Daud-paşa erau arnăuţi şi croaţi ; Ali cel Gros era din
Herţegovina; capudanul-paşa Piale era ungur, eunuhul
Ccafar-paşa, rus, corăbierul Ohiali. calabrez ; iar se­
rast:herul cel favorit, Ibrahim, vizirul cunuh Suleiman si
viteazul corsar Hairedin Barbă-Roşie. spaima Mării Me­
cliterane, erau toţi din viţă grecească 1.

Se înţelege însă că mai ales acest clin urmă neam se fo­
losi de asemenea aplecări ale cotropitorilor săi. Grecii,
cari, clupe luarea Ţarigradului, se dase afund, fugind,
cari prin ţările Apusului, cari prin ţinuturi mai depărtate
ale lmpărăţiii alungaţi, prigoniţi, silniciţi pc unde-i ni­
mL·reau birnitorii, cu cîtc puţin şi treptat prinseră la
suflet ; cu dt mai mult scădea însemnătatea şi puterea
veneţienilor şi genovezilor, cărora sultanii de mai nainte
le dase voie a locui şi a ţine cantoare în mahalalele Pera
şi Galata, dincolo de portul Stambulului 2 , cu atît mai
mult îndemănatica măiestrie a grecilor îşi făcea vînt
şi se dovedea prin neguţătorii isteţe şi bine nimerite,
prin bogăţii adunate, de prin toate ţările vecine, în haz­
naua Patriarhiei şi ale mănăstirilor greceşti, prin slujbe
dibace şi folositoare, împlinite tun·ilor la vremi priin­
cioasP. Pînă într-atît izbutiră ei a-şi face mînă bună la
turci, incit împărăţia le arăta a sa bunăvoinţă şi a sa în­
credere, dindu-le mansupuri şi întrebuinţîndu-i ca sluj­
başi ai bisericei, ca soli, ca vameşi, ca dragomani şi chiar,
uneori, ca cîrmuitori de ţinuturi.

Grecii au avut pururea acel dar d-a fura inima şi d-a
cîrmui pe nesimţite voinţa stăpînului lor ; firea le este
a se strecura pe la cei cu puterea şi a le amăgi minţile
printr-un farmec care. ar fi o netăgăduită predomnire
morală, de n-ar avea mai adesea o făţarnică slugărie
drept mijloc, şi o mîrşavă lăcomie drept ţăl.

1 Hammer, Cantu.
2 Scherer, Istoria negoţului.

96

https://biblioteca-digitala.ro

Astfel, din vechile neamuri ale lmpărăţiei Răsăritului,
din Paleologi, din Comneni, din Rali, din Cantacuzeni,
din Duci, carii de mult se răsipise ori trăiau tupilaţi pria
sărăcăcioasele înfundături ale Fanarului, începură a se
ivi lăstări 9Căpătate, care, uitînd vechea fală a strămoşi­
lor şi rîvnind, prin slugărie, la ocrotin'a vizirilor, dşti­
gară, cu acest chip, bogăţii însemnate, dobindiră înrîu­
rire în Divanul turcesc, şi căpătară chiar cinstiri de la
trufaşii lor stăpîni. Prin mijlocirea acestor oameni pu­
ternici, cu cari se amestecase, în favoarea puţin cumpă­
nită a turcilor, şi mulţi alţi greci mai de rînd, toate jelui­
rile, toate cererile creştinilor raiale sau înclinaţi cu os-­
manlîii, îşi luau un sfîrşit mai răpede şi, de nu mai puţin
costător, totuşi mai puţin primejdios.

Doamna Chiajna, în prevăzătoarca-i îngrijire, rngdă
a-şi căpăta reazimul unor mai puternici dintre aed greci
şi, închipuind mijlocul unei încuscriri, ceru prin carte
patriarhului Iosaf ca să-i caute doi juni din Fanar, pe
cari să-i facă gineri la două ale sale cocoane. Patriarhul era
din neamul Palcologilor şi avea un nepot de fratt>, june
plăcut, mîndru şi bine învăţat, anume Stamatie. Fără în­
doială că lui îi hotărî unchiul, de soţie, pe una din dom­
niţele românce, iar pentru cealaltă, ca să-şi facă tot cu
acest prilej şi mină bună pe lingă primejdiosul Mihail
Cantacuzenul, patriarhul alese pe Iratele al'estuia, bătri­

nul şi urîtul Andronic 1•

Mihail Cantacuzenul, mină dreaptă a vizirului Socoli,
era vameş mare al sărei şi trăia în Anhial, pc Marea Nea­
gră, unde-şi înălţase un palat ce nu-l ţinea mai puţin de
douăzeci mii galbini ; nimeni dintre greci n-avea putere
ea dînsul, nimeni nu era mai temut, mai dăruit ; nu se
făcea patriarh, nici arhiereu în biserica Răsăritului, care
să nu-i dea lui mită ; toţi îl cinsteau cu numele de ar­
honta, iar turcii, minunaţi d-a sa dibăcie, îl poreclise şi
Şaitan-Ogli (Fiul Dracului), si cu toate că el obieinuia
s.1 călărească prin oraş pe o ~uşcoaie sau catîrcă, cu veş-

1 Hcnricus Hilarius 'ii Crusius, Turco-Graecia, citaţi de Şincai.

97

https://biblioteca-digitala.ro

minte nu prea falnice, opt ciohodari şi ianiceri împără­
teşti îl însoţeau pretutindeni1.

Fratele acestui om însemnat, Andronic Cantacuzenul,
care-şi ţinea casa în Pera, şi Stamatie Paleologu!, nepo­
tul patriarhului din Ţarigrad, se sculară să plece în Ţara
Românească, ca peţitori ai fetelor lui Mircea.

Ştirea sosirii lor răspîndi o adîncă turburare în sinul
lui Radu Socol. Pe cită vreme domniţa Ancuţa, pe care
el o iubea cu dragoste tăinuită, se arătase închipuirii sale,
singuratică şi împresurată de neîntinatul văl al nevino­
văţiPi, o nebiruită sfială, poate şi o urmă de mustrare,
îl oprise d-a pune un ţăl hotărît dorinţelor sale şi d-a
destăinui îndelungata sa iubire ; dar cînd i se înfipse in
inimă temerea d-a vedea spulberate de un necunoscut
visele atîtor nopţi fără de odihnă, cînd pricepu ce dor
fierbinte, ce chinuri adînci ar lăsa, în sufletu-i pătimaş,
răpirea iubitei sale de către un altul, el nu mai stătu un
minut la îndoială, ci căută îndată prilejul d-a întîlni pe
domniţă, d-a-i vorbi, şi d-a primi din gura ei, sau un cu-­
vînt de mîngîiere, o licurire de nădejde, sau osînda vieţii
sale viitoare. Cîteva zile umblă el rătăcind prin curţil~
domneşti, pîndind minutul cînd să nimerească, singură
şi fără de marturi, pe domniţa Ancuţa.

Casele domneşti din Bucureşti se-nălţau pe povîrnişul
malului stîng al Dîmboviţei, printre bătrîne tulpine de
sălcii, închise într-un larg pătrat de-nalte şi ţepene
ziduri, care pe de o parte se afundau în apă, proptite cu
largi căprioreli de piatră, iar de celelalte trei părţi, în­
conjurate cu şanţuri adînci, îşi arătau pe dinafară numai
întinsa lor faţă netencuită şi clădită cu straturi de că~
rămizi şi de bolovani de piatră ; la mijlocul păretelui
din faţa casei se afla poarta cu gang boltit, pe dasupra
căria se înălţa un turn pătrat, cu ferestrui de meterez ;
iar dinaintea porţii era o podişcă care, prin mijlocul unui
scripete, se lăsa pe dasupra şanţului şi se ridica la vremi
de primejdie ; alte patru foişoare cu temelii întărite
apărau colţurile întinsei împrejmuiri. Pe dinlăuntru

1 Şincai ; Hammer : N. Bălcescu, Postelnicu C. Cantacuzino.

98

https://biblioteca-digitala.ro

curţii, nişte lungi şiruri de clădiri cu tinde arcuite statt
rezimate de acei înalţi păreţi şi slujau de locuinţe sau
odăi copiilor din casă, strejilor şi slujitorilor domneşti ;
apoi, tot în rînd cu acestea, veneau grajdurile, ambarele
şi şoaprele cu toate tacîmurile de drum, subt îngrijirea
comişilor şi a şătrarilor ; mai în laturile caselor dom­
neşti, în care răspundeau printr-o tindă de scînduri, erau
beceriile sau cuiniile şi cuptoarele pităriei ; în sus, mai
pe deal, din dosul bisericei, jicniţa cu toată zahareaua,
şi-n sfîrşit, d-a lungul zidului ce se-ntindea pe malul
girlei, se adăposteau saielile cu vite şi zalhanaua curţii
domneşti ; căci toate trebuincioasele vieţei cătau a fi pre­
văzute într-această cetăţuie, aşezată pe un loc şeţ ce era
apropiat de Dunăre şi de primejdioşi-i mărginaşi, şi lipsit:
de orice apărare firească.

Drept în mijlocul ogrăzii, d-a stînga bisericei lui :Mir­
cea, se aflau casele domneşti, clădire pătrată, mare, ari­
dicată, cu ziduri late în poale şi fără tencuială, purtînd
pe d-asupra lor un coviltir cu ceardac nalt şi întins, un
adevărat munte de şindrilă. Catul de jos al caselor abia
avea pe ici pe colea cite o crestătură· pe unde să intre
aerul în beciurile-i boltite ; de o parte numai, în fundul
unei tinde întunecoase, se vedea gîrliciul povîrnit al
pivniţei, cu porţile-i de zăbrele ; cu toate acestea, feres­
trele catului de sus, mititele, lunguieţe ~i întărite l'll

vergele de fier şi cu obloane ce se trăgeau în chepeng,
erau cu mult înălţate de la pămînt, astfel incit păretele
rămînea gol şi neted mai pînă sub straşină. In .dreptul
porţii şi d-asupra citorva trepte de piatră, se afla uşa cu
două canaturi de stejar, căptuşite cu tinichele şi legate
cu druguri de fier ; acea uşă se deschidea. pe o :scară ele
piatră închisă între doi păreţi şi dreaptâi. care ducea în­
tr-un pridvor, al cărui acoperiş -sta rezimat' pe stîlpi cio­
pliţi din bardă, şi d-a lungul căruia se in.tindea o laviţă
învelită cu rogojini şi cu zăblaie, Pe urmă.. venea o tindă
întunecoasă, în care oa, de toate părţile, 'Uşile deosebitelor
încăperi, din care unele, lungi şi înguste, cu o mică fe­
restruie în fund, lăcaş de odihnă pentru noapte, purt_au

99
!) - Nuvela istoricl! romaneasc1l

https://biblioteca-digitala.ro

numele de chilii, altele, mai întinse şi mai luminate, erau
sălile de adunare, cămările feluritelor dregătorii
şi odăile locuite de cămăraşi şi de obştea curtenilor. Apoi,
dincolo de tindă, se deschidea o largă sală, al căreia ta­
van de grinzi înegrite se sprijinea pe două şiruri de
stîlpi scobiţi cu glafuri şi cu flori, ş-al căreia fund, ieşit
mai afară din păretele casii, ca un pridvor rătund cu
parmaclîc, era cu totul deschis; această sală, pardosită
cu lespezi, loc de ospeţe şi de danţ în zilele călduroase
ale verii, se numea horă şi slujea întotdeauna ca loc
de adăstare pentru cei ce voiau să intre la chiliile nea­
mului domnesc, sau în sala spătăriei, unde era scaunul
lui vodă, sau în sacnasiul cu geamlîc înaintat pe grinzi,
care era obicinuita şedere a doamnei şi a femeilor sale.
Toate aceste încăperi, precum şi deosebitele băşci sau
('ămări boltite, purtînd o culă rotunjită pe dasupra, în
care s-ailau, d-a rîndul, paraclisul, haznaua sau comoara
şi patul domnesc, răspundeau toate în horă, prin nişte
usi cu tocuri de piatră nalte şi înguste, aduse sus în
îndoit perghel, şi d-asupra cărora se vedea săpat, într-o
firidă, vulturul ţărei. Printr-acea sală se făcea toată
slujba dinîntru a familiei domneşti ; p-acolo putea cineva
întîlni, trecînd dintr-o odaie într-alta, pe domn sau pe

, oricare altul dintr-ai săi.
Radu Socol ispitise mai de demult cum că fiicele Chiaj­

: nei, în fieşce dimineaţă, ieşind din chilia lor, treceau
printr-acea horă, ca să meargă în odaia cu sacnasiu,

, unde se adunau la lucru toate femeile doamnei; el se
socoti că minutul cel mai priincios spre a face Ancuţei
destăinuirea sa, va fi acela ; şi-ntr-adevăr, într-una din
zilele pînă să nu sosească în Bucureşti peţitorii ţări­

grădeni, el se folosi de singurătatea sălii, prin care se
:-;trecura încetişor tînăra fată şi, ţi{lînd strîns p-al său
piept ce zvîcnea cu înfocare, marama cea neagră, sin­
gurul martur al îndelungatei sale iubiri, el păşi dinaintea
domniţei şi, cu buzele tremurînde, îi zise :

- Domniţă ! am cutezat într-o zi îngrozitoare să ră­
pesc de pe c-apu-ţi acest jalnic văl. De atunci l-am păstrat,

100

https://biblioteca-digitala.ro

nesocotitul de mine, ca un zălog de scumpe, de dulci,
de-ncîntătoare nădejdi ! Acum simţ, vai ! eă visu-mi a
fost o nălucă ; raza ce a lucit cîţiva ani asupră-mi se
stinge şi treb~ie să intru iarăşi în negura vieţi-mi tre­
cute. Primeşte, dar, înapoi acest drag chezaş al amăgirei
şi al deşartelor mele dorinţe.

Cu aceste cuvinte el întinse tinerei fel'ioare marama
cea neagră ; iar dînsa, al cărei fraged obraz se roşise ca
pieliţa unei piersici dogorite de soare, ridică senini dră­
gălaşii ei ochi albaştri, muiaţi într-o rouă de lacrimi şi,
cu glas obidit şi galeş, îi răspunse :

- Jupan Radule ! dacă cu adevăr îţi este atît de
scumpă, de ce vrei oare să-mi înapoiezi acum o jalnică
podoabă ce-mi aduce aminte plînsori trezite şi-mi ves­
teşte poate răstrişti viitoare ? De mi-i crede, păstra-vei
neagra-mi maramă pînă ce vei simţi că ţi-a pierit în
inimă orice scînteie de nădejde.

Şi-ndată, pare că s-ar fi temut d-o nesocotită mărtu­
risire, ea pripi pasul spre uşa sacnasiului, lăsînd pe Radu
uimit de vesele gîndiri, de o fericire lui încă necunoscută.,

Apoi domniţa, intrînd în cercul jupaniţelor adunatE',
eu anevoie îşi putu ascunde turburarea ; în zadar se
încercă a-şi urma zilnicele-i lucrări, căci mînile-i, reci
şi tremurînde, pare că pierduse îndemînatiea lor agerime ;
nici fusul de sidef nu i SP mai întorcea între degete, nici
undrelele nu mai ştiau s-apuee iţele împletecite, nici
firul de mătase nu mai nimerea să-nşire mărgăritarele

vărsate în poală-i ; ci ochii ei căutau aiurea, la malurile
înverzite ale Dîmboviţei, la norii fluturatid de pre cer,
pare c-ar fi vrut să încrează acelor mîngîio.5i şi tăcuţi
prietini taina ee umpluse inima ei de ,f eridri şi de te­
meri.

Muierile băgară în seamă această neobicinuită turbu-~
rare a Ancuţei şi începură să-şi dea coate, privind-o cu
coada ochiului, să se cerceteze una pe alta, prin semne,
de pricina acestui neastîmpăr, să-şi şoptească la ureche,
zimbind pe tăcute ; dar o femt:>ie a doam1wi Chiajne, care,

10]

https://biblioteca-digitala.ro

VC'ni să poftească pe amîndouă domniţele din partea mu­
mei lor, precurmă acele glumeţe şi clevetitoare bănuieli.
Ancuţa tresări ca din visare ; apoi îndată se sculară

cmîndouă, pline de-ngrijare, şi, cu faţă smerită şi supusă,
intrară în başca rătundă, cu păreţii şi pardoseala de pia­
tră, unde le aştepta Chiajna, şezînd pe un jeţ înalt, de
stejar săpat, cu treaptă subt picioare, şi alături cu o masă,
pe a cărei învelitoare de hramă, sta aşezată, printre hri­
soave pe membrană, şi printre felurite pitace domneşti,
pecetia, cu care doamna, neştiind, ca toate femeile ro­
mânce de pe atunci, a scrie, însemna numele său. Tot
într-acea odaie era şi" patul Chiajnei, acoperit cu un macat
de piei de urs, iar într-o scoabă, în părete, ardea o can­
delă de argint dinaintea sîntelor icoane.
Domniţele se plecară în faţa mumei lor, şi, ridicindu-şi

mina de la pămînt, îi sărutară dreapta şi o aduseră la
frunte, clupe vechiul obicei al ţării ; apoi se rînduiră
dinaintea ei în -Picioare, cu capul plecat la ascultare.
Chiajna, rece, posomorită ca întotdeauna, le spuse :

- Fiicele mele ! s-aveţi în ştire c-am găsit să vă căsă­
toresc pe amîndouă ; aştept acum curînd să sosească gi­
nerii voştri din Ţarigrad, unde voi trebuieşte ca în scurtă
vreme să-i urmaţi. Nu mă îndoiesc că veţi şti pururea
să vă purtaţi către soţii voştri ca două domneşti co­
coane ce sînteţi. Atîta vă spui !

Sora cea mare sărută de iznoavă, cu supunere, mina
doamnei şi se găti să iasă ; iar Ancuţa, în vinele căria
tot sîngele se sleise, se-ncercă măcar să scoată un suspin,
dar ochii ei întîlniră căutătura straşnică a Chiajnei, în
care sta tipărită o nestrămutată hotărîre, şi ii fu şi ei
nevoie d-a se supune în tăcere. Insă o jale adîncă îi cu­
prinse toate simţirile. De ce voise soarta să-i arate, ca-n­
tr-o fulgerare, o viaţă fericită, ş-apoi aşa groaznic s-o
amăgească ? De ce, dintre toate mumele, pe dînsa, fiinţă
blindă şi drăgăstoasă, să o dea ursita pe mînile unei
mume neîmblînzite? Cu aşa mîhnicioase cugetări îşi pe­
trecea Ancuţa zilele şi nopţile, şi inima-i obidită mereu
suspina, şi ochii săi întristaţi se topeau în lacrimi de foc.

102

https://biblioteca-digitala.ro

Sosiră,-n sfîrşit, în Bucureşti, ginerii greci. Unul, copi­
landru, tînăr, frumos, sprîncenat, cu mustaţa mică şi
neagră, cu ochi de femeie, cu părul încreţit, nalt, spătos
şi tras ca prin inel, ca unul din acei palicari muieratici,
purtînd fustanelă fîlfăindă şi strînsă la mijloc, cămaşă
de filaliu, largă-n mîneci şi cusută cu bibiluri, colciaci
şi cepchen de filendreş stacojiu, numa-n fir şi-n mărgă­
ritare, fesul la o parte, iminei mici şi roşii, ş-apoi la brîu
două lungi pistoale ghintuite, lucrate în Veneţia, numai
cu sîrmă de argint şi cu sidefuri, şi o pală de Taban cu
apele negre pe tăiş şi cu miner de pietre scumpe. Acela
era Stamatie Paleologu!~ el intră în curţile domneşti
în săltăturile şi în dezghinurile unui armăsăruş arăbesc
ager şi zglobiu, cu părul vînăt-rotat şi cu o şiră de stele
roşcate pe piept şi pe spinare. Alături cu dînsul înainta,
pe un cal mai ticnit, dar încărcat cu grele podoabe, An­
dronic Cantacuzenul. Trupul acestuia, mărunt, neputincios
şi gîrbovit pare că d-abia purta capul său mare, pleşuv
şi cărunt, cu obraji spini, zmezi şi slabi ; dar buzele-i
subţiri şi încreţite, ochii săi mici, vioi şi pătru11zăiori,
nările-i largi şi neastîmpărate dovedeau acel duh sprin­
ten şi isteţ, acea minte iscusită şi dedată cu intrigile şi cu
batjocura, care sînt ca o însuşire a neamului grecesc.
Veşmintele sale-1 arătau că este unul din nalţii dregători
ai bisericei bizantine 1 ; în cap purta naltul calpac de
hîrşie fumurie, cu fund de serasir; pe dînsul avea o
hlamidă de sevaiu roşu, cusută cu palme de fir pe poale
şi încinsă d-a curmezişul, pe sub subţiori, cu un lat brîu
sau omofor, semănat cu matostaturi în şatrange; iar
dasupra, o largă mantie de buhur alb cu ceaprazuri de
aur şi îmblănită cu jder, căci d-atunci începuse cazacliii
să aducă în Ţarigrad scumpele blăni din Mosc 2•

Imprejurul lor stau grămădiţi optzeci de călăreţi turci 3,

ianiceri, spahii şi ciohodari împărăteşti, unii cu înalta
cucă din vîrful căria atîrna pe şalele calului o lată pană

1 Ducange.
i Hammer. Istoria lmpărăţiei Otomane.
3 Crusius în Şincai.

103

https://biblioteca-digitala.ro

"2-de, alţii cu coif poleit şi împodobit cu două aripe de
curu!., sau cu o coadă invooltă de păun ; purtînd pe dînşii
nişte l·a~ate de fhlendreş, de ghermesutmi şi de felurite
stofe, c-are îmblănite, care cusute cu :fir; înarmaţi cu
suliţe de trestie din Hind, cu arcuri încordate, cu tolbe
de să-geţi vl·ninoa:-;c-, u1 iatagane de Ho:rasan şi cu săneţe
frănceşti.

Tot norodul românesc, îneă neînvăţat cu falnicile po­
doabe ale ct1rţii şi ale ordiei lui Suleiman, privea cu
mirare acest măreţ alai. Dar şi mai mare fu mirarea cînd
slujitorii descărcară, de pe catîri, bogatele odoare sau
darud de nuntă ale peţitorilor greci ; ici se vedeau sipe­
turi de sidef pline cu ghiordane, cu cercei, cu lefturi
de smarag<luri, de balaşuri, de rubini, de zamfiri ; pline
cu paftale de aur şi de matostat, cu colane şi cu sponciuri
de mărgean şi ele mărgălitare, cu surguciuri de briliant;
mai colo, bou:ealîcuri de stofă cu aşternuturi de agabaniu,
cu primenelc de borangic şi de filaliu, cusute cu bibiluri,
cu gevrele şi cu brinişoare ele beteală, cu feregele şi bi­
nişuri de buhur, de cănăvăţ şi de sevaiu, cu blănuri de
jder, de rîs şi de samur, cu gearuri şi cu taclituri tur­
ceşti ; mai dincolo, lăzi cu covoare de Ispahan, cu oglinzi
de Veneţia, cu buhurdaruri pline de scumpe miresme din
Hegias, cu apărători de pene, cu felegene de smalt, cu
zarfuri de sîrmă, cu tipsii, lighene şi ibrice de argint,
cu cohale de cleştar pe munte, cu linguri de fildeş săpat
şi cu felurite alte bogăţii, care, de prin toate ţările, le
aduceau veneţienii, armenii şi evreii, în Ţarigrad 1•

Toate aceste minunate daruri, precum şi chipul plăcut
al lui Stamatie, lesne fermecară minţile domniţei celei
mari ; dar Ancuţa, sărmana, sta nesimţitoare, sau, mai
bine, vedea cu groază apropiindu-se minutul logodnei
sale cu Andronic, ce-i insuflase numai ură şi frică. Cu
toate acestea, ceasul cel groaznic sosi. In biserica dom­
nească se gătise, pentru aceeaşi zi, sărbarea amindoror

1 SC"lwrc-r, hturio !H'f!Ofului.

104

https://biblioteca-digitala.ro

nunţile; patru cununii erau aşezate pe sînţita masă, şi
nunii, cu patru făclii, înconjurară d-o parte o păreche
veselă şi potrivită, de cealaltă, două fiinţe ce sămănau
una cu alta cum seamănă cruntul junghietor cu jertfa-i
nevinovată. Slujba se-ncepuse, şi Ancuţa, galbină şi
plinsă, abia se ţinea pe picioare, c.:înd. din gloata adunată
în biserică, un tinăr, împins ca de furia desnădăjduiril,
se răpezi în cercul nuntaşilor şi, ridicind pe dasupra unei
făclii, un văl de zăbranic negru, îi dete foc, strigînd :
<,Piei, amăgita mea nădejde!» O vilvoare de foc .se-nălţă
în bolta bisericei, ş-apoi o uşoară cenuşă căzu pe masa
cununiilor.
Ancuţa cunoscuse intr-acel tinăr pe R&-du şi, scoţînd

din pieptu-i sfărîmat un strigăt de durere, ea căzu jos,
leşinată.

Această împrejurare rămase de toţi neînţeleasă ; pe
Ancuţa o ridicară pe braţe, şi slujba se urmă cu grabă.
Amîndouă domniţele erau măritate şi, mai înainte ca
să-şi ridice casele şi să se pornească cu soţii lor la
Ţarigrad, cîteva zile veseliile şi sărbătorile se urmară în
popor. Turcii îşi arătau măiestria lor în jocul geridului,
nimerind ţălul cu suliţa azvîrlită din fuga cailor ; apoi
românii îşi încercau puterile la trîntă şi la luptă dreaptă,
apucindu-se cu braţe-vîrtoase de mijloc, opintindu-se,
smîcindu-se, învirtindu-se şi-n sus şi-n jos, şi-n dreapta
şi-n stînga, pînă ce unul dovedea şi, izbind pe protrivnil­
la pămînt, îl punea în genuchi dinainte-i 1 • Pehlivanii
arapi şi hindii, ce-i adusese din Ţara Turcească, făcură
şi ei feluri de nezdrăvănii şi de jocuri minunate şi ne­
văzute locurilor noastre ; unii săreau în văzduh, cu cape­
tele în jos, peste opt bivoli puşii în rînd ; alţii ca""lcau cu
iuţeală pe o fîşie de tulpan întinsă, fără d-a se cufunda 2,

iar unul, mai ales, schimba în tot chipul o căciulă, c.are,
cind o arunca de pămlnt, pe loc se preîarea în feluri
de căciuli deosebite. De acolo a şi ieşit vorba românească :

1 Balada lui Mihu Copilu.
~ Constantin Căpitanul, poY{·stind rrnnta fiului J.ui Radu-Yodă ,·11

domniţa lui Dura-vodă.

105

https://biblioteca-digitala.ro

<<Altă căciulă !>-> c'inct vrea omul sa 21ea ca !:,-c;t !Sci1iu1uaL
starea de mai nainte a unui lucru 1•

Apoi seara se aprindeau prin pieţe focuri mari de paie
ş! zicea mereu tubalhanaua turcească, de juca norodul ;
ş1 uneori slujitorii slobozeau în mijlocul gloatei cîte o
yulpe cu coada muiată în păcură, aprinsă, de fugea lumea
mcotro putea, şi muierile speriate se îmbrînceau şi alergau
ţipînd ; iar bărbaţii, slobozind mereu pistoale şi desfun­
dînd la buţi cu vin, chiuiau şi benchetuiau şi se veseleau
cu cîntările cimpoaielor şi cobuzelor munteneşti şi cu
diblele lăutăreşti.

1In scurt, astfel se petrecură aici la noi cununiile co­
coanelor doamnei Chiajne cu Stamatie Paleologu! şi cu
Andronic Cantacuzenul, amîndoi coconi ţărigrădeni.

III

FUGA

Cîteva zile dupe nunţile domniţelor lui
Mircea-vodă, Stamatie Paleologu! purcese în grab', ~a
Ţarigrad, cu soţia sa; iar noul lui cumnat, Andrornc
Cantacuzenul, fu silit să mai zăbovească, căci chiar din
seara cununiilor, tînăra sa mireasă încă nu-şi venise în
simţiri ; dar presupunînd că vremea va potoli necunos­
cuta ei patimă, mai bine decît leacurile vracilor, grecul,
bănuitor şi întărîtat, smulse pe biata Ancuţa din zadar­
nicele îngrijiri ale jupaniţelor curtence şi, cu tot alaiul,
cu toată zestrea ei, purtată în zece care 2, el trecu la
Rusciuc.

In seara cind rămaseră să mîie într-acea cetate, dom­
uiţa izbuti ca bărbatul ei să-i lase, drept locuinţă, un
chioşc învecinat cu casele unde ei conăcise. Acel chioşc

1 Tradiţiuni de la o nuntă sub Constantin-vodă Ips~lant.
2 Henricus Hilarius, citat în Crusius, Turco-Graecia.

106

https://biblioteca-digitala.ro

de lemnărie, lucrat numai în cafasuri ş1 m săpături de
chiparos şi de iasomiu, pardosit cu lespezi de marmoră
sîngerie şi împodobit cu toate trebuincioasele smălţuite
cu sidefuri, era aşezat pe o coastă surpată, dar nu prea
înaltă, a Dunării ; prin vergelele încrucişate ale feres­
trelor, vederea se-ntindea peste toată lăţimea rîului. Acolo
domniţa Ancuţa, singură şi coprinsă de o jale adîncă, cu
inima sfîşiată, cu faţa ofilită, plîngea amar cruzimea
soartei sale ; noaptea era înaintată şi lacrimile-i curgeau
făr' de încetare, căci de mult somnul fugise dintr-ai săi
ochi ; dar, cu încetul, fruntea-i obosită căzu pe a sa poală,
trupu-i slăbit d-atîtea suferinţe, parcă se cufundă de si­
neşi ; o piroteală a minţii, o-mpăienjenire a ochilor în­
cepură a o coprinde, cînd, deodată, i se păru că aude,
ca într-un vis mîngîietor, un glas depărtat, ce cînta, cu
viers tînguios, aceste duioase cuvinte :

- Frunza-i verde, apa-i linii,
Ş-al meu suflet turburat ;
Luna vars-a sa lumină,
Dar mi-e gîndul înorat.

Unde merg, în orice parte,
N-am nimica. de dorit :
Visele-mi au fost deşearte;
Ce-am iubit m,-a amăgit !

Ancuţa se trezi din aromeală ; glasul părea că se apro­
pie ; ea sări la fereastră. Printre zăbrele văzu luna plină
colindînd răpede faţa senină şi albastră a cerului ; pe
Dunăre, scînteiau razele ei răsfrînte în mii de talazuri ;
departe, încolo, un pescar turc trăgea la edec, în tăcere,
caicul său încărcat ; la poalele chioşcului, codobaturile,
acele rîndurele de aipă cu lungi pene albe în coadă, se
aşterneau, în zborul lor iute, pe faţa apii, ş-apoi iarăşi se
ascundeau în cuiburile lor găurite ca nişte urloaie într-acea
coastă rîpoasă. In răpaosul nopţii se auzea numai clătirea .

107

https://biblioteca-digitala.ro

undelor ~e se izbeau încetişor de mal şi susurul aleţie~. al
vîntuleţului de vară. Peste puţin ochii Ancuţei zăriră o
luntricică ce-nainta, despicînd valurile ; un bărbat, cu
veşminte negre, şedea într-însa. El începu din nou să
dnte dntarca de adineauri :

- De-mi luceşte luna-n cale,
De-m,i e, vintul cu noroc,
Ea n-alină a mea jale,
El nu stinge al meu Joe.

Dar inbita 1nea să vie,
Să-mi şoptească : Te iube;,c .'
S-atunci inima-mi renvie,
fntr-lln rai dumnezeiesc !

Nu mai era îndoială ! Acel vîslaş cutezător era [{adu;
acel glas plin de mîhnire era al lui !

Fericirea, în culmea sa, e nesocotită ad0sea, ca şi des­
nădăjduirea. Ancuţa găsi în slabele-i mîni destulă putere
ca să sfărîme zăbrelele de lemn ale chioşcului. - «Ra­
dule! !» - strigă ea cu glas pătrunzător şi sări pe fe­
reastră. Din norocire cîţiva stînjeni numai erau pînă jos ;
Ancuţa, cu cosiţele-i plăviţe răsfirate, învălită numai în­
tr-o ie subţire şi într-o fustă de albă matase, căzu pe
năsipul jilav şi moale al prundului.

Radu sări-ntr-o clipă pe mal, trase capul luntrii, c-o
mînă vîrtoasă, pe uscat, rădică, c-un braţ puternic, mlă­
diosul mijloc al tinerii femei, şi, cu scumpa lui sarcină
pe braţe, săltă iute-n luntre ; apoi, îmbrîncind tare ţăr­
m11l cu vîsla, cîteva voiniceşti lovituri de lopată avîntară
micul vas departe de coastă. Ancuţa, turburată, uimită
d-atîtea vii şi felurite simţiri, rămăsese pitulată în fun­
dul luntrii, cu ·capul rezimat de pieptul Radului ; trupul
ei tremura ca frunza ; braţele-i sta încrucişate p-al său
stn ce zvicnea cu iuţeală subt uşoara-i ie de borangic;
glasul i se curmase şi, uneori numai, cu o zîmbire înge­
reasc-ă pc buze, un suspin întrerupt se revărsa din adîn-

108

https://biblioteca-digitala.ro

eul inimei sale pline, şi lacrimi, ca mărgăritarele, pirn­
rău dintr-ai săi ochi înundaţi d-atîta fericire.

Luntrea âfunsese în albia mare a Dunării şi, cu Radu
la drmă, se ·strecura uşor, furată de undele răpezi, ce se
goneau şi se îţnboldeau cu vuiet amorţit ; o suflare răco­
roasă zbîrlea faţa apii şi legăna încetişor înaltele catar­
turi ale şăicilor ce se vedeau albind în depărtare, cu
pînzele lor umflate; razele lunei se răsfrîngeau, cu vii
licuriri, pe culmea nestatornică a valurilor, răspîndind
pe cer şi preste rîu o dulce lumină ce se îngîna cu ne­
greala malurilor depărtate. Pe ostrovul învecinat, un stol
de babiţe sta adormite şi, uneori numai, cite o streajă
de noapte din ele, întinzîndu-şi aripele trunchiate şi căs­
cînd în sus ciocul ei cu guşă adîncă, scotea un ţipăt as­
cuţit, de răspundea malul dempotrivă, iar leşiţele, spe­
riete, se da afund şi se ascundeau în stuful şi în papura
de pe mal. Apoi, iar, toate se astîmpărau şi o şoptă de
taină se răspîndea împrejur.

fotr-acea linişte a firei, Radu rădică vîslele pe d-asu­
pra apelor şi ochii săi se lăsară cu dragoste asupra An­
cuţei ; dar, în căutătura ei, el întîlni atîta bucurie, atita
încredere, încît braţele-i o strînseră cu încîntare de al
său piept, şi buzele lor, pentru întîia oară, se lipiră în­
tr-un dulte sărutat !. ..

O! desmierdare nespusă a celui dintîi sărutat, pentru
două tinere inimi ce de mult se doresc ! cine va putea
oare să te descrie ? Cine va cuteza să cînte acel cîntic
de izbîndă ? Cine va şti să spună cite simte firea omului
într-acel singur minut al vieţii, cînd fericirea covîrşeaştc
toate celelalte simţiri ? Nici sărutarea blajină a maml'Î
pe fruntea pruncului său adormit, nici îmbrăţişarea fră­
ţească a robului scăpat din robie, nici mîndrul zîmbet
al învingătorului, în ceasul biruinţei, nu pot coprinde
sufletul cu un farmec ca acela, lipsit de griji şi de mus­
trare, de rîvniri şi de trufie !

Radu întrerupse tăcerea :
-- Ancuţo ! zise el, nu ştiu de sînt alţi oamPni mai

dedaţi cu feric-ca: dar pentru mine ceasul acesta e mai

109

https://biblioteca-digitala.ro

presus de cîte aievea mintea-mi a visat ! Toată viaţa-mi,
pînă acum, am trăit-o în amărăciuni ; deunăzi, în sfîrşit,
mă simţii cufundat ca într-un nor întunecos şi un vîrtej
viforatec mă-mpinse ca să mă iau dupe urmele tale.
Ziceam în mine : Ce-mi mai este bună viaţa ? ... Singur,
siirman, lipsit de părinţi, de rude, de prietini, cari să
prinză milă de mine, lumea îmi e pustie. Oriunde nu va
!i dînsa, eu nu mai am pe nimeni ! Să pas deci pe calea
unde a trecut ea, să calc în urmele-i deşearte şi, fiindcă
soarta a menit-o a altuia să fie, ca cel puţin doru-mi,
ca un fum cuvios de tămîie, pretutindeni să se înalţe la
dînsa ! ... Ancuţo ! tu ai prefăcut acel nor în soare de lu­
mină ! Tu ai deşteptat în sufletu-mi o viaţă necunoscută !
Tu ai reînviat inima-mi ofilită ! Tu eşti îngerul mîntuirii
mele!

- Radule, răspunse Ancuţa cu glasul înnecat de lacrimi
de bucurie, din tot sufletul eu te iubesc ! Mai mult d-a­
t\ ta eu nu ştiu să-ţi spun; dar un viers tainic şopteşte
de mult în mine şi-mi zice că viaţa cu tine-mi va fi dulce,
('ă numai cu tine aş voi să mor !

ln vremea acestor drăgăstoase vorbiri, prin care ferici­
ţii tineri îşi împărtăşeau păsurile şi dorurile inimei lor,
cursul riului furase luntrea şi o împinsese, cu răgeziciune,
pînă la gura acelei strîmtori prin care apele albiei celei
mari se revarsă cu volbură în matca mai îngustă a ţăr­
mului românesc, tocmai la capul Ostrovului Mocanu. ln­
tr-acel loc, unde apele se-nvrăjbesc şi se sfredelesc în
adînci vîrtejuri, vasul începu a şovăi, clătinat pe înalte
talazuri care se izbesc şi se afundă cu un urlet întărîtat.
Acea şuierătură spăimîntătoare a valurilor, acele mişcări
furtunoase ale luntrii, înfricoşară pe Ancuţa ; stăpînită
de o nespusă groază, ea dodată îşi aruncă braţele dupe
gitul lui Radu şi, strîngîndu-se de pieptul lui, înălţă ochii
către cer şi rosti cucerită această rugă :

- Doamne ! Doamne ! fii cu îndurare ! scapă-ne zilele !
Fie-ţi milă şi nu voi să pierim în ceasul cel mai norocit
al vieţei noastre !

110

https://biblioteca-digitala.ro

Radu puse în grab' mîna pe vîsle şi, spărgînd cu pu­
tere sila talazurilor, el se luptă voiniceşte pîn' ce mica
sa luntre, ocolind prăpăstiile, săltînd uşurel pe dasupra
valurilor, scăpînd, ca prin minune, din mii de nevoi, iz­
buti să iasă din primejdioasa strimtoare. Atunci ea începu
iarăşi să plutească mai lin pe albia stîngă a Dunării. De
acolo se zărea, în susul apei, zidurile cetăţei Săn-Giorgiu.
care, din ostrovul său înălţat, apăra oraşul Giurgiului :
iar înainte, pe limanul şăţ al Smîrdei, licura un foc de
paie. Radu cunoscu într-aceea semne_le bătrînului său
slujitor Bănică, pe care-l lăsase la mal. El cirmi într-a­
colo şi, grăbind lopătarea cu ale sale braţe vînjoase, că­
rora şi dragostea le dase o nouă tărie, micul său vas, ce
în cîteva ceasuri de plutire trecuse toată întinsă Dunărea
decindea, sosi în sfîrşit la malul dorit, tocmai cînd luna
scăpăta, gonită de luceafărul albicios al dimineţei.

Bănică, care de mult ducea grija stăpînului său, alergă
cu veselie ca să-l întîmpine; două şiroaie de lacrimi
curgeau pe obrajii lui, cînd văzu pe Radu sărind sprin­
ten pe uscat. Sărmana bătrînă şi credincioasă slugă, care-l
crescuse din a sa pruncie, îl îmbrăţişă, îi săruta mînile,
rîdea, plîngea, îşi făcea semnul crucei, nu ştia cum să-şi
mai arate bucuria, cum să mai mulţumească lui Dum­
nezeu.

-- Bănică, îi zise Radu, de mă vezi tu acum cu viaţă,
domniţei Ancuţei să-i aibi mulţumire; dînsa mi-a fost
mîntuirea. Să-ţi fie, de aci înainte, ca şi mie, stăpînă !

Bănică sărută cu recunoştinţă mînile Ancuţei, şi apoi,
cu mirare, începu să întrebe :

- Dar cum ? ce fel s-a întîmplat ... ?
Radu-i curmă vorba:
- Nu e acum vremea pentru cercetări. Vorba multă.

sărăcia omului ! Să ne grăbim să fugim, căci zorile se
revarsă şi ar putea să ne dea în urmă.

- Dar, vai de mine ! stăpîne, şopti bătrîna slugă, în
mintea căruia bucuria se prefăcuse acum în smerită în­
dîrjire dinaintea unei fiici de voieyod, cum o să poată

111

https://biblioteca-digitala.ro

umbla domniţa călare? Noi avem numai doi bieii l'.ăluşei...
ş-apoi, încotro să ne clul'.em '!

- lncotro ? Mai întrebi '! La noi acasă, la Motru, -
răspunse Radu.

- Ce gînd ai, stăpîne, aclăogi Bănică, apoi c biata casa
noastră de la Motru dupe potriva unei fete de domn?

- Anl'.uţa, moş Bănică, nu pune preţ la zădărniciile
falei. D-acum înainte averea ei, ca şi a mea, stă numai
în inimă. Ne iubim; ce ne pa'>ă nouă de sărăcie? Aşa e,
dragă Ancuţo ?

- Unde voi fi cu tine, Radule, acolo voi fi şi ferkită !
Tînărul Socol sărută dulce pe a sa iubită, şi încălecînd

voiniceşte calul său unguresc, el aşternu bunda sa pe
oblîncul şelei, ridică în braţe pe Ancuţa şi o aşeză d-a
curmezişul, rezimînd-o de al său piept. Bietul Bănică,
JH!putîndu-se încă bine domiri, ridică cu mirare sprîn­
ceana, dete din umăr ş-apoi, mormăind : «Vezi, Doamne,
ce-s tinereţele la om !», încălecă şi dînsul pe mărunţe­
lu-i bidiviu şi se luă, în fuga mare, clupe fericiţii tineri
ce se depărtase în treapătul calului.

Călătoria fu lungă şi ostenitoare. Dar cine nu ştie cîte
poate juneţea şi iubirea adunate la un loc! Ei umblau
mai mult noaptea pe răcoare, tot prin căi pustii şi lătu­
ralnice, frrindu-se a deş_tepta băgarea de scamă a dru­
meţilor şi a locuitorilor ; dar, în cale, pree11m şi în cona­
Cl•lc lor alese tot sub veselul frunziş al pădurilor, cite
duki şi drăgăstoase vorbiri ! cite visuri de fericire plăs­
muite! eîte nepreţuitP şi încîntătoare desmierdări !

i\:-;tfel, clupe mai multe zile de călătorie, scisiră ei în
valea Motrului. Rîul, cu apele sale galbine, curge pe o
matcă de lut năc-leios, ocolită cu un desiş de verdeaţă;
acolo salda pletoasă, socul mirositor, alunii mlădţoşi, ar­
ţarii · eu pojghiţe roşii, carpenii stufoşi, salba moale şi
teii cresc amestecaţi cu falnici jugastri, cu plopi nalţi
şi subţiri, cu anini uşurei, cu ulmi albicioşi, cu sîngeri
pestriţi, cu corni suciţi şi vîrtoşi. Printr-acel hăţiş felurit
de arbori ce se-ndcasă şi se-mpletesc, mierlele .şi piţigoii
şuieră şi ciripesc, săltînd din rainur·ă în ramură, iar, pe

112

https://biblioteca-digitala.ro

virf ul copac.:ilor, · turturde sure : şi po,rumbei sălbateci
se-ngină, în vreme ce prigorii cu pene albastre chiuiesc
mereu în zborul lor neastîmpărat.

Un drum îngust şi mlăştinos străbate acea luncă înve­
selită şi duce pînă la vadul Motrului, dincolo de care se
vedea curtea lui SocoL Acea locuinţă, odinioară îmhil­
şugată şi zgomotoasă, era acum pustie şi cu totul sălbă­
teci~ ; pe zidul de-mprejmuire, acwn muced şi învechit,
se întinsese lungi ramure de iederă stufoasă; streaşina
porţii, învălită cu blăni putrezite de stejar, se acoperise
cu muşchi. lnintru curţii buriana crescuse naltă şi abia
se mai zărea, în fund, o groapă adincă şi mare, astupată
p-alocurea cu surpături de zid, printre care răsărise boziile
şi bălăriile; atîta mai rămăsese din falnicele case ale vor­
nicului Socol, pe care Mircea-vodă poruncise să le do­
boare la pămînt ! - Mai in laturi era o colibă învelită
cu şovar, în care trăiau doi-trei rumîni scăpătaţi_, sin­
gurii slujitori rămaşi la curtea boierească ; în preajmă,
sub nişte vechi tulpine de nuci, cu crăcile pe jumătate
arse şi uscate, erau aruncate obezi de roate, juguri de
car, ghizduri, doage şi alte unelte de joagăr, cu care îşi

cîştigau pînea acei sărmani muncitori. De altă parte,
cîteva înguste brazde de fasole, de praz şi de legumă;
mai ici, un coşar în care se adăposteau, seara, puţine vite
de hrană, ce pribegeau ziua pe malurile gîrlei ; mai din­
colo, o şiră de paie şi nişte copiţe de fin. Prin iarba
naltă şi deasă alergau şi se jucau cîţiva copoi, şi o po­
tecă strimtă, cit trece omul cu piciorul, străbătea de la
poartă pînă în bătătura locuinţei stăpînului. Aceea era
singura clădiJ:e de zid rămasă în curte ; era un turn nalt
ş1 ingust, cu ferestre mici şi nepotrivite, avînd jos o por­
tiţă boltită, căria îi slujea de prag o piatră de moară
crestată în două. Pe dinnîtru, o lungă scară învîrtită, cu
trepte mici, de piatră, da intrare, la deosebite caturi, în
nişte chilii pardosite cu cărămizi, din care abia două mai
erau de locuit. Intr-una, sus, şezuse Radu, şi în c~alaltă,
mai aproape de uşa intrărîi. credinciosul său Bănică.

113

https://biblioteca-digitala.ro

Acel turn, aşezat în vecinătatea porţei, purta numele de
Chindie, căci fusese odinioare, pe cînd se înălţau măreţe
casele vornicului Socol, locul de streajă, de unde, ca şi în
curţile domneşti se vestea, cu tobe şi cu surle, ceasul
înserat al chindiei, cînd toţi oamenii casei se adunau
la cină, şi pgrţile ogrăzii se închideau.

Ajungînd în acele locuri sălbatice şi despuiete, Ancuţa
nu simţi cituşi de puţin acea compătimitoare mîhnire
ce mai adesea sărăcia insuflă chiar şi inimilor miloase
trăite în bilşug ; ea încă se bucură de liniştea acelor
pacinice ţărmuri şi îndată-şi însuşi într-însele toate visele
sale de norocire. Deci viaţa ei, ca şi a Radului, se strecură
de atunci ca într-un şir de dulci şi neturburate plăceri.
Zilele treceau ca un zîmbet, nopţile ca un farmec ! Era
o fericire de acelea pe care soarta duşmană nu le dăruieşte
pentru multă vreme unor inimi de muritori !
Să ne întoarcem acum iarăşi în cercul viforos al luptelor

ş-al intrigelor politice.
Andronic Cantacuzenul, amărît şi înfuriat de fuga fără

veste a soţiei sale 1, alergase drept în Anhial, la fratele
său Mihail, ca să-l înştiinţeze despre crunta necinste ce
i se făcuse în Ţara Românească. In pismaşa sa minie,
fericirea lui Stamatie i se părea o batjocoritoare umi­
lire, pe care sufletul său trufaş nu o putea mistui. El
insuflă puternicului său frate zavistiosu-i necaz şi-l făcu
părtaş călduros la a sa răzbunare 2. Mihail Cantacuzenul
nu era om în mintea căruia să se şteargă lesne o înfrun­
tare ; deci el se sculă în grabă, se răpezi turbat în Ţari­
grad, unelti mii de tainice intrigi, iscodi mii de pîri min­
cinoase, şi apoi dete în genunchi la vizirul Socoti, cerind
mazilirea neamului domnesc din Ţara Românească şi de­
părtarea din scaunul păstoresc a patriarhului losaf 3•

1 Pînă la această fugă am urmat, mai mult sau mai puţin, în­
tîmplările istorice. Dar despre fuga soţiei lui Andronic, Henricus
Hilarius ne spune că chiar doamna Chiajna a trămis să o ia înapoi
de la bărbatul său, înc'ă de pe drum.

% Henricus Hilarius, în Ctusius, Turco-Graecia.
3 Henricus Hilarius; Lequien, Oriens Christianus; Hammer;

Meletie, Istoria bisericească.

114

https://biblioteca-digitala.ro

Bietul acest bătrîn, pîrît pe nedreptate şi tras în jud~ată
dinaintea soborului, pentru nişte vini fără de temei, fu
gonit cu necinste din patriarhie şi muri ascuns într-una
din mănăstirile Muntelui Atos 1.

Din partea însă a familiei domneşti, Cantacuzenul în­
tîmpină o mult mai vie împotrivire. Chiajna îşi cîştigase
apărători chiar în sinul saraiului împărătesc ; solul ei
cercase_ mai din vreme Porţile şi mituise pe mai mulţi

,~~ din înalţii dregători. De aceea şi noul sultan Selim, ne­
. voind să strice voia nici unuia din ai săi puternici viziri,
hărăzi lui Mahomet Socoli carte de mazilie pentru Pătru­
vodă Şchiopul şi, totodată, lui Sinan şi lui Mustafa, apă­
rători vînduţi ai neamului Mirceoaii, le dărui firman
de domnie pentru Alexandru, al doilea fecior al Chiajnei.

Tot Chiajna era mai tare! Ingîmfată d-această nouă
biruinţă, ea socoti vremea numai bună pentru o nouă
şi desăvîrşită lovire asupra boierilor răzvrătitori, urmînd,
dar, pilda de curînd dată de către domnul Moldavii,
Alexandru Lăpuşneanu 2 ea adună la un ospăţ pe Radu,
logofătul din Drăgoieşti, pe Mihnea din Bădeni, feciorul
lui Udrişte vistierul, pe Toader de la Bucov, pe Vladul
Capiei, pe Pătraşcu, pe Calotă, pe Stan feciorul Drăgule­
ţului, pe Radu, stolnicul din Boldeşti şi le tăie capetile 3•

Indată apoi, porunci se trămiseră la banul din Craiova.
la ispravnici şi la vătaşii de plaiuri, ca să prinză, ori
morţi, ori cu zile, pe mulţi alţi boiarini de price, printre
cari era socotit şi Radu, feciorul vornicului Socol, de
peste Olt.

Cu aceste împrejurări se petrecuse cîtăva vreme ; lu­
nile vesele ale verii fugise, luind cu sine jocurile pe ver­
deaţă şi plimbările noaptea pe lună, şi acea mulţumire
sufletească ce naşte din razele mai călduroase ale soa-

1 Epistolă trămisă de către Crusius, care coprinde povestirea lui
Henricus Hilarius; Charriere, Negociations de la France dans le
Levant, III, p. 741 et sq., nota 1.

2 Omorirea boierilor de către Alexandru Lăpuşneanu, aşa fru­
mos povestită de domnul C. Negruzzi, s-a pelrecul pe la lăGă; iar
acestea se petrec la 1567.

3 Constantin Căpitanul, Cronicarul nnonim.

115

https://biblioteca-digitala.ro

relui, din mirosul bălsămit al pajiştei înflorite, din miile
de nepreţuite daruri ale rodirei. Omul, ca firea, zîmbeşte
cu soarele, se-ntunecă cu norii, s-alină cu seninul, se tur­
bură cu furtuna ; fieşce schimbare a naturei are un răsunet
În inima sa ; fieşce frunză ce cade îngălbenită, toamna,
iasă un dor în sufletu-i întristat.
Aşa şi Radu cu Ancuţa, înstrăinaţi de lume, <l-ale ei

veselii, dar nu şi d-a sa răutate, trăiau acum într-a lor
cetăţuie pustie, purtînd dorul frumoaselor zile trecute
şi mîngîindu-se cu nădejdea primăverilor viitoare.

E tristă şi urîtă iarna la ţară, cînd crivăţul viforos urlă
preste cîmpii, cînd norii sau ceaţa întunecă cerul, cînd
ploile reci desfundă pămîntul, cînd ţarina-i goală şi nă­
pustită, dumbrava uscată, şi plugarul trîndav. Apoi, în
lungile nopţi de iarnă, ce întunecime plină de groază!
ce de şopte fioroase ! Vîntul vîjie şi geme ca nişte jalnice
glasuri ce plîng din depărtare ; ploaia izbeşte cu o întări­
tată stăruire în păreţii şi în ferestrele casii ; oblonul se

· cletină şi scîrţîie pe ţîţînele-i ruginite ; focul bubuie şi
trosneşte în cămin şi, uneori, o pasăre de noapte, gonită
din adăpostul ei de o suflare mai viscoloasă a crivăţului,
îşi ia zborul, scoţînd un ţi:păt sfîşietor şi tînguios. Intr-a­
cele văietări ale firei, mintea de sineşi se porneşte pe
cugetări mîhnicioase ; închipuirea-şi plăsmuieşte vedenii
cobitoare, şi tot ce e mai trist în viaţă, toate răstriştele
trecute, toate temerile viitorului se răsfrîng, ca umbre
sîngerate, în oglinda întunecată a inimii.

Intr-una din acele seri furtunoase, Radu şedea cu An­
cuţa, amîndoi tăcuţi şi duşi pe gînduri; un foc de surcele
vîpăia pe vatră, revărsînd o lumină roşatică în chilie; d-a
lungul zidului se-ntindea un pat acoperit cu velinţe văr­
gate, de ţară ; d-asupra era o mescioară albă, rătundă şi,

alături, o laviţă îngustă de lemn pe care ei şedeau; dar
în părele strălucea o bogată icoană îmbrăcată în argint. Pe
dînsa era înfăţişat, cu asprul condei al zugravilor strămo­
şeşti, chipul Maicii Domnului, ţinînd sfîntul său prunc pe
braţul cel stîng. Luciul înegrit al văpselilor, trăsurile
uriaşe şi nemlăclite ale obrazelor, feţele lor îngălbinite.

116

https://biblioteca-digitala.ro

ochii lor mari şi întunecaţi, în sfîrşit, acel cerc de lumină
ce le împresura, la un ceas aşa înoptat, făcea să nască în
inimă o sfiaţă şi cuvioasă îngrijare.

Privirea Ancuţei se aţintise cu smerenie d-asupra icoa­
nei, iar tînărul Socol, în sufletul căruia se deştt-ptau acum,
una după alta, toate 1wnoroc:irile vieţii sale tre('nte, tresări
ca d-un fior, îşi lăsă fruntea pc mină şi, eu glas obidit,
întrerupse tăcerea :

- Dragă Ancuţa, zise el, vezi tu această sfîntă icoană ? ...
Ea în veci a fost martură la răstriştile casei noastre ; cu
dînsa am împărţit toate mîhnirile mele ... Odinioară, nişte
ciobani cc păşteau turmele noastre de oi, departe, în munţii
Vîlcei, au găsit-o, zice, într-o veche tulpină de stejar, ş-au
adus-o la tatăl meu. El, sărmanul, o primi t'a o veste bună,
ca un semn de noroc; dar chiar în ziua aceea, silit de
duşmani să-şi lase casa, pe o groaznică vreme de furtună,
el apucă drumul pribegiei şi muri pe ţărmuri depărtate ...
Ţurîna să-i fie uşoară ! ... Rămăsesem, cu mama, doi copii,
u surioară şi cu, - hrăniţi la masa străinilor ; dar acei
oameni fără de milă, la care bietul tata ne lăsase, crc­
zîndu-i că-i sînt prietini, îndată ce veni ştire despre
moartea lui, ne opriră mult-puţină stare cită mai aveam
)Î ne goniră de pe pragul lor, săraci şi despuieţi. Din toate
aYL·rile noastn·, ei ne lăsară numai această icoană cc, în
ndPgiuita lor credinţă, n-an,•a niei un preţ ... Ce poate
face o biată muiere singură, dPparte de ţara, de rudele ei,
t·11 doi copii pc braţe ? ... Eram încă tînăr de ani, p-atuncca,
dar vîrsta nu mi-a cruţat nici o amărăciune! ... Pe biată
mama o văzui zăc-înd, în luptă cu boala şi, mai vîrtos, cu
frica d-a np lăsa fără sprijin pc lume, în sfîrşit, biruită
d-atitea suferinţe, într-o noapte îngrozitoare. ca al'l'asta,
î:;;i dete, sărmana maică, sufletul. Eram în genunchi la pa­
tul ei de moarte şi în faţă-mi lucea tot icoana aceasta ! ...

O viforoasă şuierătură a vîntului, ce detină cu vuiet
învelitoarea şi uşile turnului, îi curmă povestirea. An­
cuţa se strînse mai aproape de dînsul ; amîndoi îşi făcură
semnul erucei, şi Radu urmă :

- Apoi mai trecu ,-remc, ~i soră-mea ajunse în floarea
tinerL•ţei ; blindă şi gingaşă copilă ! incepusc-m să aflu în-

117

https://biblioteca-digitala.ro

tr-însa o inimă ce-mpărtăşea şi mîngîia a mea jale din
vremi adunată ... Dar într-o zi, vezi cît îmi era ursita de
duşmană ! - mă dusesem cu alţi tineri să ne încercăm,
în cîmpie, la jocuri de arme; eram în Ardeal, şi tovarăşii
ce mă chemase la acea sărbătoare, ereau, cei mai mulţi,
feciori de nemeşi unguri... Unul dintr-înşii (iadul să-i
muncească sufletul de trădător!) răpi în lipsă-mi pe
scumpa mea surioară şi fugi cu dînsa. Cînd mă întorsei
seara acasă, pretutindeni era întuneric ; furtuna urla cu
turbare. Chemai! dar nu-mi răspunse nimeni. La lumina
unui fulger, văzui odaia pustie, şi în faţă-mi lucea tot
icoana aceasta ...
Uşa chiliei se deschise cu zgomot, şi Bănică intră răpede

şi speriat.
- Stăpine ! zise el, o ceată de oameni ne-a înconjurat

toată curtea. Nu ştiu, hoţi fi-vor, sau alţi făcători de rele,
dar, dupe numărul şi armele lor, nu s-arată să fie cu vreun
cuget curat.

Un glas s-auzi strigînd d-afară :
- Deşchideţi poarta la oamenii domniei !
Bănică se plecă pe fereastră şi răspunse :
- Păsaţi-vă în cale ! N-avem aci loc de găzduit!
lnsă Radu vru să-l oprească :
- Ci taci, moş Bănică ; or fi călători şi i-a apucat noap­

tea pe drum. Nu voi, cit îi de săracă, să-mi fie casa în­
chisă la cei nevoiaşi. Mergi de le deschide.

El încă bine nu sfîrşise, şi un glonţ de săneaţă reteză
păretele de lingă fereastră. Atunci s-auzi o larmă de oa­
meni ce spărgeau porţile şi năvăleau cu grămada în curte.
Radu scoase al său paloş, şi sluga puse mîna pe o puşcă.

- Acum, fătul meu, or cu viaţa, or cu moartea! Domnul
să ne ajute ! -- spuse bătrînul Bănică.

Tîlharii, într-această vreme, ca să-şi facă lumină în
curte, dedese foc la şira de paie, ce zbura cu flacări spul­
berate de vînt ; ei sparseră portiţa chindiei şi se urcau
unul dupe altul pe scara învîrtită. Bănică trase cu puşca
şi răsturnă pe cel din frunte, dar o mulţime de panduri
băneşti, călcînd peste trupul tovarăşului mort, se răpe-

118

https://biblioteca-digitala.ro

ziră cu săbiile goale asupra lui, şi bătrînul slujitor căzu
înjunghiat pe pragul uşei.
Ancuţa sta îngenunchiată dinaintea icoane!.
Ostaşii năvăliră în chilie, zbierînd cu turbare :
- Pe dînsul, copii ! daţi de tot !
Paloşul Radului zbură un minut, făcînd roată împreju­

ru-i, dar săbiile şi lăncile îl înconjurau. Străpuns de toate
părţile, arma îi pică din mînă, şi el căzu, mort, la pămînt.
Groaznic fu ţipătul Ancuţei, cînd ea se aruncă preste tru­
pul sfîşiat al iubitului ei !

Un nor de fum umplu chilia ; vîlvori de foc ieşeau pe
gura vetrii, şi grinzile trosneau, scăpărînd ţăndări înflă­
cărate. Atunci, icoana cea mare căzu din părete cu un răsu­
net lung şi tînguios !

Vîntul aruncase paie aprinse pe învelitoare, şi focul
încinsese de toate părţile turnul. Pandurii se îmbrînceau şi
se rostogoleau pe scară, cu ţipete şi cu zgomot, cătînd să
scape din primejdia pojarului ; ei fugeau care încotro gă­
sea loc de fugă.

Toată noaptea arse chilia lui Socol; în murgul zorilor,
o şiră de scînteie încununa a sa creastă, care şi ele se
stinseră, una dupe alta. Cîteva zile, însă, mai în urmă,
clădirea surpată încă fumega.

IV

PUSTNICA

După ce Poarta turcească mazili din dom­
nia Ţării Româneşti pe Pătru Şchiopul, acest domnesc
cocon, adus în Ţarigrad, fuse pus în lanţuri şi trămis
surghiun la cetatea Conia din Anadol; dar maică-sa, în­
grijată, alergase curînd în urma lui, şi, cu ,nînile i:-line
de aur, ceruse înapoi pe fiul ei cel robit. Patruzeci mii
galbeni (afară de tot atîţia ce adusese drept haraci al

119

https://biblioteca-digitala.ro

ţării), împărţiţi pe la ,,iziri şi pe la curtenii de toată
mina, scăpară zilele ameninţate ale lui Pătru ; dar un
lueru, mai ales, întoarse spre dînsul voia vegheată a sulta­
nului, adică mărinimoasa predare a unei comori de o sută
treizeci mii galbeni, care se dovedise adunaţi şi pu!ji la
păstrare de neamul domnesc al Ţării Româneşti. Impă­
ratul se milostivi şi hărazi zece mii dintr-înşii bătrînei
doamne ; iar pe coconul ei îl opri în Ţarigrad, cu leafă
din haznaua împărătească 1, şi, preste cîteva luni, îi mai
adăogi şi douăzed aspri tain pe zi 2•

Cu atîta însă nu se mulţumea Chiajna; avînd un fiu
pe scaun, ea sîrgui să-i agonisească şi celuilalt domnia
vecină a Moldovii, de care se folosea, pe acele vremi, un
Ioan-vodă, venetic armean 3, pururea învrăjbit cu turcii ;
drept aceea, nu puţin lucra dînsa la pîra şi la osînda lui
Ioan-vodă. In sfîrşit, la anul 1574, ea izbuti, prin unel­
tirile sale, să scoată carte de mazilie domnului moldove­
nesc, şi-n locu-i să se orînduiască fiul ei Pătru \ care
şi purcese din Ţarigrad, însoţit de oaste turcească.

Din partea sa, Ioan-vodă nu primi voios ca să se lepede
de domnie, ci, adunîndu-şi boierii şi ţara, le ceru jurămînt
statornic ca să se lupte şi să moară împreună cu dînsul
şi, începînd atunci gătirile de bătălie, trămise să poftească,
cu leafă, pe cazaci, ca să-i vină întru ajutor ; iar aceştia,
cum îs războinici şi-n veci gata a se amestecare în tot
felul de vrăjbi şi de sfădiri, se adunară o mie două sute
de oameni şi veniră la dînsul 5•

Dincoace de Milcov, aflînd de neprieteneasca primire
ce au să facă moldovenii frăţină-său, Alexandru-vodă îşi
strînse şi el oştirea şi se găti a purcede spre Moldova,
în întimpinarea lui Pătru 6• Pe de altă parte, doamna
Chiajna, temîndu-se, într-aşa priincioase împrejurări, de

1 Din raportul solului nemţesc W.vsz, de la mai 1568; Hammer.
2 Din raportul baiiului vene\ian Barbaro, dC' la 8 iunie 156!);

Hammer.
3 Vornicul UrcchC'.
4 Cronicele românesti. Hummer.
5 Vornicul Ureche. ·
6 Co:1stanlin Capitanul. Dacia, I. IV.

120

https://biblioteca-digitala.ro

vreo izbucnire protivnică în Ţara Oltului, unde în veci col­
cotea o duşmănie ascunsă asupra neamului domnesc, hotărî
să dea însăşi o raită prin oraşele olteneşti, ca să îngro­
zească pe cutezători şi s-amăgească cu măguliri pe cei
cu bună voie.

Ea trecu răpede prin Slatina, prin Caracal, prin Cra­
iova, şi găsi mai pretutindeni casele boiereşti pustiite ;
cari nu pierise de sabia slujitorilor domneşti, fugise în
pribegie 1 ; moşnenii ce mai rămăsese, împreună cu opinca,
răbdau păsul ţării şi nici măcar aduseră jeluiri doamnei.
Ce-i bună românului jeluirea, cînd urechea ce-l ascultă
e tot una cu mina ce-l apasă ? Tace pînă ce Dumnezeu
prinde într-o zi milă de dînsul, ori pînă ce însuşi se
îEeacă cu răbdarea, ş-atunci îşi Iace singur dreptate !

Chiajna-şi urmă, dar, în ticnă calea spre Cerneţi şi
spre Ruşava. Ea călătorea într-un rădvan, care, pe atunci
era o largă cutie de lemn văpsit, scobită rotund şi aşezată,
fără arcuri, pe un dric cu patru roate ferecate. Opt te­
legari înhămaţi ungureşte, de-a lungul, cu şleauri de
curea, subţiri şi întinse, purtau trăsura mai Wior ca vîn­
tul. Erau tot căluşei rotunzi, de Dobrogea, şi bahmeţi :l
zbîrliţi de Bugeac, aleşi tot pătrărei şi cincărei 3 , negri
la păr ca pana corbului, cu coadele lungi, cu coamele răs­
firate, cu nara-n vînt, fugari neobosiţi cc abia atingeau,
în buiestru, cu copita de ţărînă. Doi surugii flăcăiandri,
cu mintcne numai găitane, cu căciula moţată, de oaiL',
p-o ureche, cu mîneci albe, largi şi suflecate, îi mînau
din călărie, săltînd uşor pe şele, chiuind vesel din gură
şi plesnind din bicele lor ce se împleteceau, pe d-asupra
capetelor, ca mii de şerpi încovoiaşi.

Astfel zbura în cale doamna Chiajna, prin codrii din
apusul Craiovii, şi începuse a inapta cînd trăsura-i scoborî
într-o luncă, unde, printre carpeni stufoşi, printre des
aluniş, se strecurau apele gălbinatice ale unui rîu ; nain-

1 Pe atunci se afla fugit lol'.mai în Spania un N'icolac Basarab,
cum se vede în Mag. Ung.

~ Caii de Bugeac se numesc astfel în baladC'.
t Cuvinte întrebuinţak în baladele poporan<' puhli,·alC' de

ci. V. AkC'Si!ndd.

121

https://biblioteca-digitala.ro

taşii trecuse apa prin vad, cînd, deodată, opintindu-se--n
loc, începură a sforăi ; ceilalţi cai le urmară pilda, şi,
într-un minut, toate hamurile se-ncurcase ; bahmeţii se
răsfirau în dezghinuri, săreau în două picioare, nechezînd
speriaţi, cu urechea dreaptă, cu coama zbîrlită, nesupuşi
frîului, neascultători glasului, stau încordaţi şi nu voiau
să ia din loc.

- Dar ce, măre, să mai fie şi asta? strigau unii din
drumeţi, ne-necreaţi la seama cailor. Or că strechea a
dat într-înşii ?

- Ba aşa-s bahmeţii de la noi, răspunse cu mîndrie
un bătrîn lipcan tătar din Bugeac, au sămînţă de Misir,
şi calul de la Misir miroase de departe unde-i vrem: zid
părăsit, şi sforăie a pustiu, nechează ca de groaza morţii.

Intr-adevăr, pe malul învecinat, printre desişul mărunt
al unui zăvoi de copăcei, se-nălţa, pe albăstreala întune­
cată a cerului, un părete îngust şi negru, cu muchea
surpată, cu laturile crăpate, fioros şi cobitor ca urma unui
păcat în amurgul conştiinţei. Zgomotul alaiului domnesc
deşteptase bufniţele şi liliecii, cari, din crestăturile vechei
zidiri, zburau fîlfăind în toate părţile, cu ţipete ascuţite.

- Cruce-ajută ! şoptiră slujitorii între sine, cătînd să
descurce hamurile cailor. Ce dărîmături să fie astea?
Iar vreo mănăstire pîngărită de păgîni, arde-i-ar focul ! ...
Ce ştii ? ...

- Ba-i, pare-mi-se, chiar chindia lui Socol, care au
ars-o, mai anii trecuţi, pandurii, cînd au ucis şi pe Radu,
feciorul lui... Aşa-i ; vorbă e ? ia, tocmai aci era, în lunca
Motrului. Ci-că, măre, c-a treia zi clupe ce a dat clă­
direa pojarului, a ieşit, r.c,&!)~e2. din pimniţi adînci, o
stafie c-o icoană mare săpai;ă ~n p:ept, şi a apucat ţipînc:L
în patru părţi, de unde suflă patru vînturi, şi la răsărit,
şi la miezul-zilei, şi la soare-apune, ş-apoi şi-a ales cale
spre steaua nopţei, şi s-a dus, măre, s-a dus tot încolo,
în fundul iernii, unde-s troienii de ninsoare ca munţii...

- Vezi d-aia nu s-a mai pomenit d-atunci să fie oameni
cu şederea pe locurile acestea ! Au băjenărit toţi rumâ­
nii de spaimă !

122

https://biblioteca-digitala.ro

- Auzi, măre bădiţă ! adăogiră cu mirare ascultătorii
şi, fiindcă în vremea povestirii hamurile se asezase ir,
bună orînduială, slujitorii apucară caii de dîrlog, îi tre­
cură, făcîndu-şi crucea, pe dinaintea dărîmăturilor, ş-apoi
surugiii, plesnind din bice. strigară cu glas ascuţit : «I !
hai să meargă ! ! !» - şi toată ceata, în goana mare, porni
înainte.

De auzise Chiajna ceea ce se vorbise, cine poate şti ?
Destul e că chipu-i rămase neclintit, fruntea-i tot încre­
ţită, ochirea-i tot straşnică, dinţii-i tot încleştaţi.

La Cerneţi, la Ruşava, ş-apoi la Tîrgu Jiiului, cercetă­
rile sale avură acelaşi sfîrşit ; pretutindeni ea găsi o
aromire nepăsătoare, din acelea ce zic : «Să n-aibi teamă !»,
şi adesea ascund un jăratec. Se îndreptă apoi spre Vilcea,
ca de acolo să se-ntoarcă. pe sub muscele, la locul unde
s0 adunase la tabără fiii săi.

Drumul ce merge prin munţi, din Gorj spre Rîmnicul
Vîlcei, la depărtare cu vreo două ceasuri de acest oraş,
apucă d-a lungul printr-o vale largă, prin care curge,
pe o îngustă matcă aşternută cu pietriş gros, pîrîul numit
Otăsăul 1. Ai zice că apele sale limpezii se joacă cu vese­
lie în răsfăţate încovoieturi, uneori strecurîndu-se binişor
prin iarba _deasă şi măruntă a luncei, alteori alergînd cu
pripă d-a curmezişul văii, de la un mal pînă la altul, ca
suveica pe iţele războiului. D-a stînga rîului sînt dealuri
pe care cresc, amestecaţi, brazi şi paltini, frasini şi mes­
teacăni ; de cealaltă parte, munţi cu înalte piscuri îşi
arată coastele lor aprigi, rîpoase şi surpate, ce se destind
ca un vechi părete de uriaşi, mîncat de umezeală şi de
putregai.

Intr-o seară, luna, înaintînd liniştit pe dindosul acelor
negre vîrfuri sfărîmate, întuneca cu umbrele lor prelun­
gite adînca vale, ş-apoi iar, uneori scăpînd printre sur­
pături, razele ei sticleau, ca pietre scumpe, pe valurile
pripite şi colcotoase ale micului pîriu.

1 Acolo s-a zidit, mai pe urmă, în vale, Mănăstirea Dintr-un
Lemn, şi su~ pe munte Schitul Surpatele.

123

https://biblioteca-digitala.ro

Era linişte pretutindeni cind începu a răsuna, cu un
vuiet depărtaţ, treapătul cailor ce purtau şi însoţeau răd­
vanul doamnei Chiajne.

Un l_ipcan â'ţerga înainte, ca să cerce drumul şi să des­
chiză calea ; calul său, ce în goana mare se aşternea dru­
mu,ţui ca suflarea de vînt pe iarba de pe cîmp, fugea
sc:ăpărînd din copită şi, pe tot minutul, muindu-şi glez­
nele în valuri, străbătea ma~a şerpuită a Olăsăului. De­
odată, la un mal, agerul dobitoc se opri sforăind ; iar
călăreţul, auzind în preajmă-i un geamăt slab şi sfîrşit,
zări, subt o rază trecătoare a lunei, chipul sau, mai bine.
umbra unei fiinţe albe şi uscate, ce zăcea azvîrlită ~
malul verde al rîuleţului. Trupul ei despuiat, ce abia-1
înveleau nişte ţoale sfîşiate, părea zdrobit ; mînile şi
picioarele-i slabe şi lîncede, căutînd poate în răcoarea
rîului ceva înviere, pluteau pe dasupra apii, ca fnmze-n -
gălbenite de toamnă; capu-i, obosit, căzuse pe pietrL5ul
din matcă, şi pletele-i, răsfirate, se SC'ăldau, furate de va­
luri.

Aprodul gona<:i se opri dinaintea ac:elei iezme ce semăna
mai mult cu un morman de oase, şi îndată în urmă-i sosi
tot alaiul domnesc. Toată gloata drumeţilor, pînă chia1·
şi doamna, se coborîră din rădvan şi de pe cai şi se apro­
piară de locul unde se afla nenoro<'ita fiinţă ; toţi, făcîn­
du-şi cruce, priveau cu o miloasă spaimă aeel trup sfă­
rîmat, în care suf~rea semăna cu t·ca din urmă vîpăien•
a candelei ce se stinge. Iar ea, dinaintea unei aşa 1,gomo­
toase adunări, deschise încetinel plioape)e sale afun­
date : ochii ei, mari şi holbaţi, se sticliră, cu o ,wspusă
durere, către malul drept al vîkeki, şi trupu-i întreg.
prin nişte uşoare tresărituri ale nervilor, părea c-ar vrea,
c-ar cere să se tragă spre un loc dorit.

Acel loc era o măgură verde, cu muchea lată şi rotw1dă.
pe care crescuse, din veacuri depărtate, un bătrîn stejar.
~ubt al cărui lat frunziş se umbrea tot dealul ; nu departe
de dînsul, un plop străbun îşi înălţase spre nori creşte­
tul semeţ. Amîndoi, ca doi fraţi sărmani şi năpustiţi,
crescuse singuratici p-aeel costiş ; amîndoi, de tnari de
\·eaeuri, se luptase-mpreună eu criw•ţ<'le şi c11 \'ijPJiile;

124

https://biblioteca-digitala.ro

amîndoi în sute de rînduri scuturase...,mpreună cînd vesela
frnnză, c:înd trista zăpadă; amindoi se unise ce să fie,
în pustiu, lăcaş milostiv al paserilor cerului, umbrar răco­
ritor al turmelor zăbuşitc, adăpost binecuvîntat al eălă­
torului obosit !

Spre dînşii acum se îndrepta stăruita dorinţă, suspimil
cel din urmă al neputincioasei acele fiinţe.

Un om o luă, dar, în braţe, ş.î ceilalţi toţi îl urmară,.
suind dealul în faţa vechiului stejar : dar cu cît mai
mult se apropiau, o zare de lumină neobicinuită, care
sub razele !unei creştea ca un luceafăr albicios, ca o pară
de foc luminoasă, părea că iese din sînul bătrînei tul­
pine. O sfîntă groază coprinsese toate inimile ;_ dar împinşi
ca de o putere căria nu-i puteau sta împotrivă, ei îna­
intau uimiţi de raza lucioasă ce-i trăgea spre sine şi le
sr·rbea yederile. Cînd ajunseră pe muchea măgurei, drept
în faţa stejarului, toate în preajmă erau scăldate în lu­
mină, toate străluceau ca într-o senină vîlvoare ; iar în
tulpina găunoasă a copaciului, împresurată de raze argin­
tii, domnea, ca-ntr-un cerc de slavă cerească, chipul îne­
grit al Maicii Domnului, ţinînd în braţu-i stîng pe mîn­
tuitorul său Prunc.

- Maică Preacurată ! strigă atunci pustnica) ce-n faţa
icoanei părea că-şi dobîndise un viers ce suna mai tare,
mai dulce decit glasurile omeneşti, Maică Preacurată I
maică fără pată! Tu_, care ai încercat numai durerile
inimilor lumeşti şi care pînă acum nu te-ai îndurat a-mi
ierta cîteva zile răsipite în desmierdările vieţii I Tu, care
ai privit fără jale sfişierile inimii mele, cînd singuru-mi
p-această lume şi mult-iubitu-mi sprijin a căzut jertfă
sub mina mohorîtă a ucigaşilor! Tu, care m-ai călăuzit
prin poteci spinoase, pe sloiuri de gheaţă, cînd cu sfîn­
ta-ţi icoană în braţe, am colindat, aiurind, plaiurile ~i
cîmpiile ! Tu, care m-ai adus subt această sfinţită tul­
pină, într-acest sălbatic să~ de pustnicie, în care sufle­
tu-mi dăulat şi zdrobit de răstrişte, în zadar cată odihna,
şi pururea, ca o milostenie, îţi cere scurtarea ticăitelor

mele zile I Tu, deci, care şi de am păcătuit şi de am fost

125

https://biblioteca-digitala.ro

culpeşă ţie, m-ai osîndit dupe mulţimea vinilor mele !
Acum, cerească stăpînă, inima îmi spune că înduratu-te-ai
în sfîrşit de mine şi ai apropiat ceasul dorului meu ! ...
Acum, dar, mă-nchin la poalele tale cu jeluiri, cu rugă­
minte, cu lăcrimări, nu doară ca să-mi cei vreo cerească
dsplată, - căci ce va fi partea mea dincolo de zburd-a­
ceastă lume e în sînul tău ş-al Domnului, şi cu voioasă
bucurie îl voi primi !. .. - ci, Maică milostivă, tu care ai
fost mumă ş-ai pătimit de păsul fiului tău, fie-ţi milă

şi-mblînzeşte, alină şi spală orice duh de minie, în inima
mumei ce m-a purtat pre mine, nevrednica, în sînul ei,
şi la picioarele căria mă plec acum, ca şi dînsa, cu milos­
tivire ca tine, să uite greşalele nesocotitei sale fiice ! ...
In ceasul acesta, care e al meu cel din urmă, iartă-mă,
maică, deşi mult ţi-am greşit eu ţie în viaţă ! iartă-mă,
căci cu amarnice dureri am ispăşit, vai ! şi eu, păcătoa­
sa-mi rătăcire ! ...

Rostind cu o cucerită şi-nfocată căinţă aceste din urmă
cuvinte, sărmana pustnică se prăvălise cu fruntea în ţă­

rînă dinaintea doamnei Chiajne.
Acea vedenie strălucitoare a unei sfinte icoane în mij­

locul nopţii ş-al pustietăţii, acea dureroasă destăinuire

a unei aşa jalnice soarte, acel glas proorocesc ce vestea
moartea vecină a fiicei sale, făcură să clipească sub geana
încruntată a Chiajnei o umbră de îndurare; dar freamă­
tul milei nu se coborîse încă pînă în inima-i oţelită, cînd,
deodată, un nor răpede şi negru trecu cobitor preste faţa
lunei. Lumina icoanei dodată se stinse, şi întunericul se
răspîndi jur-împrejur.

Cumplita mumă se-ntoarse atunci cu o fieroasă iuţeală
şi, grăbind pasul spre vîlcea, strigă c-un glas aspru :

- Nainte, copii !. ..
Vinovatul împietrit în rele fuge chiar şi de umbra mu­

strării. lntr-o clipă Chiajna se suise-n rădvan, şi tovarăşii
ei, înfioraţi de sunetul oţelit al glasului ei, ajunsese de­
parte, gonind în urma rădvanului, cînd începură să simţă

126

https://biblioteca-digitala.ro

mustrarea în cugetele lor, biruite de neîmblînzita lor stă­
pînă.

In valea Otăsăului, cîteva slabe suspine, pierdute prin­
tre şuierătura frunzelor ce se legănau în adierea dimi­
neţii, dovediră suferinţele cele din urmă ale nenorocitei
pustnice. Muritoarele despuieri ale domniţei Ancuţe, că­
zute chiar la poalele sfintei icoane, în sălbatica chilie
ce-şi găsise ea în scorbura străbunului stejar, fură aco­
perite de frunzele ce le spulberă crivăţul de toamnă.

Mulţi ani în urmă, ciobanii găsiră tot acolo icoana
lVIaicii Domnului, ce se zice a fi una din cele şapte de
Luca Evanghelistul zugrăvite, şi, chiar în h1lpina bătrî­
nului copaci, ei scobiră bisericuţa cea veche a mănăstirii
zisă „Dintr-un Lemn" 1.

•
Pe cînd doamna Chiajna îşi urma ispititoarea colindă

preste Olt şi prin ţara de sus, tinerii ei feciori domneşti,
însoţiţi, unul de oaste pămînteană şi de ajutorinţe ungu­
reşti, altul de turcii ce i se dase ca să-l aşeze pe scaunul
năzuit al Moldavii, se întîmpinase în ocolul Focşanilor
şi se lăsase cu taberile lor amestecate la. satul Săpăţeni,
pe lunca înfrăţitoare a Milcovului 2• Doamna mumă îi
ajunse acolo, purtînd în sufletu-i smăcinat o îngrijată
presimţire care, subt aspra-i fălnicie, se vădea printr-un
neastîmpăr fioros. Ea căta în zadar să-şi potolească ne­
odihna cu nădejdea isprăvilor viitoare ; oştirile împre­
juru-i, multe şi vegheate, i se păreau molatice şi nevo-

1 Tradiţiunea zice că icoana cea mare de la Mănăstirea Dintr-un
Lemn a fost de mai multe ori mutată, şi s-a întors singură la
locul unde era clădită mănăstirea.

2 Constantin Căpitan;_il.

127

https://biblioteca-digitala.ro

ioase. Un neîncetat susur de tainică trădare îi şoptea la
a\.l.Z ; mintea-i se muncea cu tot felul de bănuieli. Ziua
Pa colinda fără repaos tabăra, vrind să încerce credinţa
ostaşilor, să învie, ca odinioară, bărbăţia în inimile lor ;
clar iazma neîncrederii o urmărea pretutindeni şi viersul
îmboldi.tor îi pierea pe buză ; apoi, iar, în tăcerea nopţii,
în veci deşteaptă şi frămîntată de griji, ea trăgea cu ure­
d1ea ja strigările prelungite ale strejilor depărtate, şi
adesea, coprinsă de o ne~omirită temere, alerga să pin­
dească Ia perdeaua corturilor unde se odihneau, în visuri
de izbindă, fiii săi, uneltile nesăţioasei sale mîndrii.

Dimpotrivă, aceşti doi tineri, bizuindu-se cu încredere
PP reazimul lor ostăşesc, pe părtinirea soartei şi pe toate
vo.ioe.sele închipuiri ale juneţci lor, petreceau zilele în
vesele ospeţe, benchetuind cu boiarii şi purtătorii oştii
lor şi gata a purcede asupra lui Ioan-vodă, dacă nu i-ar
fi amînat din zi în zi îngrijak•le presimţiri ale doamnei
nlllmei lor.

Intr-aslfel de• felurite aplecări se afla tabăra frăţească
a fiilor lui Mircea, cinci sosi ştirea cum că boierii mol­
doveni, temători a se vedea pe viitor înstrăinaţi de la
mila noului domn, ar fi hotărît să părăsească relei sale
soarte pe vechiul lor stăpînitor şi are să vină, mînaţi de
Dumbravă ,·ornicul, ca să se închine lui Pătru-voievod 1.

Acl'astă veste umplu tabăra de bucurie ; cu nădejdea vi­
itoarei împăciuiri, strejile se rădic-ară, vegherea se des­
fiinţă, caii se sloboziră la p_ăşune, arm.ele se aşezară în
snopi ; toate se pregăteau pentru o obştească înfrăţire.
Doamna Chiajna însă, care nu priviş_~ cu suflet liniştit
cll'l'a nesocotită răsipire a tutulor mijloacelor de o grab­
llt("ă apărare, cu cît se apropiau moldovenÎi, mai cu din­
adinsul stăruia ca ti,t1erii domni să se ţină în laturi, cu
bună !;ii zdrayănă pază.

Norocul lor voi ca, înduplecaţi de nepregetata rugij­
l'iune a mu~ei lor, dorinţa ,:iceştia să fie împlinită, şi
t·a dînşii amîndoi s;l lipsească din cortul lor, în ceasill
l·înd moldovenii se iviră -dinaintea taberii munteneşti.

128

https://biblioteca-digitala.ro

Intr-adevăr, Dumbravă vomicul descălică în faţa şatrei
domneşti, însoţit d-o gloată năprasnică de boieri şi dt'
slujitori, purtînd nu veşminte de sărbătoare, nici zîmbetu.:
smerit al supunerii, ci podoaba oţelită a unei zile de harţ~
şi semeaţa căutătură a unei biruinţe lesnicioase.

Osebit de aceea se zărea în depărtare oştiri numeroase
care, dupe caii lor mărunţei şi păroşi, dupe largii lor
şalvari roşii, dupe chiverile lor ţuguiete, dupe cîntărilt:
lor prelungite şi dupe naltele lor suliţe ce luceau la soare
ca spicurile pe holdă, lesne se cunoşteau că sînt pilcurile
de cazaci, venite, sub povăţuirea lui Sfirski, în ajutorul
lui Ioan-vodă 1.

Chiajna, care-ntr-această grea prilejire ştiuse a întipări
pe chipu-i făţarnic o senină şi rece mindrie, adăsta pe
boierii moldoveni într-un falnic cort rotat de covor alb,
cusut cu fir şi legat jur-împrejur cu ţăruşi poleiţi.
Dumbravă vornicul intră în fruntea tovarăşilor săi ;

el era un voinic nalt şi spătos, purtînd o ţurcă de blană
flocoasă ce ascundea capu-i rar, din creştetul căruia o
singură şuviţă de păr atîrna în jos pe ceafa-i lată şi
vînoasă; era îmbrăcat cu un mintean de urs lăţos şi-ncins
cu o curea, de care sta aninată o ghioagă năstrujită,
cu dinţi de fier, adevărat baltag de uriaş.

- Unde-s puii de năpîrcă ? ... strigă el cu glas răguşit,
intrînd în cort cu mîna în şold. Li-a sosit ceasul pieirei !
halal di ei, fîrtaţi !

- Pare-mi-se că-n beţie ţi-ai pierdut cumpătul vorbii,
jupan vornice, rosti doamna, îrrstrunindu-şi mînia, or pe­
semne c-ai mintea ca de prunc într-atîta trupeşie !

- Taci, muiere, nu bîrfi ! răspunse Dumbravă, nu
doară c-aţi socoti voi că-i Moldova "t!lră di jac, să ni
gioace ca pi urs o mişa :pripăşită pi la munteni şi doi
ficiori di lele fărmecaţi, doi lingăi n.ătîngi ce li pute botu
a lapte? ... N-avem noi nevoie di domn muntean. Mun­
teanul îi om viclean ; nu-i ca rp.oldoveanul, ortoman, şi
dănos la mină, şi la suflet fălos 2 ... Hai ! voinici, drăguţii

1 Vornicul Ureche.
2 Din balada 'Gruie Gro:ăt·eanu.

129

https://biblioteca-digitala.ro

mei, daţi năvală di mi-i prindeţi şi m1-1 legaţi cole, cot
la cot, să-i ducem poclon lui Ioniţă-vodă, ca doi berbecei
di armindcan 1 I

- Cîni neruşinaţi, liftă rea ! ... - strigă Chiajna, spu­
uwgînd de turbare ; dar Dumbravă nu-i dete vreme să
urmeze zadarnicele-i sudălmi, ci, desprinzînd ghioaga de
la brîu, o-nvîrti de cîteva ori cu braţu-i virtos, ş-apoi,
glăsuind un groaznic blăstem, o azvîrli drept în capul
înfuriatei doamne.

Chiajna căzu răsturnată pe spate, ş-atunci îndată, cu
ochii sîngeraţi, cu fălcile căscate, încercă să se ridice
în genuchi, să se sprijine pe palme, să rostească un cu­
vint; dar abia putu să iasă din gîtleju-i năbuşit, vorbele :
.-Domnii ! feciorii mei ! ...• , ş-o înecă sîngele ce curgea
şiroaie din tot capu-i găurit de ţinte. Trupu-i se zvîrcoli
cu scrîşniri de dinţi, săltă încă de cîteva ori, se rostogoli
cu creştetul în ţărînă, se zgîrci şi se întinse în cîteva în­
cordături dureroase, ş-apoi căzu înţepenit într-o baltă
de sînge.

In vremea aceasta moldovenii şi cazacii deteră jaf ta­
berii româneşti ; fugeau muntenii care unde putea.
Alexandru-vodă nimeri s/3 scape la Cetatea de Floci ;
Pătru se opri din fugă la Brăila. Ioan-vodă intră în Ţara
Românească şi făcu domn pe un Vintilă; dar peste cîteva
luni, soarta se schimbă. Ioan-voaă muri robit la turci;
Alexandru îşi dobîndi iarăşi tronul, şi Pătru Şchiopul
domni la Moldova lăudat şi iubit de toată obştea 2•

Revista Carpa/ilor, I (1860), [nr. 1, ianua­
rie], p. 9-19, [nr. 3, 1 martie], p. 265-
281 ; [nr. 5] (1 mai), p. 97-129

1 Sărbătoarea de la 1 mai.
1 Constantin Căpitanul, Şincai, Engel şi alţii.

https://biblioteca-digitala.ro

I. POP FLORENTIN
(1848-1986)

Ioan Pop Florentin (Florantin) se naşte,·
în 8 august 1843, în Poptelei, comitatul Solnoc-Dobîca
(Transilvania). lnvăţătura şi-o începe în casa părintească,
liceul îl face la Cluj, iar studiile universitare la Viena-,
unde îşi trece şi doctoratul în filozofie. Activează în So­
cietatea literară-ştiinţifică a studenţilor români din Viena
şi în 1867 ţine disertaţia Momentul psihic în schimbarea
sunetelor în limba română, în care pare să aplice prin­
cipiile expuse în lucrarea Der psychische Moment in der
Sprachlautveraenderung (Momentul psihic în schim,barea
sunetelor limbii), tipărită în anul unnător de Academia
imperială de ştiinţe din Viena. Studiile şi le continuă
la Paris şi Londra şi după termţnarea lor este profesor
pentru scurt timp la Liceul din Birlad. Funcţionează apoi
la Liceul Naţional din Iaşi (1870-1899), unde predă filo­
zofia, româna şi germana şi este şi director al şcolii
(1878-1881). Maiorescu îi aprecia pregătirea filozofică şi-l
lasă suplinitor la catedră (1872-1873). Tipăreşte m,anuale
din specialitatea sa şi critică, nu fără părtinire, pe cele
ale lui I. Creangă (1887). Scoate şi o revistă, Foaia fami­
liei, mai întît la laşi (187 5) şi apoi la Bucureşti (1905-1906).
Intră în societatea Junimea în 1868 şi „Convorbirile li­
terare" îi publică nuvelele istorice la loc de cinste. Juni­
miştii îşi schimbă opiniile după 1875, cînd scriitorul se

131
11 - Nuvela istorică româneasell

https://biblioteca-digitala.ro

fndepttrtează de societatea ieşeană şi-i ignoreazâ activi­
tatea.
Moare în 1936.

HIBLIOGH,\FIE:

I. Decebal. In : ,,Convurb:.·i literare·', III (lllti9), nr. I (l mar­
tie), nr. 2 (l;> martie).
Tuhutum. 1n: ,,Cum·urbiri lilcrarc··, IV (1870), nr. 10 (I;; iu­
lie), nr. 11 (l august).
Zoa-Zuircan. NoYelă. In: ,,Com·urbid lilcrarc", \' (1871),
nr. 4 (15 aprilie), nr. 5 (1 mai)).

II. D~ebal. Novelă istorică. Craiova, 1882.
1'ineretea lui Ştefan cel Mare. NoYclă istorică. Bucureşti,

1904.
III. N. Iorga. Istoria literatu·rii rumâneşti. I. Crearet:1 formei,

Bucureşti, 1934, p. 121-122.
G. Călineseu, Istoria literaturii române, Bueurcşli, 1941,
p. 373-374.

IV. Dan Mănucă, Scriitori junimişti, laşi, 1!)71, p. 176-213.

https://biblioteca-digitala.ro

DECEBAL

Nuvelă Istorică

Era în zilele din bătrîni.
Romanii şedeau în cetatea Romei şi Nau

domni peste lumea întreagă ; tot pămîntul se închina lor.
Pc toate neamurile le învăţaseră, să fie oameni de treabă,
şi popoarele nu se învăţau minte nebătute; romanii dară
le au bătut pre toate. Br~ţul roman frinsese cerbicea
germanilor ; berbecii romanilor mestecaseră turnurile ce­
tăţii Calargo cu pulbcrik temeliilor ; şi ferul roman
îi culcase coperişele în fundurile .şanţurilor ; umbra vul­
turilor romani întunecase soarele ţării Egipctului ; grecii
trufaşi îşi plecasei·ă fruntea sub jugul roman ; şi domnul
cel de pe urmă al Pontului a perit în fundurile temn'iţelor
nomei. Romanii de aceea se numiau domni"i P,ărnînh.ilui
celui de aproape şi ai celui de departe, şi luau resplata în
bani de aur, după ce plătiau înainte cu bani de oţel.

Şi apoi odată a ieşit veste de un viteaz mare de viţă de
clac, anume Decebal. Şi Decebal a făcut aceea, că a întors
roata întîmplărilor, a luat el bani de aur de la Roma.
Aşa spun cărţile bătrîneştL
Decebal de aceea se numia leul bătăilor, groaza popoa­

relor. Bastarnii ţin,eau cu el, de fr_ica altora ; cvadii, mar­
rnmanii şi bui:ii se lăsaseră de alţii, de frica lui.

Iazigii se ostenist'ră odată a ţine ('11 l'I, şi -;e deslipiseră
de soC'ietatea lui.

133
lh

https://biblioteca-digitala.ro

· - Rigă ! îi ziseră ei, tu ne porţi ca pe nisce supuşi ;
adu-ţi aminte, că încă nu ne ai·bătut, ci ţinem cu tine
de bună voie ; n-ai cuvînt de a ne da porunci.

- Bine, că mi-aţi adus a minte, le răspunse el ; ca să
nu vă pară rău, că vă poruncesc, fără de a vă fi bătut,
vă voi bate acuma.

Şi iazigii numai de ,..,dată se treziră, că din tovarăşi
i s-au făcut supuşi.

Dar oare ce ar zice I~ul acest fălos, cînd s-ar ivi un
vultur îndrăsneţ, şi ar bate din aripi înaintea feţei lui, şi
ar cuvînta aşa :

- Scoboară-te de pe tronul Daciei, smulge-ţi fălcile de
balauri de pre turnurile cetăţilor Archidava, Pelendava
şi Patavissa ; smulge şi de pre Arcobadara, Azizi şi Zu­
robara ; smulge şi de pre Sarmizirga, smulge şi de pre
Sarmis Egetuza ! Ţintueşte în locul lor tot vulturi, ba
iasă, că-i voiu ţintui eu ; numără-mi tu zeciueală din băile
tale, şi zeciueală din comorile tale ; din apele tale îţi voiu
măsura eu, şi cîmpiile tale le voiu împărţi eu, cum mi-a
plăcea mie. Scoboară-te de acolo de pre scaunul acela,
căci nu-mi place aşa ; şi i-ar lovi cu clonţul în stîlpii
tronului.

Dar tronul lui sta tare ; nimene nu-l poate nici atinge ;
cine să-l poată dară scutura ?

I
«Atunci ne vom teme, cinel ni se va risipi
cerul în cap ... nici atuncea nu!»

Decebal se renturna din războiul cu nea­
imul iazigilor, şi a dat ponincă să se facă arderile de
bucurie într-o pădure, noaptea.
Nouă focuri mari de draniţe de stălpari fîlfîie în pădure,

şi o umple de groază. Copacii se roşesc în zarea focului.

134
https://biblioteca-digitala.ro

Draniţele sfîrîe şi pocnesc, pocniturile se bat departe în
păreţi de stani şi bolovani.

Acum soseşte prada de ars lui Zamolcse şi celor nevă­
zuţi ai lui. Nouăzeci de căµăţini de om se durăie la olaltă,
şi creşte o movilă greţoasă.
Odată se aud în codru buciumături de cornuri şi sunete

de tilinci. Decebal venea la jertfă aşa precum sosi din
bataie, cu oaste cu tot.

Mai înainte venea turma toporarilor, lărgind calea prin
desişul pădurii. După toporari urmau cetele arcaşilor şi
ale proşcarilor, cu coamele împletite ca nişte şerpi, cu
barbe ciongărite, cu căciule ţuguete-n cap, călărind pe
nişte cai mici, dar iuţi, cari nu ştiau de şea, nici de frîu,
în viaţa lor. La bătaie aceştia se aruncau orbiş în mijlocul
şirelor, şi se-nvîrteau ca vintul, împroşcînd în toate latu­
rile cu praştii şi cu săgeţi. Unii mei tolba nu şi-o
aduceau ; au asvîrlit cu ea în loc de săgeţi.

Urmau lancierii, cu coame lungi, neîmpletite, cu cojoace
din urechi pînă-n călcîie, cu căciuli nalte plecate, drept
în sus nu rămase nici una ; aceştia învîrteau lănci ge
cîtc doi stînjeni de lungi în mănunchiu. Toate au gustat
cu ţapa din sînge de iazig. Nici un lăncer nu era întreg.
Trei au rămas numai cu mănunchiul lăncii, şi pe acela îl
aduceau în stînga. Şi apoi ei erau cei mai mîndri din
tuată tabăra, ciuntiţi cum erau, fiindcă, vezi, îşi aduceau
şi cite o diademă scumpă în vîrful mănunchelor ciuntite.

Urma ceata bărdarilor, cu securi late-n tăiş, groase la
muche, şi strîmbe la mănunchiu ; ei erau îmbrăcaţi în
c(,_joace cu mîneci. Imprejurul bărdarului se făcea în luptă
cite o poiană de doi stînjeni de largă şi nu putea intra
în ea cap de duşman pînă nu-şi lua iertăciuni de la
umeri.

ln urma tuturor venea Decebal.
Ce cap de voinic! Nici prin veste nu s-a mai pomenit

altul ca el.
Pe frunte-i lucea o diademă bătută toată din aur lim­

pede, meşterită întreagă în chip de coroană de frunze de
stejar, stropită peste tot cu picături de piatră scumpă

135

https://biblioteca-digitala.ro

roşie ; pe deasupra i-au împletit frunză \'erde de dafin,
pmtru că a bătut pe iaz;ţgj.

Viqttil leagănă c~ngiie stejarilor, suflură pletei~ negre
de sub diadema lui _Decebjd, şl ţese împrejui:ul frunţii
lui _cearcănu negru. Zarea focurilor îi suflă lumină roşie
pe faţă. ,, . .

Ostaşii lui îşi 11duceau cite trei capete tăiate ; el numai
unul, cu diademă ca · şî a lui, picurată cu i·oşu ca şi a
lui, dar nu cu picături de piatră roşie.

Vîntul bate prin codru mînios. Tru_pinele se clatină.
l;ădăcinele pîrîie : t:rengele se svîrcoles.c ; cele mai moi se
frîng pe jumătate, şi cad spînzur~te în jos, vîntul ples­
neşte trupinele cu ele ; cele mai vîrtoase se frîng de tot,
ş\ se izbesc în cele pîraie şi gropi. Un stejar ştetea prea
sus, în vîrful măgurei, şi se pusese prea îndărătniceşte
ln calea diorului. Pre acela l-a smuls din rădăcină, şi l-a
r-ăsturnat în prăpastie cu capu-n jos, şi l-a împlîntat aşa
ln adîncul pîtîului eu rădăcinile-n sus.

Aceasta nu-i a bine, căci Decebal sta tot cum stete
stejarul acela ...

Toporarii tăiară un stejar ; au lăsat din trupină de
trei palme, au aşternut pe cioată o pele de urs negru, şi
Decebal s-a pus pe ea ca pe un tron. Cine să-i poată dară
scutura tronul lui ?

Iată, că preoţii pălărieţi presură în focurile sînk tă­

mîie scumpă ; se înalţă miros bin.ccuvîntat.
Decebal rămase cufundat în cugete de&pre mărirea

lumii, timp îndelungat, şi nu vedea, n.-auzea nimic din
C{'le ce se făceau împrejurul lui.

Un căpitan întreba, ca din datină, că dne ştie pre vre
un dac, care să fi fost fricos în bătaie ?

Şi-i răspunse un graiu :
- Acei trei de după trunehiul cel putred n-au atins

nici pre un duşman.
- Nu stă nimene acolo după trunchiul acela, răspunse

căpitanul, dar cine eşti tu şi unde e~ti pasăre cobitoare)
ce-i învinovăţeşti pe nevăzute ? Ce judecată să fie aceea,

136

https://biblioteca-digitala.ro

dnd învinovăţeşte nevăzutu pe ne\·ăzutu ? Arată-mi-te,
să te vedem, dacă eşti om părrîîntean.

- Tu, doamne, nu-i vezi nici pe ei, şi nu mă ve~i nici
pe mine, de oară ce ne cauţi pintrc ceilalţi ostaşi : par
eu îs mai sus, ~i îs 11.li¼i jos, fiind eu mai marc decît toţi,
iar ei mai mici. Iată-mă unde-s !

Un mesteacăn frunzări, şi clin \'irful lui cucuia faţa
unui ostaş.

- Dar zboară jos dL' acolo, cioară cobitoare !
Voinicul numai păşi înainte, cijci nu fusese suit ; ajun­

gea pînă-n vîd şi de pe jos ; era de qJ1 stînjen şi jumăt~te
ele lung, nemăsurîndu-i gîtul, fiindcă n-ajungea nimenea
sus la el fără scări.

- Pre cine învinovăţeşti tu? mai 'spune-ne.' odată, de
('Umva ai inimă să spuni şi ele pre pămînt, ce ai spus din
cer.

- Pre cei trei de după trunchiul cel putred.
- Tu mi-ai picurat dintre nori ; ei îmi vor izvorî poate

ele pre sub pămînt, căci pînă acum încă nu se văd pre
deasupra pămîntului. Măi, cei trei de după, - ori de sub
trunchiul cel putred, izvoliţi-mi înainte, de puteţi.

De printre doagele trunchiului se scormoniră acum trei
ostaşi, cite de doi coţi unul : dar peptoşi Şi pumnaşi cu
lăncile strînse-n pumni ; tot încmTîndu-sc păşiră înainte
prin buruE'ne ; cîte o lance era mai lungă, decît ei toţi
trei număraţi într-una ; şi pentru că nu se vedeau bine
din buruene, le strigă căpitanul :

- Dar sculaţi-vă-n picioare !
Cei trei nu puteau creşte mai sus, şi răspunsL'ră : Sun­

U-·m în picioare, doamne.
- Staţi-mi dară înainte şi aşa ; şi tu cel ce-i învino­

văţeşti, iară, ţi-i dau pe mînă, de n-ai minţit, ia-le capul,
căci nu-i mare lucru, numai pe la genunchi şi pe la glezne
ai să te aperi, iar voi, de-1 veţi da dl' minciună : să trăiţi,

bateţi-vă colo-n poiană alăturea.
Pe drum cătră poiană întreba un \'Cl'in pre cf'i scurţi,

l'ă de ce n-au atins nici pre un duşman.
Fiindcă iazig viu nici n-am văzut.

137

https://biblioteca-digitala.ro

De cu inimă ce eraţi, poate v-aţi uitat tot îndărăt ?
Ba ne-am uitat tot înainte.
Dar cu ochii închişi !
Vei vedea tu, cum.

Lungul se socoti : Mie mi-i ruşine a mă bate cu viteji,
care nu văd capu ori măcar picior de duşman, în mijlocul
bătaei, ziua pe la miazăzi.

- Aşteaptă cu ruşinea, pînă ce te voi bate întîi, răs­
punse cel mai spătos dintre pitici, căci pre tine te văd
şi peste copaci.

- Tu mă vezi, dar nu te văd eu de sub buruene.
- Nu trebuie să mă vezi ; îmi vei simţi vîrful lancei

în gît.
- Dar să ştii, că gîtul meu nu mi-i pe la călcîie, cum

îmi vei ajunge sus la el ?
- Se va sui cu o scară-ntr-un mesteacăn şi de acolo -

l-o învăţa un prieten.
- Ba se vor sui toţi trei în vidul capului unul la altul

şi el de acolo dintr-a treia ridicătură va ajunge cu lancea
măcar pînă la coastele tale, îndreptă altul.

- Ba va azvîrli cu buzduganul în sus.
Uriaşul auzind de buzdugan se îngriji : Te rog, ncpoţele,

să-mi cruţi gleznele, cinel te va rostogoli buzduganul de
pămînt.

- La gîtu-ţi nu mă voi urca, nici în ridicături nu mă
voi sui, şi nici cu buzduganul nu voi azvîrli în sus ; dar
îţi voi coborî eu gîtul tău jos, ici la lancea mea.

Atunci sosiră în ochiul cel de poiană ; uriaşul chemă
pre cel întîi pitic şi zise şi către ceilalţi doi : Aideţi şi
voi, ca măcar să prindeţi pe fratele nostru cînd va cădea
din cer pre pămînt, căci am un gînd : să saiu mai întîi
eu peste el, şi apoi să-l azvîrl, să saie şi el peste mine,
nu de voie, ci de nevoie.

- Voi sări eu peste ceafa ta şi cu voia mea, dar fără
voia ta, îi răspunse cel de un cot şi jumătate, şi împlîn­
tîndu-se în poala poenei ca o cioată, strigă : Sui în vîrful
coastei, re.i)ezi-mi-te de acolo !

Smeul suind pe coaste la deal, se plecă la cel scurt,
Ş!· i şopti la ureche învăţătura frăţească : Ţine-te de iarbă,

138

https://biblioteca-digitala.ro

ba mai bine sub o frunză ori sub o ciupercă să nu te
mătur, căci eu suflu cam greu cînd mă bat.

- Nu purta grija aceasta, căci nu vei mai sufla multe
zile.

Un corn suna, şi piticul îşi înţepeni picioarele în pămînt
ca nişte butucaşi, îşi înţepeni lancea în pumni, împunse
cu ea în deşert înainte, şi rămase cu ea aşa ţintuită în
nimica.

- Nu te pripi, fratele baraboilor, striga lungul, năvă­
lind spre el pe coaste-n jos, nu mă vezi, că n-am ajuns
la tine ; ori şi acuma baţi la duşmani nevăzuţi ? şi apoi
sări... dar nu sări bine ...

Scurtul, ca uliul îşi suci lancea cruciş, şi şi-o ridică
asupra capului ; lungul, cu gurgoaele lui cele lungi, se
împedecă în lance-i şi a căzut pe coaste-n jos, cît a fost
de lung, şi şi-a frînt lancea şi la vîrf şi la mănunchiu.
Atunci micul sări pe coastele lui ca o veveriţă, şi punînd
călcîiul stîng pre peptul lui, îi atinse gîtul cu vîrful lancii,
şi-l spăria.

- Una să nu-mi crîcneşti, căci, tu nu m-ai înălţat în
vîrful copacului, pentru că ţi-am fost prea jos ; acuma
eu te îngrop îndată după un spin, căci tu nu-mi eşti prea
sus. Şi-l gîdilă cu vîrful lăncii la gît.

A.cum îi despărţiră ; şi căpitanul a iertat piticilor, să-i
povestească. de ce n-au nici atins pre duşmani ? unde ei
îs aşa de voinici la bătaie? Un pitic povesti :

-- Voi aţi luat-o la fugă înainte, şi aşa noi aceşti mai
ţapini, şi vîrtoşi (a zis-o în loc de «scurţi») am rămas
îndărăt. Dar pune-ne cu cari-i vrea ; pre care să-l batem ?
(Acum nu vorbeau altmintrelea, ci numai că «să batem»).

Căpitanul nu-i lăsa să bată nici pre unul, ci-i întreba :
ce-mi cereţi să vă dau, pentru că văd că sunteţi bărbaţi
cu inima la loc.

- Pune-ne în şirul cel întîi de cîte ori ne-om mai
bate.

- Vă voi pune.
Să fi ştiut ei, cu cine se vor mai bate? ...
Dintre frunzarii unui foişor de ramuri verzi se răsfira

în clipetele aceste prin undele vîntului un cîntec dulce şi

139

https://biblioteca-digitala.ro

călduros, care topea coaja tăriei războinice, şi-ţi înduk:ea şi
îmblînzea inima dnd îl auziai ; aşa de limpede, aşa de
moale, aşa de smăltat tremura prin aerul nopţH ...

Cele treisprezece virgine cîntau despre mărirea nea­
mului lor. La nouă le tremura cîntecul de bucurie ; iu­
biţii lor s-au întors din bătaie cu cununi de stejar. Acele
nouă erau împodobite cu crin şi trandafir. La trei le
tremura cîntecul de durere ; iubiţii lor au fost căzut în
bătaie ; aceste s-au gătit cu flori de chiparos.

A treisprezecea fecioară era mai marea lor; mai albă,
decît ele ; mai blindă, decît ele ; mai înălţată decît ele.
Dacă-ţi fermeca văzutul lor mintea, privirea ei îţi încălzea
inima ; dacă în vederea lor te perdeai, clipirea ei te reîn­
via. Intre pletele ei erau împletite lănţujele de . crini.
Nouă fete cîntau mîndre de bucurie; trei mai mîndre

de durere; una neştiind nid de bucurie nici de durere;
cînd zîmbind cu cele voioase, cînd suspinî1id cu cele
duioase.

Cîntecul îndulcea toate pl'pturile ...
Deceneu, preotul pălăriet, de trei ori grăi l'.ătră Decebal,

şi Decebal nu-l auzea ; era adînc-it în gînduri, şi fermecat
de cîntecul cel dulce. Preotul îi puse mîna pe braţ ; şi el
ca speriat dintr-un vis striga : - Cine-i ? ... mulţămeşte-mi
că nu vreau să văd moarte, c-ăd ai fi mmit, să fii oricît
desănt! .

- Eu, duamne-s cd mai ncm('rnic, clar Zamo ...
- Sănt sau nemernic, pa1ă-ţi bine, c-ă nu vreau să văd

moarte acuma ! ...
- Şi tocmai moarte trebuie să-ţi cer, striga preotul,

încrezut în pălăria sa, şi mai îmbărbătîndu-se încă, striga
5i mai tare : Zamokse porunceşte, după legea lui, să arzi
ca jertfă ele bucurie pre fata cea mai tînără dintre cele ce
dntă în foişor. Legea lui nu se poate călca, focurile ard ...

Cîntăreţele ajunseră, de jeleau în dntcc pre cei ce
au căzut în bătaie pentru mărirea neamului lor ; durerea
storcea inimele, pepturile se strîngeau, cîntecul se-neca, -
şi ele auziră porunca cea înspăimîntătoare.

- A ! striga în clipeta ac-('asta dntăreaţa <·Pa mai tînără,
e:a mu.5cată de şarpe.

140

https://biblioteca-digitala.ro

Decebal răspLmse preotului :
- Perdulule ! n-auzi tu pre dntăreaţa cea mai tînără ?

aceea e fiica mea·!
- Arză cea următoare! legea-i săntă !
Alt ţipăt de spaimă se auzi din foişor, Decebal mai

răspunse:

- Ha, ha ! legea-i sănt~, şi voi totuşi o suciţi, ca într-o
clipă ar arde pre una, într-alta pre alta ?

- Eu sunt servul lui Zamolcse !
- Servul lui Zamolcse ! pentru ca să~i suceşti legea ?

Dar bine că eu îs domnul tău, am dară mai mult cuvînt
de-a o întoarce ; eu dară iată că o şi întorc, aşa, că o
şterg de tot, şi pentru totdeauna. Acum peri dinaintea
feţei mele, şi mulţămeşte lui Zamolcse, ori mai bine mie,
că nu i-am întors legea aşa, că în loc de femeia cea
mai tinără, să fi ars pe bărbatul cel mai bătrîn.

Deceneu s-a îndepărtat, nu atîta întristat pentru că
Decebal a şters legea, cit îmbucurat, că nu a întors-o
precum a zis. El era bărbatul cel mai bătrîn.

Şi fetele au cintat apoi de mărirea lui Decebal...
Pînă se petreceau toate aceste, nimenui nu-i bătu la

o~hi, cum şedea de-a stînga lui Decebal, pe un trunchi
dic! cer ciuntit, un bărbat, cu faţa întunecată, acoperit de
tot, incit numai ochii i se vedeau cum priveau toate şi
cum măsurau toate. Din cînd în cînd pe furişul cel mai
ascuns, săgetau cu cite o clipită setoasă spre diadema
lui Decebal. Nu lua nirnine aminte.

Boarea zorilor legăna frunzele aşa de blîncl, aşa de
.. ' pac1mc

Bărbatul cel întunecit aştepta, pînă arseră căpăţînele
toate, şi apoi păşi înaintea lui Decebal cu faţa posomorită,
mai tristă.

- Cum ? îi grăi Decebal, Bicilie, fratele meu, tu trist ?
Cînd toată ţara saltă de bucurie, cînd mărirea noastră
e deplină, cînd nu ne-o ameninţă nimica, tu rămîi trist
şi taci?

- Mă cuprinde întristare, cînd vă<f:1 că mărirea ta c
d0plină, căci nu o putem face şi mai f trălucită. De acee,1

141

https://biblioteca-digitala.ro

ramrn cu trist şi tac, cind văd în cenuşă cea de pe urmă
căpăţînă de duşman dintre cei de mai aproape ...

Mi-au rămas cei mai de departe !
- La Roma ţinteşte, Decebale?
- Cum la Roma ? Uiţi că Roma pînă acuma ni se

î1;chină nouă ?
- Nu uit, că aceia pe care i-a plătit Domiţian, ţ'-au

dat pungi de aur; dar se vor deştepta romanii cei ade­
văraţi, şi-ţi vor cere pungile acele îndărăt. Odată erau
romanii .puţini ; galii năvăliră asupra lor, risipiră zidurile
Romei şi vetrele romanilor. Numai Capitolul rămăsese şi
în el o mină de romani ; şi aceştia, cu alţi doi trei, de
dinafară au curmat măsuratul aurului şi au măsurat apoi
ei cu oţel.

- Eu mai intîi voi risipi Capitolul, ca să nu se poatii
ascunde în el nici deget de roman, şi a mi se trezi în
cap. Pre cei ce vor fugi pe afară, nu-i voi aştepta măsurînd
la aur ; îl voi lua nemăsurat.

- Romanii din zilele noastre dau din ochi şi toate
popoarele se cutremură.

- Afară de poporul meu ; dar eu voi scăpa şi pre cele­
lalte de tremurul acesta ; voi scoate ochii romanilor, ca
să nu mai dea din ochi.

Eu zic, De-cebale, teme-te de Roma !
- Jură, că n-ai zis nimica !
- Jur, că n-am zis nimica!
- Erolzi iuţi să vie înaintea mea !
Patru erolzi săriră înainte, ca de pre u săgeată ; toţi

erau lungi în gît, uşori la fluere şi subţiri la haine.
- In clipeta aceasta să plecaţi la Roma ; mergeţi toţi

patru, să aibă din cine şi omorî, de or vrea.
Erolzii se uitară unii la alţii.
- Spuneţi romanilor, ci le poruncesc să-mi trimită

aurul, ce mi se cuvine. Spuneţi-le, că nu-mi place a
aştepta ziua pusă, ca să se mînie, ca să mă pot bate cu
ei. La drum!

Deceneu se îmbărbătă de o vorbă plecată :
- Doamne, oare n-ar fi bine să întrebăm mai întîi

pre Zamolcse?

142

https://biblioteca-digitala.ro

- Bine veţi face! întrebaţi-l, dar semne bune să-mi
facă, căci şi de-mi veţi aduce semne rele, eu tot n-oi asculta
de ele.

Pre Zamolcse îl întrebau aşa, că-i trimiteau soli, să
se înţeleagă cu el la el acasă, în ceea lume. Deceneu
întrebă : Pre cine să trimitem? Decebal îi răspunse. Pre
cei doi voinici, cari s-au bătut adineoară.

Cei doi aleşi încremeniră. Şi au auzit moartea pe la
urechi ; şi nu era datină, a întreba pre deputaţi, dacă
vreau să primească solia, ori nu ?
Ş-apoi s-au făcut toate, precum spune şi porunceşte

Zamolcse în legea lui.
Nouă ostaşi s-au orînduit cite de nouă paşi unul de

altul, în mini cite cu trei săgeţi nenveninate, ţinîndu-le
întoarse cu ţapa înainte. Alţi patru au apucat pre cei doi
aleşi, doi pre cel lung, doi pre cel scurt, cîte unul de pi­
cioare, altul de mini.

„Zamolcse !" striga Deceneu ; doi alţi preoţi pălărieţi
presurau tămîie bine mirositoare în focurile binecuvîntate,
şi cei patru soldaţi smuciră pre amîndoi deputaţii de pi­
cioare, - ,,Zamolcse ! Astreu !" mai strigă Deceneu ; şi
cei patru feciori alergară cu deputaţii înălţaţi în vînt
între cer şi pămînt înaintea celor cu săgeţile ţintite cu
ţepele către ei ; - în jurul lor jucau alţi nouă, trei bătînd
(:U buzdugane în scuturi, trei asvîrlind paloşe cătră
nori, trei împroşcînd cu săgeţi cătră nori, şi ameninţînd
pe Zamolcse, că ce nu le va face de bună voie, îl vor sili
să li-o facă de nevoie. ,,Zamolcse ! Astreu ! Meitras ! " se
auzi de a treia oară, şi deputaţii zburară cu pepturile
către colţi săgeţilor ...

- Ei bine, ce vrea Zamolcse ? întrebă Decebal.
- Zamolcse n-a primit pre nici un deputat.
Amîndoi feciorii trăiau ; cel lung a fost mai greu <lecit

alţii de alte ori ; a zburat prea pe jos, şi a scăpat pre
dedesubtul săgeţilor; cel scurt a fost prea uşor, şi a
zburat pr-e deasupra ţapelor, ba a trecut, tocmai şi pre
deasupra capetelor acelora. cari le ţineau, şi a căzut pe
pămînt la spatele lor.

143

https://biblioteca-digitala.ro

DcL·cncu zise ('U toată credinţa :
- Nu va fi bine a porunci la Roma.
Decebal, drept răspuns, strigă : Nu v-am spus, l'ă de-mi

Vl'ţi aduce semne rele, eu tot n-oi asculta de de. Erolzilor,
la drum!

- Un spion ! un spion ! se auzi at:um între n'te ... Xăl­
ţuţ.i-1 la mărire pe o creangă !•· strigau unii.

-- - Aduceţi-mi-I înainte ! porunci Decebal.
O îmbulzeală tîrî pe un ostaş, îmbrăcat de clac .. ,E ele

ai noştri;, strigară cei c-c-1 cunoşteau. ,,
De unde vii ? îl întreba Decebal

- De la Roma.
- Ce veste-mi aduci ? strigă-mi-o ele acolo, porunci

])c('cbal, neputînd răbda, să sm,-easeă bine, veste rea
sc1-mi spui !

- Că toemai rea îţ.i aduC' : pe sl'aunul lui Domiţian s-a
s11it Traian. Decebal se cutremură.

Deceneu iară prinse inimă, şi zise :
- O, ce tristeţă îmi coprinde inima !a \'l'stea aceasta ;

mărirea lui Decebal se va scurta ; oare n-ar Ji bine să
!ilrigăm solii îndărăt?

- Să amuţe~ti cobă bătrînă ! sunaţi trîmbiţclc. sunaţi
buciumek'. să n-aud vorbe ca ~este ! şi se întoarse în
dreapta ; dar aci văzu pe Deddav, fiul lui, rnm stătea
,·u faţa blindă, şi-l striga : Deeidan', ,·oinicul armatei
melc, vorbeşte-mi tu la inimă I

!:,i Deddav grăi :
- Căpitane tare, Icul Daciei ! ...
- Aşa, aşa! tu îmi vorbeşti ca fiul meu ! Deeiclav

urma : Bine zice Deceneu, cînd zice, că-i trist; dar nu
;,.Îl'L' bine, cînd se teme, că mărirea lui Decebal se va
scurta; mărirea lui Decebal se va stinge! Solii trebuie
strigaţi îndărăt, şi trimişi alţii, în mină cu aur, în inimă
l'U frăţie.

- O! striga Decebal, singur am rămas la lucru? dar
destul sunt şi singur !

- Singur eşti destul, doamne, linguşi Bie:ilie din stin­
ga-i, ser\'ii tăi îs destul de crcdincio.5i. Tu H!i fi fulgerul
bătăilor !

144

https://biblioteca-digitala.ro

- Hun cuvînt grăişi, Bicilie ; bateţi buzduganele în
scuturi! stindardele să fîlfiie ! budwnele să bubuie!

Scuturile dw-duiau, stindardele filfîiau, buciumele bu­
buiau.

Corul fecioarelor cînta cînterc aprins, cîntec de bătaie.
Pepturi1e creşteau, vinele se oţeleau, ochii se aprindeau.

- «Un străin! un roman!» se auzi acum din de­
părtare.

- Te cunosc, îi striga Decebal, cînd l-a văzut, cc
veste-mi aduci din Roma? de-mi aduci veste bună. in­
toarce-te îndărăt rcu ea cu tot ; de la mine ştiu că vPi
duce veste rea.

- Decebale, îi grăi romanul, îţi aduc vestea, că pe t_ro­
nul Romei a păşit Traian; şi că nu-ţi va mai da aur.

- Imi pare bine. Nu pofteşte Traian ca să-i trimit
îndărăt şi cit mi-au plătit romanii pînă acum ?

- Ba îţi porunceşte, să i-l trimiţi îndărăt.
- Nu mi-ai întîlnit solii ? de la ei ai fi putut auzi.

ce-ţi dau de răspuns.
Ba i-am întimpinat.

- Aşa dară ne-am înţeles !
- Inţeles; dar nu pre deplin. Solii tăi s-au reîntur-

nat cu mine. Poate, la vestea mea, te vei gîndi la altă
solie.

- Ce ? a mă speria ai venit ! Ai rătăcit, Bicilie, spu­
ne-i răspunsul meu; cu oameni de jos nu mai vreu sa
vorbesc. Pălărieţi ! bărd,ari ! fete ! după mine, la peştera
neagră! Să arză taurii bătăii! Şi plecară cu toţii la peş­
terea cea neagră; numai Bicilie se trase de o parte cu
romanul, şi-i grăi :

- Răspunsul lui Decebal e, că Roma să-i plătească de
zece ori atîta aur, pe cit îi plătea pînă acum.

- Imi pare rău dară, că a5a v-am adus ştire de bătaie.
- Şi mie-mi pare bine!

Cum să te cred eu aici ?
Aşa e că ştiu că ne veţi bate.
Cimilituri nu ştiu a dezlega.
Te voi învăţa eu.

145

https://biblioteca-digitala.ro

- Dar asta să mi-o dezlegi tu, că cum poţi tu pofti,
BI batem noi pe fraţii tăi ?

- Aşa, pentru că eu nu-s dac. Acum spune-mi tu ce
om e Traian?

- Nu ţi-o pot spune.
- Ai şi învăţat a face cimilituri, ori nu ştii dezlega

nici ce nu-i cimilitură. Nu ştii ce om e un om?
Tu m-ai întrebat ce om e Traian?

- Şi aceasta nu o poţi tu dezlega?
- Ar trebui să-ţi scriu un sac de cărţi de la cele late

despre bunătăţile lui.
- Aşa dară îţi plăteşte bine, dacă i-ai făcut vreun

bine?
- Ca şi un Dumnezeu.
- Aceasta singură nu _m-ar împăca; ştie a osîndi bine

pre cei făcători de rele ?
Ca şi un diavol.

- Asta-mi place mai bine.
- Pentru Decebal cugeţi?
- Imi descoperişi dorul inimii. Decebal trebuie osîndit

diavoleşte. El e urgia neamului omenesc.
- Traian îi va crăpa capul în şapte.
- Şi ştie Traian a răsplăti binele ce-i faci ? mai spu-

ne-mi o dată.
- Precum ţi-am spus. De-i placi, te pune rege.
- Rege ! strigă Bicilie strălucind dţn ochi ; şi recu-

legîndu-se, adause : spune-i, că lingă duşmanul cel mai
înflăcărat, veghează servul lui cel mai credincios.

Arderea binecuvîntată se dămoli, peptul lui Decebal
se învăpăie.

- Ce i-ai vorbit? întrebă pe Bicilie, după ce s-a re­
întors de la peşteră.

- I-am vorbit, doamne, incit cum va ajunge acasă,
Traian îndată se va îmbrăca de bătae, şi mărirea ta va
ajunge zile nouL

Oare zile de strălucire ori zile de întunerec? Aceasta
a uitat Bicilie să i-o lămurească.

Decebal mai întrebă şi pre sol :

146

https://biblioteca-digitala.ro

- Romane! e bucuros Traian, de a ieşi la luptă cu mine?
- Gata! ia-ţi numai seama!
- A mă îngrozi îţi încerci capul, măi romane ? Spune-i

domnului tău, că pre noi numai atunci ne va cunoaşte
groaza, cînd ni se vor răsturna bolţile cerurilor în cap ...
nici atuncea nu !

- Ii voi spune.

II

Un burete sfărmat ...

Sus, Decebale, fulgerul bătăilor, sus ! Dacă
ai bătut tu pre toţi duşmanii tăi cei de aproape, s-au sculat
asupra ta cei mai de departe. De ce nu vrei tu să trăieşti
bine cu oamenii ? Acuma să vezi cum vei ieşi din cursa
ce ţi-ai pus ; căci s-a ridicat un viteaz mai mare decît
tine, să te osîndească, să scape pămîntul de faptele tale ;
s-a sculat Traian, şi-ţi scutură porţile munţilor. Să te
vedem, cum te vei apăra ! încinge-te!

Traian ieşi cu oaste mare asupra dacilor ; şi era pe drum
cătră cetatea ce-i zicea Tapis.

Intr-o zi îl întîmpină un sol străin ; acesta sosind, căzu
la pămînt de pe catîru-şi, şi ridicîndu-se, îi dete un bu­
rete de cei mari, scris peste tot cu vorbe dăceşti. Cărtu­
rarii au citit pe el : ,,Burii şi alte neamuri stau înarmate
gata; întoarce-te de unde ai venit."

Traian răspunse solului :
- Sfarmă-ţi buretele, şi du-l aşa sfărmat îndărăt la

aceia cari te-au trimis.
Solul se reînturnă cu buretele sfărîmat. Iar Traian

călca ţinuturile Daciei de lingă Dunăre, şi străbătu in
munţi, tăindu-şi cale prin piatră.

147

https://biblioteca-digitala.ro

Decebal era strîmtorat ; porw1ci lui Bicilie, să scrie
cărţi la soţi ; Bicilie le scrise, şi apoi le trimi_se lui ·Traian,
care văzu de aci că trebuie să se grăbească ! drept aceea
se şi grăbi, incit Decebal, şi mai strîmtorat, îi trimise o
solie de pace, dar numai de trei comaţi nepălărieţi, cu
coamele sbultu:rate, cu cojoacele flenduroase. Aceştia cum
s-au dus aş.a au şi venit. Decebal se îndrăci, văzîndu-i ve­
nind cu mîna goală, şi-i smulse de coame.

- Trei săptămîni îmi trebuie negreşit, ca să mă gătesc
de bătaie, cum ştiu eu ; şi Traian e numai de trei zile de
departe ! ce să mă iac? - Voi trimite boeri pălărieţi, n-am
încotro ! Şi precum a zis, aşa a şi făcut ! a trimis doispre­
zece boieri pălărieţi, douăsprezece femei plîngătoare, cu
prunci ne-nţărcaţi în braţe, şi douăsprezece fete, ca să
ceară pace.

Sosind înaintea lui, toţi au căzut în genunchi, şi s-au
rugat de pace cu lacrimi amare.

A douăspre7..ecea fată era mai tînără decît toate, şi visa
mai mult decît toate. Ea nu ştia bine ce se făcea împre­
juru-i. .

Traian nu le-a putut asculta rugămfotea : romanii i-au
poruncit să facă înainte.

- Duceţi-vă îndărăt, de unde aţi venit, şi spuneţi lui
Decebal că viu şi eu, le răspunse el.

Ce săgeată în peptul soliei! Ce rază fermecătoare în
peptul fetei celei mai tinere ! Graiul cel clintii al lui Tra­
ian îi legăna toată fiinţa într-un tremur de plăcere, ce
nu mai simţise pînă atunci; îi venea să ridă, ii venea să
plîngă, şi nu ştia de ce? şi-şi uitase ochii pe faţa voini­
cului celui frumos, de ai cărui ochi nu se mai putea des­
părţi.

Boerii se ridicară din genunchi, se îmbulziră mai aproape
de Traian, şi i se rugară de pace cu braţele deschise, sus­
pinînd dureros.

Traian nu-i putu asculta.
Acuma se deteră bărbaţii îndărăt, şi-i căzură femeile

cu pruncii în braţe la genunchi, cu vaiete de ţi se sfîşia
sufletul ; copilaşii cei la ţîţă i-au cuprins genunchii cu

148

https://biblioteca-digitala.ro

braţele lor cele mititele, şi plîngeau şi ei dacă-şi vedeau
mamele plîngînd.

Traian p-aci p-aci era să-i ia în braţ('., să-i sărute, şi
să le zică : Tăceţi, dragii tătucului, tji vă voi apăra eu,
să nu vă facă nimenea nimica. L-oi bate eu pe acela care
vă face să plîngeţi. Care vrea, să-l duc cu mine la noi la
Roma? şi cînd'.-văzu Roma în gînd, se sperie de ea, şi se
trezi, că aci e vorba de porunca poporului roman; şi nu-i
de lacrirriile pruncilor celor nevinovaţi, ci-i de oasele pă­
riţiţilor lor celor vinovaţi. Işi întoarse dară ochii într-alte
latw-i, şi se smulse dintre mănuţele cele ce erau să-l scoaţă
din minţi.

Solia spuse vestea către Decebal :
Traian ne-a ascultat ...

- V-a ascultat ? strigă Deeebal, răpede şi îmbucurat.
- Ne-a ascultat vorba, şi apoi ne-a răspuns, că nu poate

s~ încheie pace.
Decebal spumega şi striga ca scos din minţi :
- J.i'le el dară ! Dacilor ! să-ncepem noi bătaia !
Apoi s-au aruncat Dacii asupra armatei romane cu ur­

lete, că : «Au nu ştiţi voi, măi romanilor? că pre noi nu
ne-a bătut încă om pămîntean ? Nu ştiţi voi asta ?»

Romanii le-au răspuns : «Ba ştim ! dar voi ştiţi una?
că acum ,·ă vom bate noi ? ştiţi-o ,·oi aceasta, măi da­
cilor ! » «Nu o ştim ! » au răspuns dacii. «Să vă-nvă­
ţ,'im dară ! ·• au strigat romanii, şi apoi i-au şi învăţat ca
pe scris, cu vorbe de oţel, tipărite-n frunte şi-n coaste.

Iarna cu un ger nemaipomenit a despărţit pre cele două
popoare încăierate, şi ele s-au tras înapoi şi au numărat
eîţi fraţi li s-au culcat la somnu de iarnă fără capăt.

La înfloritul pomilor altă învăţătură de oţel, scrisă tot
în frunte şi-n coaste de dac. Cari o învăţau deplin, aceia
nu o mai ştiau, dedt poate pe ceealaltă lume.

Bidlie strigă odată :
Doamne, totul c perdut !

- Nimica nu-i perdut, pînă stau eu ! răspunse Dcn·bal.
- Cu atîta-i mai rău de noi ; romanii strigă tocmai

după ti1w, după capul tău.

] 4!)

https://biblioteca-digitala.ro

Mă duc la ei, şi mi-l duc.
Lasă-mă să mă duc eu ; să-mi pun capul meu pentru

tine.
Nu s-ar îndestula.
Du-te dară, însă viu şi eu cu tine.
Nu te las. Tu trebuie să stai acolo, de unde lip­

sesc eu.
- De ai lipsi de unde gîndesc eu ; de sub coroană ...

îşi înşira Bicilie cugetele ; şi Decebal plecă în tabără la
Traian.

O ramură verde ii deschise cale printre şirele romani­
lor. Cum păşea cu capu-n pept, cu ochii în pămînt, alţii
l-au oprit cînd a sosit înaintea lui Traian ; şi el nici aci
nu-şi ridică ochii în sus, ci grăi :

- Pace, împărate, cu ce preţ vei vrea tu.
Lingă piciorul cel stîng al lui Decebal era un bulgăr.

Traian n-a zărit, cum a călcat cu stîngul pe bulgărul acela,
cînd a zis «împărate» ; şi n-a ştiut cit de bine i-a părut,
cînd a simţit, că se sfarmă sub picioru-i.

- Preţ mare ţi-oi pune, răspunse Traian.
- Porunceşte-mi capul ! şi capul lui Decebal se plecă

şi mai jos. Dinţii i se-ncruntau în buze.
- Toate uneltele de război să mi le dai, să le duc cu

mine.
Ascult, doamne.
Pre toţi meşterii romani să-i scoţi din ţara ta.
Pre ai mei nu?
Toate cetăţuile, care n-am apucat eu a ţi le risipi,

să le risipeşti tu.
- Meşterii ţi-i voi da, zidurile mele le voi ns1p1 eu

şi fără ei, a risipi poate omul şi fără meşteri. Meşterii
trebuie cînd le ridici. Mai porunceşte, împărate !

- Acelora cari ne vor binele să le fii voitor de bine ;
duşmanilor noştri, duşman.

- Fratele şi deaproapele cel mai drept îţi voi fi, doamne.
Traian împărţea fişii pentru răniţi, şi nu putu vedea

cum mai sfarmă Decebal un bulgăr sub picior, cînd a zis
«doamne».

In clipa aceasta grăi Traian:

150

https://biblioteca-digitala.ro

- Iată sfişii din haina mea, legaţi-l !
Lui Decebal îi fulgera vorba prin cap ; întrebind ~

SC'OS din minţi : «Lega - pre mine ?» îşi ridică ochii
în sus, să se uite în dinţii morţii ; dară îndată şi văzu, că
Traian îşi sfîşiă haina de legături pentru un rănit dac,
drept aceea s-a aprins de ruşine nemărginită. Dreapta
lui se ridică ca dusă de o putere nevăzută, îşi luă diadema
din cap, şi o puse jos la picioarele împăratului, căzînd
şi el în genunchi în ţărînă, 9a şi cum i-ar fi perit toate
puterile. Apoi grăi cu ochii împlîntaţi în pămînt :

- lată-mă-n genunchi, împărate, calcă-mi pre cercul
cel de aur ; iată-l la picioarele tale.

Traian se plecă de luă diadema din ţărînă, i-o puse în­
dărăt pe frunte, şi ridicîndu-1 din genunchi, îi dck mina
de pace şi-i grăi :

- J ură că vei ţine pacea !
Decebal se jură :
- Cînd voi mai întoarce fălcile balaurilor mei cătră

împărăţia ta, atunci să-şi împlînte ciuma fălcile în îm­
părăţia mea. Cînd voi pune pasul întii pe brazdă romană,
atunci să se aprindă casa dăcească cea de pe urmă. Cînd
voi lovi mai întîi dreapta mea cu bardă de dac în căpă­
ţînă de roman, atunci să-mi crape căpăţîna mea, atunci
să se-ntunece steaua ţării mele ; dea turbare în inimile
fiilor şi fetelor ei ; iee-le lumina vederii, să nu vadă mai
mult, şi să-şi întoarcă cuţitul strîmb frate la frate, să-şi
aprinză casa soră la soră ; să nu rămînă nici de săpători
de gropi, să vie corbii pădurilor, să ne îngroape ! Crezi-mă
acum, împărate ? Zamolcse, Astreu, Maitras mă aud !

Decebal tăcu, din dinţi scrîşnea, din inimă tremura,
ca şi cum l-ar fi şi ajuns frigurile galbene. Peptu-i fier­
bea în clocot turbat; mintea-i ţesea cugete negre : -
«llna ai uitat, Traiane : să mă juri pe aceea, că-mi voi
ţinea jurămîntul. Şi pe aceasta m-aş fi jurat, căci şi aşa
îl voi ţinea. - Nu eu îmi voi întoarce bălaurii cu fălcile
cătră împărăţia ta, ci stegarii mei ; pasul meu întîi nu-l
voi pune pe brazdă, ci pe căpăţînă romană ; barda întîi
nu o voi lovi în coaste romane cu dreapta, ci cu stîn_ga.»
El zise tare : Să trăieşti, împărate !

151

https://biblioteca-digitala.ro

Zic.:înd at:easta Decebal ieşi din tabără.
Sosind în cortul său îşi întoarse jurămîntul cu capu-n

jos : «M-am plecat lui, pentru ca să mă aprind şi mai
amar, că de ce m-am plecat ? şi să-mi opintesc toate pu­
terile de zece ori mai tare, pentru ca să-mi rad pă-n­
gara asta de pre nume.» Bicilie ! scrie carte cătră Pacor
Ja ţara Partiei, să vie ! Apoi sfarmă-mi cetăţuicle ; începe
cu cele mai putrede, ales cele ce cad în vederea romanilor;
întîrzie cu cele mai tari, treci cu vederea pre cele din
mijlocul ţării ; pe Setmis-Egetusa uit-o aşa, cum stă as­
tăzi. Trimite meşterii romani acasă, mai ales pre cei mai
netrebnici; alunecă, de uită aici pre cei mai cu minte.

Bicilie apoi aluneca de împlinit toate poruncile pe dos.
Răspunsul lui Pacor îl trimise şi la Traian.

III

Dui din ltacu, bwii de lucru. -
Cc neţi i·ui, femeilor ?

«Ferice de· acela care se naşte în zilele
I ui Traian ! » aşa se mîndreau fiii Romanilor ; şi numai
atîta greşeau, eă nu adăugau : «şi amar de mama ace­
luia care se duşmăneşte cu el. »

ln zilele de pace îi aduse un păcurar veste din Dacia :
- Doamne, tăriile dacilor cele ce nu le-ai sfărmat tu,

stau sănătoase ca mai înai11te, nu le sfărîmă nimine; ba
dacii şi pe cele cam ştirbate le cirpesc.

- Nu vorbeşti vorbă dreaptă, grăi altul sosind; în
ţara Daciei răsar şi cresc turnuri pe unde din moşi, stră­
moşi nu s-a pomenit picior de zid. Un al treilea aduse
cartea lui Pacor către Decebal, unde spunea, că vine cu
putere, să facă frunte înaintea romanilor.

Traian o citi, şi apoi puse două jurăminte :
- «Aşa să mi se-nalţe împărăţia mea, precum voi

şterge eu împărăţia lui Decebal de pre unde a fost ! - Aşa

152

https://biblioteca-digitala.ro

să trăiască numele meu, precum \'Oi rade eu numt.>le de
dac de pre faţa pămîntului ! »

Dacule, de ce nu tremuri? Vine Traian, să te ia în jocul
de răzbunare, fără scăpare.

Cînd a auzit Decebal, că Traian vine încins cum ştie
el, se înfioră şi îngălbeni la faţă. Bicilie-1 văzu şi-i zise :

Doamne, tu tremuri.
- Zi, că nu tremur ! Cine m-a văzut ?
- Nu tremură nimene ; eu am tremurat, şi mi s-a părut

c--ii tremuri tu. Eu tremur pentru tine, pentru capul tău.
- Tremură pentru al lui Traian, dacă vrei ; eăci am

un gînd.
- Ce gînd?
- Să-l fac blînd ... foarte blînd ...
Un corn sună; un sol intră şi grăi :
- Decebale, Traian îţi porunceşte ,;ă curmi toate pre­

gătirile de război.
Nu-mi porunceşte Traian şi aceea să-mi curm zikle ?

- Iţi mai porunceşte încă, să te dai legat.
- Adică îmi porWlceşte după zile ! să mă dau legat,

ca să mi le poată lua el ! Spu,w-i că i-le \·oi scurta eu
pre ale lui.

- I-oi spune.
- Nu-mi lua tu vorbele în ac,,·e.
Solul iesi.
Bicilie s~ apropie de Decebal şi-i şopti :
- Taie-mi capul, doamne ; eu am socotit una : SJ-ţi

luăm vorbele în aeve ...
- Bine zici. Alege pre doi cei mai iuţi de fugă ; s,,

lul să sosească acasă pe la arderea oaselor lui Traian .
hah ! stăi ! - stăi ·! nu vei găsi om la lucru. Cu cit cu~: ·.
mai mult la această faptă, cu cit caut în gînd, că pre c,•ro:­
dac prăpădit să-l trimitem ; nu găsesc nici pre unul. Dal"111
îţi răpeşte bucătura din gură, îţi sparge l:apul făţiş ; chil·
pe furiş nu te ucide.

Bicilie rîse. Nu te îngriji. Nu te îngl"iji, doamne, ml-am
adus eu din Itaca doi feciori, şi-s bun.i de lucru... mă
grăbesc! ...

153

https://biblioteca-digitala.ro

- Stai ! nu te grăbi. Cînd mi-a dat cugetul prin cap,
mi-a plăcut ; cînd am văzut că n-avem om, m-am întris­
tat ; şi acum, acum, cînd stai să te grăbeşti, ... acum mă
spariu însuşi de mine. Mi-i greaţă, Bicilie, mi-i greaţă
de o faptă ca aceasta. Uită-te, pre cine vrei tu să ucizi !
Cu o privire îţi sfărîmă paloşul, şi-ţi frînge genunchii !. ..
Stăi, Bicilie, stăi ! ... stăi !

- Doamne, tu-ţi dai cuvîntul, şi iară ţi-l iei.
- Mustră-mă pentru că-mi calc cuvîntul, mai amar

m-ar mustra fapta ...
-- Te va arde şi mai amar ruşinea în lanţuri bătute

din aurul tău, după carul lui Traian.
- Eu zic mai amar m-ar arde fapta ...
- Şi eu mai zic încă : mai cumplit te va arde flacăra

părerii de rău, căci scapi pre un om, şi-i arunci în vîrful
lăncilor un popor întreg, pre maica ta ; cînd ai putea să
o înalţi la mărire nespusă, te dai pe pocăite; dai vetrele
străbuneşti mamonilor străini; tot neamul tău îl îneci
tu cu m îna ta, vrind să faci milă aceluia carele ţie nu-ţi
face dreptate; vrei să ţii viaţa aceluia care porunceşte
după capul tău, ca apoi să-ţi sugrume copiii mai uşor ...

In peptul lui Decebal clocotea viforu turbat. Inima i
se storcea, fruntea îi asuda picături reci ; din buze tremu­
rînd vorbi după Bicilie ca aiurind : «mamonii, străini...
capul meu ... »

Bicilie vorbi fără curmare :
« .. .îmi iau mina din joc ; trăiascii Traian, moară Da­

cia ! Traian e om destul de frumos, ca să-şi poată înne­
buni duşmanii ; Traian e strălucit la faţă, pentru ca să

orbească pe aceia cărora vrea să le ia argintul, ca să nu-şi
găsească cuţitul la şold; Traian e om destul de puternic,
ca să poată sugruma cu puterea pre acela pe care nu l-a
putut nici înnebuni, nici a-l orbi. Imi iau mîna din joc :
trăiască Traian, moară Dacia! Mie şi aşa nu mi-e mamă
dulce !»

- Dar mie mi-e mamă dulce! strigă acum Decebal,
ca scăpînd cu mintea dintre verigile unui vîrtej sugru­
mător.

154

https://biblioteca-digitala.ro

Bidlie dete poruncă la doi itacani :
«Decebal vă porunceşte, să mergeţi în tabără la Tra­

ian, şi să veniţi cu capul lui, ori fără ale voastre.» Po­
runca le-o spuse în auzul unui spion roman, şi după ce
ieşiră ucigaşii, îl chemă înaintea sa, şi-i grăi :

Auzişi, ce porunci dete Decebal ?
- Lasă-mă să zbor la Traian !
- Fă după cum te trage inima ta, şi vei face, după

cum doreşte inima mea.
Romanul se perdu în fugă ...
lJ cigaşii apoi s-au lovit de furci ; şi Traian trimise

către Decebal vorba aceasta : «Sapă-ţi groapa !»
Decebal ardea de ruşine, şi spumega ~a-n turbare. Apoi

îşi puse cai:ul pe un lucru mare.
- Voi vedea eu, oare un neam întreg nu va înghiţi o

armată, încît să nu ştii nici unde a fost?
Şi Traian l-a dat de minciună în credinţa aceasta a

lui
Pe unde se izbesc valurile Dunării mai turbat, acolo

zidi peste ea o pun le de piatră cioplită, de patru mii şapte
:rntf' şi şaptezeci de urme de lungă, cu douăzeci de bolte,
cite de o sută şi şaptezeci de urme de largi cîte una, două­
zeci de stîlpi cite de o :;ută şi cincizeci de urme de nalţi
şi şaizeci de urme de laţi, toţi aşezaţi sub apă unde cloco­
teşte Dunărea mai rău.
Dacă au zidit, apoi a trecut peste ea cu toată armata,

tot bătînd pre cei ce-i se puneau în cale. Apoi a spulbe­
rat sumă de castele dintre nori de ţre creştetele mun­
ţilor, şi împresură pe daci de perit.

Decebal se pomeni strîmtorat de toate laturile, şi ve­
dea perirea neamului său la pragul uşii.

Toţi mai marii se adunară la sfatmi, ca cum, şi ce să
facă ? DEcebal păşi între ei.

- Porniţi curînd. Tu, Decidave, 1ămîi de-a dreapta
mea; tu, Bicilie, de-a stînga mea. Palasgioane, şi tu, Bi­
zenie, ieşiţi la munţi. Tu, Toride, şi tu, Gilil, năvăliţi pre­
tutindene, pre unde ar aştepta Traian năvală, să nu zică
că am scăzut în puteri, şi că nu ajungem cu numărul pre
ur.de trebuie. Tu Diege, tu Eusire, Midon, Terante, Zenore

155
https://biblioteca-digitala.ro

şi tu Alastore, voi purure pre unde nu va aştepta; ca să
vază, că am crescut în puteri, şi întrecem în număr, şi
ajungem şi pe unde nu trebuieşte. Femeile voastre să
păzească vetrele şi să înveţe copiii a izbi bolovani cu praş­
tia, şi a învîrti cuţitul în gîtul ursoaei.

- Doamne, taie-ne capetele, femeile noastre nu sunt
acasă. Au venit cu noi.

- Femeile voastre să se rentoarne pe acasă !
- Porunceşte-le tu, doamne; de noi nu mai ast"ultă.
Femeile căpitanilor intrară. Decebal le întrebă :
- Ce vreţi voi, femeilor ?
- Vrem să mergem în bătaie, răspunse Zimhrura, soţia

lui Pelasgion.
- Mergeţi pe acasă ! La vetre, la copii !
- Vetrele k-am sfărîmat ; - copii mici ('opii mici

nu mai avem ...
Zimbrura şi-acoperi oehii :
--- Amar de capul vostru ! cc aţi făcut ?
- Şi noi zicem amar de capul nostru !
Vecinele noastre au ars cu prunei cu tot în l'asele lor;

romanii ard tot. Noi ne-am scutit pruncii noştri de cuţitul
străinului ; şi am venit să ne batem alăturea cu voi,
mai înainte de a muri. De scăpat, nu vom S('ăpa nici
unul, şi nici una. Acolo ne-ai adus ! Dce0balc ...

Lui Dec<>ba] i se strînsc peptul.

IV

«/Je-mi <'Şti duşman bun, nu te omori!»

Erau zile de toamnă. Frunzl'le cădeau des;
mai des cădeau feciorii de mumă de dac.

Romanii săreau peste şanţurile pline de ţape, acăţau
S('ările cu dinţii cîrligelor, în vîrfurile zidurilor, şi cine
n-a căzut de săgeată, a căzut de tăişul paloşului în luptă
de hrinci.

156

https://biblioteca-digitala.ro

La o năvală cotrupitoare scoaseră doi ostaşi pe un că­
lăraş :roman rănit şi căzut, şi îl duseră pe umere la cor­
turi. Vindecătorii îl priviră, şi au zis : De ce l-aţi scos
sfintre căzuţi ? daţi-i leacuri, să moară mai uşor ; dreapta
lui nu va mai strînge mănunchiu de paloş.

- Minţiţi, orbilor; nu vedeţi că şi acum îmi string
paloşul cu mină ? Dar dacă nu-mi poţi da zile ce nu le
am nu-mi lua măcar minutele, cite mai am. Lăsaţi--mă-n
luptă, că aşa voi m:.iri mai uşor. Şi porni ca fulgerul, şi
lupta, lupta mereu, pînă ce căzu pre aceia pre cari i-a
tăiat el. Astfel de copii erau romanii.

Longin era mina dreaptă a lui 'I'raian. Intr-o noapte
intra la el un bărbat întunecat, în \"l'stmink romane.

- Cine eşti ? îl întrebă Longin.
- Un voitor de bine a lui Traian, Bil'ilie.
- Te cunosc, dace. Dar de ce în haine străine? ele ~e

tocmai tu, şi noaptea ?
- Decebal nu vrea să se mai lupte. Vino la el, c-ă ţi-l

dau să-l duci cu tine, legat, cum-ţi va plăcea.
- Nu te cred, dace.
,_ V-am făcut atîta bine. I-am făcut atîta rău ; tot nu

mă crezi? Si aceea o crezi că eu voi an:-a atîta minte,
de voi trece printre lăncile' voinicilor \'OŞtri în timp de
noapte luminată de lună, şi mă voi juc-a cu capul, ca să
pot veni să mă pun la poveşti mincinoase cu tine? Şi
Longin se-ncrezu în vorbele aspidei...

Decebal nu mai avea somn. O dată intri"i la el Bic-ilie
în haine romane. Decebal se spăric.

- Ce ai făcut ?
- Ţi , l-am adus, îi şopti el, şi-apoi intră la Dcc-ebal

Longin. Bkilie ieşi.
- Vrei să-mi vorbeşti despre pace, romane ?
- Mai întîi să-mi depui cercul cel de aur de pc frunte

la picioarele mele.
- De noapte văd, că-i noapte ; dar tu nu dormi : cum

dară de totuşi ai visuri? Mai bine vino-ţi în minţi,
şi spune-mi toate cite ştii, cum stă tabăra voastră. dti
sunteţi şi ce-mi veţi face şi cînd? ori nu mai vezi soarele.

Rămas bun ! dară, lume !

157.

https://biblioteca-digitala.ro

Mai bine să nu te mai văd decît să nu mă pot uita la
tine, de ruşine, că mi-am vîndut pre ai mei. Dacă crezi
tu, că eu voi veni la trezie din visuri, pentru ca să-mi
vînd fraţii, apoi eu zic că ţi-ai ieşit tu din minţi.

- Şi eu îţi zic la aceasta, că te-oi vinde lui Traian.
Aduceţi lanţuri ! Toride zboară la Traian, şi spune-i să-şi
cumpere pe Longin aşa, ca să meargă de unde a venit
cu oaste cu tot.

- Zbor, doamne, strigă Torid, şi porni în fuga.
- Stăi, Toride, strigă Longin, şi străpungîndu-şi peplul

se trase pînă afară, strigînd după sol : Iată-mă, am murit,
să nu dut:i vorba de cumpărat că eu sînt mort. Şi muri,
pentru ca să nu aibă Traian ce cumpăra aşa de scump.

Decebal ridică pumnii, şi se bătea în cap

Prin codri trec doisprezece feciori cu saci în spate ; îna­
intea lor un om întunecos, cu două cuţite la brîu, cu
spadă lată la şold, şi săgeţi veninoase în ochi.

Unul dintre feciori îşi apropie buzele de urechea al­
tuia, şi-i şopti. «Fîrtate, sacii aceştia şed bine pe umerele
noastre.» Un altul auzi, şi adause : «I-am putea duce cît
de departe, aurul nu-i poamă grea.» Cel întîi mai adause :
«Şi la împărţit nu ne-am lua de cap : feciorul şi sacul,
feciorul şi. sacul.» «Tăceţi, măi, şopti unul mai cu minte;
Bicilie-i năzdrăvan ; noi suntem doisprezece ; dar el cînd
te dai după el, îţi pere printre tufe dinaintea ochilor ca
veveriţa ; de-1 ajungi iţi pere din ochi în ponoare, ca
şarpele, de-1 prinzi, iţi alunecă din mină ca peştele.
Tăceţi, pînă vom îngropa sacii. Pe drum vom mai vedea
ce vom putea face cu el, după ce ne vom uşura de
sarcini...»

Feciorii au pus sacii într-un ponor săpat costiş într-o
ripă de riu, cu apă puţină, pentru că era stăvilită colea
mai sus. Bicilie sări acum la stavilă. împinse o se-îndură
cu călcîiul în laturi, rupse un par cu mina, şi tăie grinda
din mijloc cu spada. Apa mai rupse şi ea din stavilă, cit
a mai rămas, se risipi asupra feciorilor, şi-i acoperi cit

158

https://biblioteca-digitala.ro

ai bate-n palme. La cîţi au înotat deasupra apei, le-a
spart capetele cu cuţitele, cu spada şi cu bolovani. Unul
a scăpat cu înotul pînă dincolo. Bicilie a tot dat după el
cu petre ; şi-a azvîrlit şi amîndouă cuţitele, tot nu l-a
nimerit. Feciorul şi-a luat un cuţit cu sine, l-a ridicat
sus, a ameninţat cu el pe Bicilie, şi apoi s-a pierdut prin
trestie şi sălcii.

In ţara dăcească erau grădini multe şi în ele înfloreau
flori multe; şi nici o grădină nu era ca grădina lui De­
cebal ; şi în grădină aceea nici o floare nu înflorea mai
frumos, decît floarea sufletului lui. fiica lui - Dochia.

De cînd a văzut Dochia pe Traian, a uitat a rîde ; a
învăţat bine a plînge.

Erau zile de toamnă; florile se veştejeau ; mai tare
se veştejeau zilele Dochiei. Avea zile de trăit şi de ce,
de ce, se apropia de moarte. Ce-i era bun aşternutul
noaptea ? dacă ea umbla prin grădină ; şi cînd luna-i
aducea dorul de voinicul cel frumos, i se strîngea inima,
şi cînd gîndea la aceea, că nu-l va mai vedea niciodată,
suspina cu amar, şi-i curgeau lacrimile, şi plîngea,
plîngea !. ..
«Scumpă maică ! de ce te-ai dus, de m-ai lăsat singură

aşa de mult ? Oare cui am făcut eu ceva, de m-ai bles­
temat aşa de rău ? De cînd te-ai dus tu de la noi în ceea
lume, de atunci nici tatăl meu nu-mi rîde niciodată ; şi
el s-a făcut rău, de atunci nici nu m-a sărutat, nici în
braţe nu m-a strîns. Trăiesc fără de viaţă, şi voi muri
cu zile. Eu n-am făcut nimănui nici un rău; de ce m-au
afurisit dar aşa de greu? ... »

«Dar stăi ! tot am greşit şi eu una : că gîndesc tot la
străinul acela, asta-mi va fi greşala. Dar ce să mă fac!
dacă nu-mi pot lua gîndul de la el ? Şi să ne facă cite
rele să ne facă, eu tot la el aş gindi. Dar ştiu, că nu voi
mai gîndi mult...

Şi biata fată plîngea, plîngea.

159

https://biblioteca-digitala.ro

Odată numai pre cine văzu ieşind la ea în grădină?
pre tatăl său. El cînd o văzu îşi deschise braţele, şi
venea la ea să o strîngă-n braţe. Ea-i zbură-n braţe, şi
nu putu grăi un cuvînt. Tatăl său o ţinu aşa îndelung,
o ~rută pe frunte, şi-i zise :

~- De cînd nu te-am săn1tat, nici nu tt--am ţinut în
braţe, Iiica mea ?

- De cînd a murit mama.
- Aşa dară ? De-atunci m-am făcut rău, pentru l'ă de

ce m-a părăsit în astă lume singur, cu durerea mea cea
fără margini şi fără leac, cum nu l-a mai durut pre
nime-n lume. De jalea mea nu ştie nimene ; de aceea
mi-am bătut sufletul în îmbătările războaielor, şi n-am
dat milă la cap de om pămîntean, afară de seminţia
noastră.

- Nic-i la mine nu le uitai.
- Nu mă uitam. pentru c-ă mi se renoia dun'rL'a de

zece ori mai înfocată ; şi acuma iată că te ţin în braţe,
]X'ntru că se ştie, că vom muri astăzi. Te sărut de ertă­
ciuni, scumpa mea. Traian ne \·a tăia pre toţi ; e la
porţile Sarmis-Eget uzei.

- O, ba nu ne-a tăia Traian, că nu-i el a5a de rău.
- El nu-i rău, dar am fost rău cu, şi i-am făcut multe

rde ; de aceea nu mă va mai erta. Mai sărută-mă încă
o dată : şi apoi \·om merge. de ne \·om mai lupta o dată,
şi apoi vom muri luptîndu-nc.

- Taică, nu-i nimene care să te împace cu Traian ?
- Ba este. Tocmai la aceasta era să viu cu vorba,

că este cineva, care să ne scape de urgia lui.
- Dacă este cineva, şi nu vrea să o facă aceasta, apoi

îl afurisesc eu, preuteasa lui Zamolcse, că de-i preot,
ochii lui să nu. mai vază ardere curată ; de-i mumă, să
nu-şi vază copiii, ori să-i vază vînzători ; de-i o fată
si'i.-şi vază odată iubitul, şi apoi nu mai mult ; ori să
fie datoare neamului său, ca să-l vază şi să-l ucigă cu
mîna sa. Zamolcse mă aude ! Cine-i acela ?

Tu singură ! tu vei merge la Traian.
Jur, c-ă voi merge! Zamolcse mă aude.

160

https://biblioteca-digitala.ro

Şi vei face tu, ce-ţi voi porunci !
Voi face.
Şi de nu?
Voi muri...
Căci de nu o vei face, cînd vei veni acasă, te voi

omorî eu, fiica mea ; şi voi muri şi eu după tine. Jură
dară, că ori vei muri...

- Jur, că voi muri ...
- Ori vei ucide pe Traian !
Dochia zbură din braţele tatălui său, ca muşcată de

tarand, şi fugi departe de el.
Apoi iară-şi mai veni în fire şi grăi cu Yocca moartă,

ca cei ce-s judecaţi la perire, rîzînd cu amar.
Cînd porunceşti, Decebale, ca să ucid pe Traian ?
Acuma.
Mă duc. Rămas bun !
Te aştept la peştera neagră, la focurile curate.
De n-oi \·eni pînă-n zori, semn că am murit.
Semn că ai murit, şi semn că mi-a venit şi timpul

meu, eînd vei vedea că nu te lasă inima, să-l omori,
răpezi-ţi gîndul la jurămîntul ce ai jurat.

- Bine zici, tată. Nu-l voi uita, îmi va prinde bine.
- Şi iată şi Bicilie ; şi în el mă încred, meargă şi el

l'U tine, în chip de sol. Bicilie, ai îngropat sacii unele am
zis?

Ingropat, Doamne, răspunse Bieilie, sosind.
Ai mai îngropat şi pre cei ce i-au îngropat'?
I-am îngropat.
Acum plecaţi, iată o ramură verde drept semn de

pace, ca să puteţi ajunge pînă la Traian„
- Să ne revedem în pace !
ln ce pace se vor revedea aceştia !. ..
Decebal se sui într-un turn. Dochia cu Bicilie ieşiră

clin grădină pe o portiţă, şi se văzură într-o poiană de
pădure. Apucînd înainte, Bicilie se tot socotea, cum să
facă, să apere pe Traian de Dochia; Dochia cum să-l
apere de Bicilie.
Odată numai pre cine văzură amîndoi, cum venea din

pădure spre ci.

161

https://biblioteca-digitala.ro

Pe Traian.
Dochia îl cunoscu ; se repezi eătră el cu cuţitul ridicat

sus, şi strigă :
- Apără-te, Traiane!
Bicilie asemenea alerga după ea şi strigă :
- Apără-te, Traiane, de Dochia! şi o străpunse. Dar

Dochia încă strigase.
- Apără-te de Bicilie, şi se străpunse pe sine tot pre

cînd dedea Bicilie de o străpunse şi el. Ea căzu, ca şi
cînd rupi o floare.

Dar apoi căzu şi Bicilie.
Căci ei nu vedeau, cum se uită la ei Decebal de pre

vîrful turnului celui mai nalt şi ciunt de jumătate ; şi
cînd a văzut el pre Bicilie străpungîndu-i fiica, nu a
gîndit la Traian, ci numai la răzbunare; îşi puse săgeata
la ochiu, şi săgetă pre Bicilie-n coaste şi-l dete de pămînt.

Bicilie striga clin gura morţii :
- Traiane, scapă-mă, du-mă de aci, şi-ţi voi spune

unde-s îngropate comorile lui Decebal. Traian se reîn­
toarse repede în pădure, dar lui Bicilie îi răspunse alt­
cineva:

- Să te scape pre tine ? Am scăpat eu din mina ta,
dar tu nu-mi vei scăpa din mina mea şi deodată i se

- năluci înaintea ochilor un cuţit de ale sale, şi apoi îl
simţi în pept ; - apoi nu mai simţi nimica. Era feciorul
acela, care scăpase dintre cei doisprezece, ce au îngropat
sacii cu avuţiile lui Decebal.

Decebal mai săgetă o dată, şi, în loc de Traian, ucise
pre feciorul acela, ca să nu vindă taina comorii îngropate.
Dar acesta cu cit suflet mai avu, strigă după Traian şi-i
spuse în ce loc zace comoara îngropată.

Decebal a dat un semn, din vîrful turnului celui ciunt,
şi deodată s-au aprins toate palaturile şi toate turnurile
Sarmis-Egetusei. Şi s-a încins o mare de foc peste toată
cetatea. Flacărele biciuiau cei păreţi, şi fluturau şi se
încolăceau peste cele coperişe şi zburau pînă peste vîr­
furile turnurilor.

162

https://biblioteca-digitala.ro

Decebal stetea în vîrful turnului mai sus a.ecît toate
zidurile, şi se uita de acolo, cum moare o seminţie. Zi­
durile poeneau şi se risipeau jur împrejur ; bătrînii şi
femeile săreau în foc, cîntînd dntecele morţii.

Pe un cîmp dinaintea Sarmis-Egetusei se încăerau
armata romană s-u armata dăcească în luptă grea. Decebal
st.> uita la ele din vidul turnului deasupra flăcărilor cit
stălparii. Stîlpii de fum se nălţau mînioşi şi se făceau
nori întunecoşi pe deasupra capului lui cel alb şi se
mîncau şi ei în vîlvori uriaşe.

Daeii ştiau că lupta, lupta cea de moarte, îşi înzeceau
puterile, şi romanii nu prea puteau străbate înainte. Dar
zbura Traian în fruntea lor, şi apoi au început a cădea
dacii ca frunza.

Cînd a văzut Decebal pre Traian, a strigat :
- Pre tine te-am aşteptat, ca să mă vezi ieşind din

lumea aceasta - neînvins, şi cu capul înălţat pînă la
poala norilor. Atîta să-ţi scrie cărturarii în tablele pome­
nirii !

Apoi îşi străpunse pieptul cu spada şi mai grăi murind:
- Să trăieşti, lume ; eu îmi închid ochii, şi nu te voi

mai S<.:utura din somnul păcii. Şi se adînci în somn fără
deşteptare, în noapte fără dimineaţă !

Mîna stîrpitoare s-a întins peste ţara Dadei.
- Fugiţi!
Vai ! de zilele tale, de eşti născut de mumă de dac!

Vai de capul tău, de te închini altarelor lui Zamolcse !
Sll•aua ţi s-a întunecat, numele ţi se şterge, pomenirea îţi
va peri.

Fugi ! căci vatra ţi-o risipeşte ferul romanului, spada
lui te taie pe pragul colibei tale. Nu fugi, căd săgeata lui
te ajunge pînă nu soseşti la marginile ogoarelor tale.
l'ită că ai văzut soarele lui Mei.tras, uită cum se trăieşte ;
învaţă-te bine, cum se moare ! Lasă-te de a te mai urca
pe scările măririlor de pre lume, carele au capăt ; coboa­
ră-te-n adînrul întunericului nemărginit ! ...

163
13 - Nuvela istorică româneascli

https://biblioteca-digitala.ro

Romanii dănţuiau împrejurul unui foc în mijlocul
codrilor. Focul acesta era aşa, că ardea o cetate mare,
Sarmis-Egetusa. Şi apoi au remas numai ziduri negre,
şi printre ele tăciuni de oase şi mai negre.

A fost o ţară făloasă, care ţinea o mie de mii de paşi
împrejur; ţara aceasta s-a făcut cimitir !

Vîn tul se vaietă prin codri. Frunzele tremură ; puţine
au mai rămas, acuma cad şi acele mereu-mereu.

Luna se uită printre frunzişele fagilor ; cum s-au rărit !
şi se uită prin ferestrele caselor, cum au rămas fără co­
periş ! raza ei pribegeşte printre păreţi părăsiţi, prin
ferestre uitate deschise, cum au rămas pustiie !

Corbii adulmecă peste vetre risipite la oase nengro-.
pate, acoperite de volbură sălbatică.

Rîurile mînă la vale movile de oase, în ele săgeţi frînte.
Atîta spun cărţile bătrîneşti. Atîta seriu tablele pome­

nirii.
Şi pre unde steteau palaturile acele strălucite, şi pre

unde se ridicau turnurile acele înalte, ce-i acuma pe
acolo?

- Pulbere!

Conuurbiri /1t('rare, III (HltiD), nr. 1 (1 mar•
tie), p. 1-9; nr. 2 (13 martie), p. 21-32.

https://biblioteca-digitala.ro

I. A. LAPEDATU

(1844-1878)

Ioan A. Lapedatu se naşte în 6 iulie 1844
în Glîm.boaca, com,ună situată pe malul drept al Oltului,
nu departe de Sibiu. Coboară dintr-o veche familie ţără­
nească, menţionată în docum,ente încă la jwnătatea seco­
lului al XVII-Zea. Frecventează cursurile liceului romano­
catolic din Sibiu, între 1860 şi 1868 fiind un elev eminent,
Societatea „Traw,ilvania" îl trimite, în 1868, la propunerea
şi a lui B. P. Hasdeu, cu o bursă la Paris. Studiazii aid
şi apoi la Bruxelles greaca şi latina şi este proclamat
în iunie 1871 doctor în filozofie şi litere „a1,ec grande
distinction". Este numit profesor de lim,bi clasice la
Liceul din Braşov şi se impune ca unul dintre cei mai
străluciţi „dascăli·• ai vrem,ii. Activitatea literară şi-o
îacepe în 1865, ca elev de liceu. cu versuri şi colaborează
atît la publicaţiile transilvănene, cit şi la cele de dincoace
de Carpaţi. Este unul din susţinătorii revistei „Familia", în
paginile căreia publică poezii, articole, corespondenţe,
precum, şi cele două piese de teatru Fîntîna de piatră
şi Tribunul, inspirată din evenimentele din 1848. Redac~
tează, împreună cu Aron Densusianu şi cu Teofil Frîncu,
„Orientul latin" (1874-1875), ziar de orientare modernă
şi singur „Albina Carpaţilor" (1877-1878), cea 1nai bună
revistă literară de peste munţi înainte de „Luceaf ărnl".
Activitatea sa ne relevă un seriilor interesant şi un luptă-

165

https://biblioteca-digitala.ro

tor însufleţit de idealul desăvirşirii unităţii statului na­
ţi,onal român.

Moare la Braşov, în 6 aprilie 1878, la 34 de ani, răpus
de tuberculoză.

BIBLIOGR.'\FIE :

I. Amor şi răzbunare. Nuvelă istoddi. In : ,,Albina Carpaţi­
lor", I (1877), nr. 1 (18 august), nr. 2 (25 august). nr. 3 (1 sep­
tembrie).
O tragedie clin zile bătrine. Naraţiune istorică. în: ,,Albina
Carpaţilor", I (1877), nr. 4 (8 septl:'mbric), nr. 5 (1.i ~cptc'}1bric).
Moartea lui Asan. Nuvelă istorică. In: ,,Albina Carptiţilor", I
{1877), nr. 8 (<i octombrie), nr. !) (13 octombrie), nr. 10· (20 oc·­
tomb1·ic).
O dufmănie cu bun sfîrşit. Nuvelă i~toricii. In : ,,Albina Car­
paţi101·", I (lll77), nr. 19 (22 decembrie), nr. 20 (W decembrie),
I (1878), nr. 21, p. 242-244, nr. 22, p. 249-251, nr. 23, p. 2d1-
265, nr. 24, p. 27!J-281.

II. Niu:ele i<;torice, Anwr şi n1:lmnare ,;;i O trayedie din .:ile bă­
trine, Sibiu, 1905.
Nui:ele istorice, Mu(ll'lea lui Asa.n şi O cluşmănie <'1L bttn sfîr­
şit, Sibiu l!JOG. 1

IJI. N. Iorga. Oameni care au Just, I, Bucurl:'Şti, p. 171-177.
D. Bruharu, Nuvela istorică în litcrciturn ro11iâ1iii. Ion Al. l.a­
ppdatu (1844-1878), Bucure-şti, 193<i.

1 Nuvelele istoric-e ale seriitoruki nu s-au tipărit în volum în
timptîl Yicţii saîe.

https://biblioteca-digitala.ro

AMOR ŞI RĂZBUNARE

Nuvelă Istorică

Era o zi de vară clin cek mai frumoase.
Domnul Ţării munteneşti, Vlad V. poreclit Tepeş, şedea
la o fereastră despre curtea palatului său din Tirgovişte.
Sta răzimat pe cotul de la mina stîngă, iară cu mina
dreaptă îşi răsuc-ia din cinel în cînd mu,;tăţilc cele dese
şi lungi. Privirile sale riităl'eau fără nici o \întă între cer
şi pămint.

Vlad era de astădată c·u totul afan'i din obiceiul său.
De ordinar el nu căuta liniştea, nil'i repausul ; trîn­

dă\'ia o ura clin tot sufletul. Ncastimpărul şi sburdarea
formau o trăsătură de frunte în c-arac:terul lui. Ori de
dte ori nu era cuprins eu griji!(, Domniei, ieşia la Yînă­
toarc sau alerga l'U calul, sau se deprindea în arme, ală­
turea cu boierii curţii sale.

Acum însă firea lui se părea de tot schimbată. Sălbă­
tăcia căutăturii, ce caracterizează atit de mult pc Domnii­
tirani, dispăruse din ochii lui Vlad-Tepeş. F'aţa bi ex­
prima un fel de duioşie şi o blîndeţe, care ar fi. putut
pune in uimire pe toţi cei ce-l cunoşteau mai deaproape.
Pe buzele lui de altădată atît de reci şi ameninţătoare,
acum răsare dtc un surîs, semn în\·ederat, c·ă inima !ai
era mai puţin împietrită.

Junele vocvod era cufundat în gînduri.
Dar la ce se gîndea el ?

https://biblioteca-digitala.ro

Nu se gindea nki la războiul cu turcii, nici la tre­
bile ţării, nici la \'ărs,1ri df' singe. El încetas(' pc un mo­
ment de-a mai fi erou, domnitor şi tiran. Vlad rcclcnmise
om, ceea ce nu i s2 intimpla dedt foarte arareori.

Gardiştii săi, copiii din casă. faimoşii ţepeluşi, erau
toţi prin curtea palatului. Unii îşi spălau armele, alţii
ţesălau caii şi iară alţii se intrecc•au la luptă, săgetînd cu
arcele, atăc.:înd cu spadele şi cu suliţile şi apărîndu-se
cu pavăza.

De altădată voevodul privea cu viu interes şi c-u multă
plăcere la astfel de deprinderi ale \·oinic-ilor săi ; acum
însă nici in samă nu le bagă.

Vreo patru-cinci ţepeluşi, ce se păreau mai căpetenii,
şedeau fără lucru pe o laviţă de piatră, aproape de
poarta cea mare. Aceştia aruncau pe furiş cite o privire
la stăpinul lor şi nu se puteau mira îndestul, Yăzîndu-1
într-o stare ca aceea. Ei stau să nu-l mai cunoască.

- Ce va fi avînd Măria Sa, de stă pe gînduri ?
întrebă unul pe tovarăşii săi. Ca astăzi niciodată nu l-am
mai văzut.

- Poate că se căieşte de faptele sale, răspunse al
doilea. Pe semne îl va fi mustrînd cugetul pentru boierii
traşi în ţeapă.

Al treilea aduse :
- Pe legea mea, voi nu ştiţi ce ziceţi. Căinţa nu

are loc într-un suflet ca al Măriei Sale. Nu că-i pare
rău de boierii înţepaţi, ci din contră, se va fi gîndind,
pe cîţi să mai înţepe. Ţineţi minte, că aşa e, cum vă
spun eu.

- Fie-ţi vorba de aur! întrerupse al patrulea. Măcar
de ar da Dumnezeu un gînd bun Măriei Sale ... ~
umplut moşia de neghină, frate, şi mai trebue plivită ...
Acesta n-apucase a sfîrşi vorba bine, cînd voevodul făcu
o mişcare repede, se sculă de pe scaun şi scoase capul
pe fereastră.

- Corbene ! strigă el cu o voce puternică, de se cutre­
murau zidurile şi se uită prin curte, ca cum ar fi vrut
să caute pe cineva cu ochii.

168

https://biblioteca-digitala.ro

Atunci unul dintre ţepeluşi se îndreptă cu paşi sprin­
teni spre scările palatului. Era un voinic înalt la trup,
cam întunecat la faţă şi cu o căutătură sălbatică ; era
vătaful ţepeluşilor, spaima boierimii şi favoritul lui Vlad
Ţepeş. El se sui pe trepte cu repeziciune şi după un mo­
ment sta înaintea lui Vodă, în casa cea mică a palatului.

- Să trăieşti, Măria ta! zise Corbeanu şi sărută apoi
alba mină a Domnului.

Vlad îl bătu pe umăr şi-i grăi astfel :
- Măi Carbene! Mai deunăzile, cînd ne înturnam

de la vînătoare, trecusem pe la casele Stanciului celui
orb. Ţi-aduci aminte că fata boierului a fost şezînd CU
furca pe prispă ; ştii, că i-am cerut apă, să beau. Mi s-a
părut de tot frumoasă acea copilă a Standului ; ea mi-a
luat ochii, mi-a furat inima, Corbene. Pare-că mi-a dat
apă fermecată, de nu pot să-mi mai mut gîndul de la
dînsa. li duc dorul zi şi noapte şi nu ştiu ce să mă fac
de dragul ei.

- Ai dreptate, Măria ta, răspunse Corbeanu. Vor mai
fi fete de boieri în ţară, dar fată ca a Stanciului, ba.

- Ştii ce am pus de gînd, Corbene? Voiu să-mi iau
pe fata Standului soţie, voiu să mi-o fac Doamnă.
Incalecă deci pe cel mai bun cal din curtea mea şi dă o
fugă pînă la casa Stanciului. Spune acelui boier că Dom­
nul ţării a hotărît să şi-l aleagă socru ; spune-i să se
gătească de nuntă, că nu mai pot de dorul fiicei sale.
Acum pleacă, fătul meu, du-te ca gîndul şi vină ca
vîntul !

Corbeanu n-aşteaptă să-i zică de două ori ; el făcu o
adîncă închinăciune, apoi ieşi de grabă, rîvnitor de a primi
solia. Vlad trecu în casa cea mare, unde avea să pri­
mească pe boierii ce veneau să-i \'Orbească în trebile
ţării.

•
Casele Standului se aflau afară, pe moşie, nu tocmai

departe de Tirgovişte. Deşi erau clădite din lemn ele
aveau totuşi un exterior destul de frumos. Lemnul păre-

169

https://biblioteca-digitala.ro

ţilor era cioplit CLt multă măiestrie, iară coperişul de
şindilă imita solzii peştelui. Intrarea o forma o prispă,
purtată de patru stilpi de stejar. Curtea era închisă cu
Lm zid primith· de bolovani. Jur-împrejur se estindeau
ţarine mănoase, acoperite eu grîne îmbelşugate ; c-oli­
nele erau plantate cu viţă de Vie, iară pc livezile cele
ierboase păs,t<.>au turme de oi, de \"itc cu coarne şi o her­
ghelie de cai.

Toate acestea formau averea orbului Stanciu, care se
trăgea din neamul Domnilor bătrîni. Dar ce-i foloseau
lui avetîle acestea? Ii lipsa cel mai mare şi mai scump
tezaur: lumina ochilor, fără de care cine să se simtă
fericit în lume?

Singura mîngîiere a lui Stanciu era fika sa Păuna,
căci jupîneasa îi murise de mult.

Pe cînd Corbeanu se gătea să plece din Tîrgovişte. iată
l'C se petrecea la casele Stanciuiui. Pe prispă şedeau. pc
o bancă de stejar, doi bărbaţi în costume boiereşti. Cnul
putea să fie ca de 60 de ani; el avea trup robust, purta
barbă mare şi părul începea să-i înc-ărunţească. Al doilea
~e părea că a trecut de douăzeci de ani ; era legat la
trup, osos şi de o statură mijlocie. Ochii lui erau ca mu­
rele şi părul ca peana corbului. ln l'Xpresiunea feţei
arăta multă vioiciune şi îndrăznMlă.

Era Stanciu şi un fecior de boiC'r, anume Vintilă. Cel
d;ntîi se proptia pe o drje şi ţinea capul plecat în jos ;
tînărul îşi aruncase piciorul drept peste cel stîng, ieră
cu mîna stingă atingea uşor umarul drept al bătrînului.

- Aşa, cum îţi spun eu, Vintilă, zicea Stanciu cătră
junele boier. Păuna va fi a ta; tu \'ei moşteni a,-erea mea
toată. Dară să-mi ajuţi, fătul meu, să-mi răzbun în contra
lui Vlad, care mi-a mîncat norocul.

- Lasă pc mine, boier dumneata, lasă numai pe mine.
J\rn să port eu de grije lui Vodă. Mîinc seară voi strîngc
aiei pe mai mulţi boieri, ca să ne înţeleg0m şi mai bine.

- Bine, Vintilă, prea bine; dar mă tem, că vom fi
prea puţini. Ar trebui să tragem pe mai mt1lţi în partea
noastră.

170

https://biblioteca-digitala.ro

- Pînă dimineaţă, adause Vintilă. voi colinda pc la
toţi cunoscuţii mei din acest ji'ideţ şi le voi descoperi tot
planul urzit în contra lui-Vodă. Boierii duc groaza tirann­
l~i ~i toţi ar dori să se scape de dînsul cît mai curînd.
Numai nu avea cine să facă începutul; gcuma noi l-am
făcut. De aici înainte toate vor merge ca pe brazdă.

- Ţara trebuie scăpată de acest neom ! exclamă Stan­
ciu, ridicîndu-şi capul' în sus. Abia s-a aşezat în scaunul
domniei vărsătorul de sînge şi iată că Tîrgoviştea se
umple de stîrvuri. De va izbuti cumplitul să-şi mai lun­
gească domnia, apoi să ştii c;1 nu va mai rămîne picior
de boier în ţara aceasta. O, Dumnezeule, fă-mi parte de
zile. ca să nu mor eu înaintea lui Ţepeş !

- Fii pe pace, boierule ! întrerupse Vintilă c-un ton
încrezut. Mai sunt în ţara aceasta oameni cu inimă, cari
nu vo"r suferi, ca tronul lui Radu Negru şi al lui Mi:rcea
să [ie pîngărit de un monstru. Ţara peste curînd Ya
s~~rba o zi tnare, boieririîca sugrumată Ya răsufla peste
c'-tirînd.

- Dea Dumnezeu să fie cum zici. răspunse orbul,
strîngîrid mîna lui Vintilă. Dar trebllic să ne grăbim, fătul
meu, căci nu ştie omul ce aduce zina de miinc. Pqate că
Tcpcş tocmai acum meditează şi pierirea no.astră. Ţepele
stau goak de vreo dteva zilr, iară tiranul (' deprins a
Iace ospeţe între stîrvuri. Apetitul său de fiară c-t•re
victime ...

Tînărul se simţea foarte pătruns d0 <;Lt\·inklc• Stan­
dului şi din ce în cc dewinea tot mai ncr[1bdător.

--- Să nu mai pierdem timpt1l cu Yorbe, zise el, se:ulîn­
tlu-se de pe scaun. Mă duc1 boicrult>, să-mi <:aut de drum.
l\fine yoj \·eni să te informez despre toate. Te las ci1
Dumnezeu.

-- Să umbli sănătos, VintiJă, răspunse bătrînul. Dar
stăi, iubitul meu, stăi, de-ţi iă ziua bună ~i de la t:>ăuna.

Orbul chemă pe fiică-sa afară şi aceasta se ivi în prispă.
Ce fiinţă drăgălaşă, ce chip îngeresc !
Trupuşorul ei, tras ca prin inel, se mlădia in cele mai

perfecte forme, se clătina ca trestia pe baltă. Faţa ci

171

https://biblioteca-digitala.ro

blîndă, gingaş-e şi graţioasă era o comoară de toate mis­
teriile frumuseţei femeieşti. ln ochii ei scînteia acel foc
~ic şi răpitor, care a fost în stare să străbată şi într-o
inim'ă, t_·um era a lui Ţepeş. Era îmbră~ată într-o rochiţă
albă, lungă pînă la călcîie, cusută cu fir şi semănată cu
fluturei de aur, împodobită la mîneci, la guler şi pe
piept cu tot felul de broderii. Mijlocul îl curma un brîu,
ornat cu pietri scumpe, iară la grumaz purta salbă de
mărgele. Părul, mai mult blond decît negru, era împletit
î"n două cosiţe lungi, care i se coborau ~înd pe spate
cînd pe sîn.

Junele îsi iesi din fire la vederea acestei fiinţe, care
mai că nu· ave~ seamăn în lume. El o mai văzuse, ce e
drept, dară cu cit o vedea mai des, cu atît mai frumoasă
i se părea, cu atît mai fermecătoare. Nici că l-ar fi lăsat
inima să se mişte de lîngă dinsa, dacă nu l-ar fi 2hemat
o datorie, de la a cărei împlinire atîrna, în parte, căsăto­
ria lor.

Vintilă strînse cu foc mîna Păunei, apoi încălecă pe un
cal, ce era legat de stîlpul prispei. Flăcăul dete c:ălc-îie
murgului şi dispăru ; dar inima lui rămase la Păuna şi
ochii Păunei se duceau după el. Pierzînd pe ursitul ei
din vedere, frageda copilă luă de mînă pe nenorocitul
tată şi-l duse în curte, în umbra unui nuc: ; ca se întoarsr
apoi în casf1, spre a-şi vedea de lucrul zilei.

*
Peste cîtc\'a momente Stanciu auzi pe la poartă tropot

de cal. Simţea că vine cineva.
Era Corbeanu. El intră în curte, descălecă şi, apucîn­

du-şi calul de frîu, se apropie de Stanciu şi zise :
- Bine te-am găsit, boier dumneata !
- Bine venişi la noi, răspunse orbul, clătind din cap.

Dar spune-mi cine eşti, că eu n-am ochi să te văd
- Sunt din oamenii lui Vodă ; sunt Corbeanu, vătav

copiilor din casă. Măria Sa m-a trimis cu solie la dum­
neata.

172

https://biblioteca-digitala.ro

Stanciu tresări ca din vis la auzul acestor cuvinte şf
faţa lui se făcu cum e turta de ceară. Singur numele
Voivodului era deajuns pentru a-l umplea de fior1 şi de
mînie. Nenorocitul era cît p-aci să înceapă a blăstăina
în gura ma1·e pe acela, de }.a care socotea că i se trar;e
lot răul ; dară se stăpîni, cum putu, silindu-se a-şi as­
cunde adevăratele cugete şi a da la iveală altele, cu totul
l'onlrarc.

- Eşti d€ la curtea Măriei Sale, continuă orbul cu
glasul cam emoţionat. Mă bucur, dragul meu, eîiid văz,
că Măria Sa îşi mai aduce aminte şi de un amărît ca
mine. Tot e bun Măria Sa : caută de boieri şi le arată
dragoste. Dumnezeu să-i lungească ziiele şi să-i întă­
rea;,c·ă Domnia !. .. Dar vei fi aducînd şi vreo veste de pe
la curtea domnească ?

- Aduc n~,;te bună, jupîne, răspunse Corbcanu. Măria
Sa a pus gînd să fericească o casă de boier.

Stanciu surise cu ironie, apoi mînă vorba mai departe :
- S-ajute Dumnezeu Măriei Sale! Dar mă mir, fătul

meu, în ce legătură stă acest gînd creştinesc al Dom.,.
nului cu venirea ta la mine. Desigur, că nu eu voi fi
acc•la, pe care caută Măria Sa să-l fericească.

- Ba tocmai dumneata eşti acela, jupîne Stanciule,
clumneala şi casa d-tale.

- Şi cum s-ar putea una ca aceasta. \"ăiafe ? Psclamă
Stanciu cu mirare. Eu prin nimic n-am meritat mila
Măriei Sale ; cum ar umbla deci să mă fericească ? De
alt[el, fătul meu, pentru mine nici că mai poate fi vorba
de fericire în lumea aceasta. Eu nu mai sunt om ca alţi
oameni.

- Aşa este, jupîne, dar ai fată mare şi...
- Am pe Păuna, singura mîngîiere cc mi-a mai lăsat

Dumnezeu pc pămînt.
-- Ei bine, ca să nu mai lungim vorba, află, boierule,

că Măria Sa a hotărît să te facă socru de domn.
Stanciu sări oblu în sus şi strigă ca un om desperat :

Eu, socrul lui Vodă? ~

173

https://biblioteca-digitala.ro

- Dumneata, jupine, dumneata, ră.spunse Co!'beanu.
Vezi numai de te găteşte de nuntă.

Stanciu continuă c-un ton pe jumătate serios şi pe
jumătate ironic :

- Apoi bine, vătafo, tocmai pe mine m..a găsit Măria
Sa mai bun ? Mulţi boieri sunt în ţara aceasta, boieri c·u
fote, cu avere şi cu vedere. Cum de m-a ale.s chiar pe
mine dintre toţi? E prea mult, prea mult l

Corbeanu se miTă de aceste răspunsttri ak boierului,
cari cam sămănau a refuz.

- Ce fel, jupîne ? zise el cam năcăjit. Pare-mi-se că
nu te prea bucuri de vestea ce ţi~am adus. Oare întru
nimica socoteşti onoarea de-a fi socru de domn ? Bagă
de samă, jupîne, bagă de samă ce stai a face. Nu ştii
mm e firea lui vodă ?

Stanciu lăpădă acum masca şi răspunse sim·cr şi ho­
tăbt:

- Fie cum va Ii l Eu nu am Iată pentru Măria Sa;
fata mea e promisă unui fecior de boier. Mergi, Carbene.
de spune Domnului, că atunci, cînd îmi va da înapoi
lumina ochilor, atunci şi eu voi să-i dau pc fiica mea
soţie, mai curînd nu.

- In deşert ai îmbătrinit, boier dumneata. c-ăci min­
tea nu ţi s-a copt cu anii l

Cu al·cste cuvinte ţcpcluşul înc-ălecă pc L·al ş.i-şi luă
ziua hun~.

- Rămîi sănătos, jupîne ! zise el, depărtîndu-se.
- Cale bună, vătafe l răspunse Stanciu cu ton apăsat.

Bietul om nu ştia ce face : ura atît de mult îl orbise, încît
nu se mai gîndca de loc la urgia cc conjura pe capul său .

•
l1w,·pea sa insereze dnd Corbcanu intra pe poarta

curţii domneşti. Calul său era tot alb de spumă, atît de
tare îl alergase.

Voivodul tocmai atunci se despărţea de boierii cei
mari ai divanului, cu cari pusese la cale nişte afaceri
de-ale domniei. El era cît pe aci să-şi uite de fata Stanciu-

174

https://biblioteca-digitala.ro

lui ; dară cum zări pe Corbeanu C'ă deschide uşa, îndată
inima lui se aprinse din nou.

- Ce veste, Corbene ? întrebă el pe fa\·oritttl său.
Acesta povesti din fir în păr tot C'e se petrecuse. Dom­

nul ascultă, fără ca să-şi schimbe măcar odată faţa,
fără ca să arete un singur semn de nemulţumire şi de
tulburare. Avea dreptate, căci în cele din urmă ce i-ar
fi păsat luJ de Stanciu. dacă ar fi voit cu orice preţ să-şi
facă pe Păuna soţie ? Pentm dînsul de cele mai multe
ori cea mai bună lege era propria sa voinţă ; ce l-ar fi
putut deci împiedeca, de-a se pune mai pe sus de voinţa
unui părinte ?

- Prea multă ocară, Măria Ta, zise Corbeanu, după
ce-şi term\nase povestea. Un orb ca Stanciu să rîză de
Măria Ta? Eu unul n-aş suferi această batjocură, eu nu.

- Nu-ţi ieşi din fire, Carbene ; nu mă indemna să fac
rău, unde nu e cu cale şj cind nu se cuvine. Standu, ele
n-ar fi orb, nu mi-ar fi ref uzat pc fiica s~.

- Dar nici orb nu se cădea să ţi-o refuze.
- Ascultă, Carbene, să-ţi spun eu una şi bună. Mie

mi se parc, că Stanciu nu c cu mintea la loc.
- Aşa am zis si eu, Măria Ta, dar ce folos ? ,.
- In zilele trecute, precum bine ştii, a nă\·ălit Iancu

Huniadi cu oastC:'a în ţară la noi. El a puş pe nişte unguri
de-ai săi să scoată ochii Standului, căci a\·ca ură pe
dinsul, riu ştiu de cînd, nici pentru ce. Aşa dară Iancu
Huniadi pe drept, pc nedrept, Dumnezeu să-l judece,
a luat lui Stanciu lumina o(·hilor. Şi Stancill ce face
a\,'.llm? Prepune că eu am învăţat pe Hunici.di să-l or­
bească şi, în Ioc de-a blăstăma pc făplllitorul nenorocirii
sale, el, nebunul, mă ură~te pc mine. Vezi, Corbenc, cît
sunt oambnii de nedrepţi ? Apoi lurrtea mă numcşU.• tiran,
cînd vede C'ă trag pe boieri 'în ţeapă ...

- Zică lumea ce-i place, Măria Ta ; dar[1 eu aşa te
rog, să .asrnlţi' şi de mine, măcar odată. Tragl' pc Stanc-iu
în ţeapă!

Taci. Corbenc, dragul meu. că voi vedl'a <'li. cc \'Oi

face. Mă voi duce mine să vorbesc însuini c·u Standu,

175

https://biblioteca-digitala.ro

doară dc-1 voi putea înţelepţi. Acum alta să-ţi spun eu
ţie, băiete ; dă poruncă copiilor din casă ca numaidecît
să-mi gătească un cal; iară tu mergi de-mi scoate hainele
mele de boier !

Corbeanu asC'ultă.

*

Ce avea de gînd Voevodul? Pentru ce poitia să-i gă­
tească un cal, acum, no,qptea ? Cu ce scop voia el să se
schimbe în portul de boier?

Vornicul cel mare îi spusese, că pe la ţară se întîm­
plă noaptea mulţime de furturi şi de hoţii, că chiar îm­
prejurimile capitalei sunt bîntuite de hoţi. Vlad încredin­
ţase pe vornicul, că se va duce el însuşi, să caute pe hoţi
şi să pună mina pe <linşii, de cumva s-ar întimpla să le
dea de urmă. Aşa era firea acestui Domn : dacă pe de o
parte el era tiran şi crudel faţă de duşmanii săi, apoi
pe de altă parte căuta să fşcă şi binele, să facă binele
prin sine însuşi. Era îndrăzneţ afară din cale şi totdeauna
cu capu! a mînă, se expunea. orbeşte pericol~lui ; el de
Dumnezeu se temea, dar de oameni ba. In privinţa aceasta
putem zice că Ţepeş nu-şi are seamăn în istoria români­
lor.

Corbeanu aduse Domnului hainele şi-i ajută să se
îmbrac_c. Pe atunci boierii nu apucaseră a adopta costu­
mul oriental, ci se purtau neaoş româneşte.

Vlad îşţ_ trase Îf! picioai:_:e nişte pantaloni albi de lină
şi se încălţă cu nişte ciobote cu turecii scurţi'; el luă
tunica albastră şi se încinse cu brîu de mătasă ; pe dea­
supra işi aruncă o manta albă şi pe cap îşi puse căciula
miţoasă. Se înarmă pe sub manta cu o sabie strîmbă,
turcească, iară la brîu îşi vîrî un buzdugan. Aşa se
coborî din palat.

La capăţut · scării îl aşteptau gardiştii cu calul îI\şăuat.
Domnul încălecă şi plecă neînsoţit de nimeni.

Era întuneric, de nu se zăria drumul nici la zece paşi.
Cerul se acoperise din toate. părţile cu nori şi nici o
steluţă nu mai lumina. Stradele oraşului erau stăpînite de

176

https://biblioteca-digitala.ro

o tăcere adîncă. Vlad cutreieră în pas citeva părţi ale
capitalei, apoi ieşi afară la cîmp. El mina calul cînd
mai iute, cînd mai încet ; acuma ţinea drumul drept
înainte, acum iarăş apuca de-a curmezişul şi uneori
făcea calc întoarsă. ln jurul său totul era pustiu : abia
se at;zia cîtc, un cîne lătrînd, cîte un chiot de cioban,
cîtc un sunet de bucin şi murmurul lin al păraielor.

Pmblase mai bine de o oră, dar nu întîlnise încă suflet
de om. De la un timp i se făcea că aude tropot de cal. Se
opri şi trase t·u urechea, apoi îşi urmă drumul în direc­
ţiunea de unde i se părea că vine zgomotul. Merse, cit
mers<' şi înl'epu să zărească un călăreţ ; înteţi calul spre
dînsul şi peste cîteva mc,mente îl şi ajunse.

- Bun-ajunsul, voinic-e ! zise Ţepeş, silindu-se a-şi pre­
face glasul.

- Bună să-ţi fie inima, pril'line ! răspunse necunoscu­
tul şi se> opri să vază cine e. Apoi continuă astfel :

- Văz că esti boier si om de omenie. Dar încătrău cu
Dumnezeu ? De unde vii. şi unde mergi ?

- Viu de la Argeş, atît ştiu ; m-aş duce la Tîrgovişţe,
dar mă tem că am greşit drumul. Sunt un om străin, sunt
despre Olt şi n-am mai umblat prin părţile acestea.

- La Tîrgovişte ai să mergi? Apoi n-ai luat drumul
bine ; te întorci iar-ă spre Argeş. Aide să te povăţuiesc
eu pînft la un loc.

Ambii apucară în partea opusă.
Dar cine era oare soţul de drum al lui Vlad Ţepeş ?
Cine să fie ? Era bietul Vintilă, care colinda pe la curţile

boierilor cu scopul ştiut.
- Dară dumneata de unde eşti, boierule ? întrebă Ţe­

peş, lăsînd calul mai încet, sub cuvînt că se prea ostenise.
- Eu sunt din Piteşti şi mă duc să cercetez nişte rude

la moşie, care nu e departe de aici.
Ţepeş se bucură foarte mult de această întilnire ; el

avea o plăcere nespusă de a se informa însuşi despre sine,
de cîte ori i se prezenta ocaziunea binevenită. Incepu deci
să descoasă pe tovarăşul său în următorul mod :

177

https://biblioteca-digitala.ro

- Va să zică, dumneata eşti aproape de l'apitală. Vei
fi ştiind noutăţi de pe la domnie, căd la noi noutăţile
vin cam tîrziu.

- Ce noutăţi să ştiu ? E tocmai săptămîna, de cînd a
mai înţepat Vodă pc nişte boieri. Altceva mai proaspăt
n-am auzit.

--- De boierii înţepaţi se vorbea şi pe la noi. Vai de
capul nostru, boier dumneata, vai de capul nostru, de
nu-şi va schimba Vodă năravul. Avem s-ajungem toţi
înţepaţi. Cc bătaia lui Dumnezeu pe bieţii boieri !

- Cînd lupul nu va mai rupe oi, atund nid Ţepeş nu
va mai trage boieri în ţeapă.

- Eu unul nu mă mir de Vodă, că faC'e tirănii, ci dl'
ţară mă mir, cum de-1 mai poate răbda. Lumea 1w
zice, că ne tragem din rîmleni; dară rîmlenii alungau
pc domnitorii cei răi, ba încă îi şi ucideau. Noi însă facem
c-u totul altceva : ne lăsăm de ne alungă şi ne omoară
Domni.i, şi nu cutezăm a ne împotrivi, nki cînd avem
l'UVÎllt.

Vintilă, auzind pe străin vorbind cum vor~a crezu că
a făcut un mare cîştig în persoana lui. Nimic nu-l mai
împiedeca det1i de a-i vorbi cu mai multă libertate şi
c-hiar de-a-i destăinui planul complotului.

- S-ar găsi şi între noi oameni, zise el, cari să cutezl'
a-şi ridica mîinile în contra tiranilor ; dar boierii noştri
sunt dcprin~i a se tot lăsa unii pe alţii!

Pcnlru Voevodul această conversaţiune devenea tot mai
interesantă. Nenorodtul de Vintilă îi căzuse în mreajă.
Ţepeş, ca să strîngă şi mai mult mreaja şi să încurce şi
mai rău pe boier într-însa, contimiă astfel :

- Ar :Ci deajuns, dară s-ar găsi măcar doi boieri, cari
să fie la un gînd. Dacă n<.>-am pune cu tot de-adins·ul să
facem începutul, eu îţi stau bun, boier dumneata, că peste
dteva zile tiranul de Ţepeş ar avea la spate sute de
duşmani.

- începutul e făcut deja de alţii: acum nu mai răinîne,
dcdt să se găsească ajutători.

- Eu rnrnl nu m-aş trage înapoi. Te rog, boierule, dacă
ctmo~ti pe duşmanii lui Vodă, du-mă şi pe mine 1~ dînşii ...

178

https://biblioteca-digitala.ro

Vintilă opri calul şi se puse pc gîiuluri ; iară Domnul
zise mai departe :

- Mă voi supune la ori şi t:e în~atoriri ; dal'ă se va
cere de la mine, ca eu să lovesc mai întîi pc tiran, bucuros
o voi face. Noi oltenii suntem dedaţi a ne pune în pericol
pentru binele ţării.

- Ce folos de vorbă lungă, boier_ dumneata? adause
Vintilă, apucînd mîna soţului sâu. Jură-mi pc viiul Dum­
nezeu, că vei păstra secretul şi eu sunt gata să-ţi spun
tot ce se poate spune.

Inima lui Ţepeş bătea de nerăbdare ; rididnd mîna
dreaptă cătră cer, el rosti cu ton apăsat an'ste cuvinte :

- Jor pe viiul Dumnezeu şi pc sfînta cruce, că voi
păstra orice taină mi s-ar descoperi.

Vintilă nu se ştiu feri din calea grozavei fatalităţi ce
ve1wa să-l arunce în prăpastia pierzării. Nesocotitul tî­
n[1r, căruia nici prin minte nu-i trecea, că are de-a, fac-e
cu ('el mai periculos dintre oameni, dl'tc tovarăşuhii său
următoarele poveţe :

- Mine-seară, după ce se va întuneca bine>, să te afli
prin locurile acestea. Colea în dreapta e o lTuec tk piatră.
Să aştepţi lingă acea cruce, că cu voi trimite om, care te
va eonduc-e mai departe. Să urmc>zi numai după dînsul
şi să intri aeolo, unde-ţi va arăta.

Vlad nu poftea să ştie mai mult.
Ce lesne i-ar fi fost lui să pună mina pe Vintilă şi să-!

ducă în capitală! Dar fiind vorba de un complot, el p1·e­
fcri să pîndească prill•jul, spre a faCL' duşmanilor săi o
surprindere teribilă.

- Iţi mulţumesc, boier dumneata ! .
Acesta fu tot răspunsul Domnului la poVL'ţele ce primise'.

Vintilă mai adause:
- Ar fi bine, să nu vii numai singur. SileştP de mai

adu şi pe alţi cunoscuţi cu dumneata, dar numai de
aceia, în care vei avea cuvînt de a te încrede.

- Fii sigur, boierule, că voi veni cu mai mulţi, răs­
punse Vlad cu o deosebită satisfaeţiune. Dară nu bagi de
seamă, că ne apropiem de oraş ? De cumva e Tirgodştea,

179

https://biblioteca-digitala.ro

apoi te rog, să nu mai osteneşti, că d-aci înainte voi găsi
eu calea şi singur.

- Bine zici ; să mă întorc şi eu, pe unde mi-e drumul.
Acum umblă cu Dumnezeu, cinstit boier : însă te rog,
păstrează taina, căci altfel vom· fi pierduţi.

- Incă o dată îţi jur, că nu voi spune' nimănui nimic.
zise Domnul, strîngînd pe Vintilă de mină. Ba îţi mai jur
şi aceea că:·eu voi pune mai întîi mina pe Ţepeş.

Cu aceste cuvinte boierii noştri se despărţiră ; amîndoi
erau mulţumiţi, amîndoi cn voie bună.

Vlad dete calului călcîie şi se ducea tot într-o fugă,
de părea că zboară. Cu o bucurie diavolească el învîrtea
buzduganul prin aer, în semn de biruinţă şi zicea întru
sine:

- Mulţumeseu-ţi, Doamne, că mi-ai dat în mină pr'
duşmanii mei !

Pe la miezul nopţii Voivodul L'ra în {;alat. Nil·iodatu
el n-a dormit mai bin(• ckcît în noaf)ll'a aePt·a.

A doua zi, pe la prînzul cel mare, Vintilă era la Stanciu.
Păuna le pusese masa şi-i ospătase bine, o oală de

pămînt era plină cu vin înaintea lor. Vintilă era vesel
şi povestea orbului ceea ce petrecuse în călătoria din
seara precedentă. Dară Stanciu nu prea ar[1ta voie bună :
abia scotea cîte o vorbă din gură şi la vin nu se îndesa
de loc.

Vintilă observă îndată, că bătrînul are ce are. Er.a să

întrebe de cauza supărării, dar Păuna îl luă pe dinainte
şi zise :

- Ce-ţi este tată? De mult nu te-am văzut aşa fără

voie. Apoi arunc-înd la o parte cusătura, frageda copilă

se aşeză lingă Stanciu şi se silea să-l mai consoleze astfel :
- Te doare ceva? N-ai dormit bine? Ai auzit doară

vreo veste neplăcută.
- Nu mă doare nimic, copila mea, răspunse Stanciu,

stringînd-o la pieptul său.

180

https://biblioteca-digitala.ro

- Poate că eu îţi voi fi făcut vreo supărare, întrerupse
Vintilă cu nedumerire.

- Tu, fătul meu ? Doamne fereşte ! Tu mi-ai făcut
bucurie, dragă Vintilă. Sunt vesel, cînd te ştiu în casa mea.
Te iubesc ca şi pe un copil de sîngele meu.

- Dară eu bine văz, tată, că inima nu ţi-e la loc,
urmă iarăş Păuna. Prea ·eşti îngîndurat, prea oftezi, prea
te tulburi. Nu cumva se va ii întîmplat vreo nenorocire
cu bucatele de pe cîmp, cu turmele de la tîrle1?

Stanciu nu se mai putea stăpîqi. Din genele lui înce­
peau a se fura nişte !acrime fierpinţi. Păuna le observă
şi, întorcîndu-se către Vintilă, îi zise cu voce uimită :

- Plinge tata, Vintil_ă, plinge cu lacrimi.
Vintilă se aşeză şi el lingă Stanciu şi se încerca în tot

chipul să-i aline durerea necunoscută. Stanciu atunci
apucă pe ambii tineri de mînă şi le grăi astfel :

- N-are să fie bine de noi, copiii mei. Tiranul, care
mi-a luat lumina ochilor, vrea să mă lipsească şi de acea
mîngîiere, ce singură mi-a rămas pe lume. El a trimis
ieri la mine pe vătaful ţepeluşilor, ca să-mi spună, că
s-a hotărît a mă face socru de Domn.

Vintilă şi Păuna rămaseră încremeniţi. Feţele lor se
făcură cum e pămîntul ; inimele lor băteau mai încet şi
sămănau a sloiu de ghiaţă. Se uitau, sărmanii, unul la
altul, dar gura nu şi-o puteau deschide.

- Cum vă spun, copii - adause bătrînul, tremurînd -
neomul de Ţepeş a pus gînd rău cu mine şi cu voi.

--- Ce răspuns ai dat ţepeluşului, boierule ? întrebă
Vintilă cu neastîmpăr. Nu cumva te-ai arătat învoit cu
cererea lui Vodă?

- Să se arate învoit ? zise Păuna cam spăriată. Să mă
dea pe mine după acela, de care se înfioară ţara întreagă?
Nu l tatăl meu nu poate fi atît de crud. Mai bine să-mi
legi, tată, o piatră de grumaz şi să mă dai pe apă.

- Nimic n-am promis lui Vodă, băieţi; din contră, i-am
dat un straşnic refuz.

Acum tinerii se simţeau ceva mai liniştiţi.
- Dară tocmai pentru că i-am dat un refuz, continuă

Stanciu, tocmai pentru aceasta mă tem mai mult. Ţepeş

181

https://biblioteca-digitala.ro

e căkător de lege şi vărsător ele sînge, e om cumplit,
c-înd stă să-şi răzbune. Teama mea nu e pentru mine, ci
pentru voi. Eu voi trăi, nu voi trăi, 1.ot una îmi este ; dar
de tinereţele voastre ar fi păcat.
Păuna tremura, cum tremură plăpîndul firicel de iarb,ă.

cîncl suflă c-rivăţul rn turbare. Vintilă îşi venise în fire şi
zise, plin de inimă :

- Bun P Dumnneu ! ... Zilele tiranultJi sunt numărate
şi se ţin numai ca într-un fir de păr. Deseară vor veni
boierii, ca să ne înţelegem, eum să-l omorîm. El nu va
scăpa clin mîinile noastre.

- Apoi chiar să scape, întrerupse Păuna, să-şi verse
chiar urgia şi turban•a asi.1pra noastră, eu voi suferi bucu­
ros ee va suferi şi Vintilă, dar de dînsul nu mă voi lăsa.

Rostind aeeste cuvinte, inocenta copilă plecă ochii în
jos : C'ra cea dinlii m[1rturisire a dragostei ce simţea pen­
tru Vintilă.

Tocmai în momentul acesta se aude un glas prin curte :
- Acasă eşti, boier Standule ?
Păuna sare la fereastră, să vadă cine e; dar abia aruncă

o privire pe afară şi iat-o că se trage iute înapoi, scoate
un ţipet fioros şi cade mai leşinată în braţele iubitului ei.
Uşa se clPsehide; în casă apare un om cu figură de

uriaş ; înfăţişart>a lui e impunătoare. Pe fruntea lui cea
lată radiază sL•renitatea unui suflet mulţămit şi netulburat
de griji ; trăsurile ele fizionomie sunt pline de energie,
de un fel de sewritate şi chiar de sălbătăcie. Sprîncenele
lui negre şi groase umbresc nişte oC'hi maii, ce revarsi1
un foc agl'r şi săgdător.

:i,: Vlad Ţepeş.
El se duec cln•pt la Stanciu, îl ia de mînă şi-i adresează

ac:l·stc cuvinte :
- Dumneata, boier Standule, n-ai dat pe la mine ; iată

că am vcnit eu la dumneata.
- E Măria Sa. Domnul, adause Vintilă, care începea

să-şi piarză cumpătul în prezenţa Voevodului.
- ·· Să trăeşti, Măria Ta !
Aceste cuvinte Stanciu abia putu să le rostească de

spaima c·c·-1 ("Uprinse.

182

https://biblioteca-digitala.ro

- Ce mal fad, Standule, cum o mai duci în lume?
m-mă Ţepeş, eu 111 voce familiară.

- Să mulţumesc lui Dumnezeu, Măria Ta ; încurc şi
eu hnnea, eum pot. Băieţl, sărutat-aţi mîna Măriei Sale?

Vintilă se îngrozea de această mînă, care în tot momen­
tul ar fi putut să smulgă ~ lîngă dînsul pe viitoarea
mireasă ; eu toatl' acestea el se apropiă şi o sărută. Păuna
îm·fi urmă întocmai, dar ea tremura de grnază, de părea
l'ă o tremurau frigurile.

Vlad Ţepeş puse mina stingă pe umărul fetei şi se
întoarse eătră Standu, zicînd :

Aceasta îţi e fata, Standule ?
- - Păuna e fata mea, înălţate Doamne.
- Dară ac-est flăcău cine este?.
- Vintilă, fecior de boier ; pe care am de gînd să-l

logodesc cu fiica mea.
Vlad continuă c·u sînge n•ce :

Frumoasă fată ţi-a dat Dumnezeu, boierule. Cit de
bine i-ar fi stat să fie Doamnă ! Dar ţi-am cerut-o şi
mi-o ai refuzat. Aş vrea să ştiu, dacă voia d-tale este şi
voia fetei. - Spune, Păuno, pe dne ai preferi tu, cînd
ai aH•a să alegi între mine şi între a{:e,;t Yoinic-?

- Să trăieşti, Măria Ta, răspunst.• copila, cu temere şi
l"ll sfială. Măria Ta să-mi fii Domn şi stăpîn, iară soţ
să-mi dai pe Vintilă. ·

- Dar tu, voinice, iubeşti pe Păuna ?
- O iubesc, Măria Ta.
- Cinci aş ziee, să te laşi de dînsa, l'a să mi-o fac eu

mireasă, cum ţi-ar cădea ?
-- Ca să mă pot lăsa de Păuna, ar tn.•bui să mă las

mai intii de viaţă, răspunse tînărul cu o hotărîre băr­
bătească.

Aceste răspunsuri, dictate de amor şi de devotament,
înveseliră sufletul Standului, iară pe Vlad îl desarmară
şi-l reduseră la neputinţă. O luptă qe simţămintele cele
mai contrare se încinse acum în inima Domnului : amorul,
admiraţiunea şi minia agitau această inimă, de altfei îm­
pietrită şi nesimţitoare. Dară Vlad ştiu să-şi &scunză pa­
timile pentru moment, deşi în gînclul său el îşi răzbunase

183

https://biblioteca-digitala.ro

deja în contra celor doi tineri şi le făcuse judeeata. Pentru
ca răzbunarea la timpul ei să fie., şi mai teribilă, Domnul.
deocamdată, se arătă cu multă dragoste de creştin. Si­
mulînd un surîs plin de favoare şi de blîndeţP. el zise
cătră junii amanţi :

- Văz că vă iubiţi eu foc şi sunteţi în stare chiar să
vă jertfiţi unul pentru altul. Ei binf', iubiţi-vi\ şi d-aei
înainte. Cînd va fi timpul să vă cununaţi, cu însumi voi
fi naşul vostru. Pînă atunci rămîneţi sănătoşi !

Tinerii se simţeau atît de uşur~ţi, ea şi cum li s-ar fi
luat de• pe inimă o piatră de moară.

Vlad Ţepeş, înainte de a pleca, se.' adresl'ază cătră SUm­
ciu, mustrîndu-1 cu aceste euvintc :

- AscuHă-mă, jupîne Standule ! Nu mai păcătui la
vreme de bătrîneţe. Nu mai zice cătră oamC'ni, că eu
ţi-am luat lumina oe-hilar : L' minciună, jupîne ! Eu nici
că ştiam ce are de gînd să-ţ.i facă Iancu I-Iuniadi. Acestea
ţi le spun in frica lui Dumnezl'u şi de nu-ţi \"Pi înfrîna
limba de năpîrcă, te va ajunge urgia măriei l\folc. Te voi
bate cu buzduganul înaintea boierilor mei. Nemuliămitor
să nu fii, Stanciule, căci n-ai avut nici un rău de la mine.
Aşa să mă cunoşti !

Stanciu ştia că cel mai bun răspuns la clojende nJivo­
dului era tăcerea.

Ţl'peş mai aruncă o căutătură Păunei şi lui Vintilă,
apoi ieşi cu paşi iuţi. La poartă îl aştepta Corbeanu cu
calul de frîu.

- Cum ţi s-a părut Stanciu, Măria Ta? întrebă vătaful,
călărind alăturea cu stăpînul său.

Domnul făcu lui Corbeanu semn ca să tacă si se de-
părtă gînditor de casa boierului. ·

- Tot nu e aşa rău Vodă, zise Păuna, uitîndu-se după
el pe fereastră.

Aceste cuvinte naive treziră în inima lui Vintilă un
fel de gelozie. El se temea ca nu cumva Păuna să-şi
schimbe cu timpul părerile.

- Tu .nu ştii, fiica mea, tu nu cunoşti pe acel monstru,
adause Stanciu, frîngîndti-şi mînile de năcaz. Pe Ţepeş

184
https://biblioteca-digitala.ro

clnd 1-auzi vorbind mai cu blîndeţe, atunci trebuie să te
temi de dînsul mai mult.

- El nu merită să mai trăiască, zise Vintilă, răpit de
minie. Nu voi să-mi fie naş tiranul, care ţi s-a lăudat
cu rău, boier dumneata. Deseară vom jura moartea lui.
O, cit mă căiesc, că l-am lăsat să iasă cu zile din locul
acesta!

- El m-a orbit, reflectă Stanciu, el şi nu altul. Dacă
vrei să fii om, Vintilă, apoi ţine-te de cuvînt !

Jn momentul acesta se auzea tocînd la o mănăstire
din apropiere. Bătrînul boier se duse, însoţit de un ser­
vitor, ca să asculte sîntele rugăciuni. Vintilă încă se î.n­
toarse la casa părintească, de unde avea să revină pe la
apus de soare ; Păuna rămase numai singură, ocupată cu
furca şi cu acul.

In fine se făcu ~i seară.
Boierii se adunau din toate părţile la casele Standului.

Ei veneau însoţiţi fiecare de cite un argat şi provăzuţi
cu armL'. Argaţii duceau caii, ca să pască pe livezile de
prin prejur, pe cînd stăpînii lor se sfătuiau în casă cu
Stancin şi cu Vintilă. ln cămăruţa cea despre fundul curţii
sta Păuna de vorbă cu bătrînul egumen, care nici nu se
gindea la cele cc se petreceau în casa cea mare. Acest pă­
rinte evlavios \'cnca mai în toate serile la Stanciu, ca să-i
ţină de urît, cînd nu se întîmpla să fie altcineva de faţă.

După ce se înserase bine, Vlad Ţepeş porunci lui Cor­
beanu să-i aleagă douăzeci dintre cei mai voinici copii
din casă şi să-i gătească de drum.

Corbeanu nici nu visa ce are să fie.
Vlad se îmbrăcă ostăşeşte şi plecă pedestru în fruntea

voinicilor săi gardişti, comandaţi de vătaful. Peste citeva
pătrare de oră ceata se apropie de crucea de piatră.

Atunci voevodul zise lui Corbeanu să rămînă cu gardiş­
tii mai îndărăt şi să-l urmeze apoi din depărtare. La cru­
cea de piatră Vlad găsi pe omul care fusese trimis ca
să-l povăţuiască. Domnul făcu semn acestui om, să apuce
înainte şi el purcese ginditor după <linsul.

185

https://biblioteca-digitala.ro

De la un timp Ţepe~ băgă de seamă că drnmul, pe car~
apucase. duct> tocmai spre casele Standului. A('eastă împre-,,.
jurare îl puse în uimire. ~·

- Ce fel '! gîndca el întru sine nu cunwa şi orbul ft

amestecat printre duşmanii mei ? Nu-mi vine să crez !
Această îndoială i se risipi dnd se văzu sosit în curtea

orbului. Vlad trimise pe călăuz înapoi, l'a să povăţuiască
~i pe cei din urmă ; iară el, trecînd încet prin curte, se
uită pe o fereastră şi zări pe boierii adunaţi. Intră apoi
ffl prispă şi din prispă în tindă ; aci, Sl'oţîndu-şi sabia din
teacă, se apropie de uşa casei şi se opri, ca să asculte
un moment.

Tocmai atunci unul dintre boierii conjuraţi rostea urmă­
toarele cuvinte, cari se auziau bine în tindă :

- Să omorîm pe Vodă, boieri dumneavoastră ; clar să
ştiţi, că numai la vînătoare vom putea să purn•m mina
pe clînsul.

- Bine zki, să-l omorîm la vinătoare ! răspunSl'ră cei­
lalţi cu o gură.

Domnului i se urcă tot sîngelc în cap la auzul aces­
tor cuvinte. Devenind mai sălbatic decît o fiară, el dete
uşei o lovitură cu piciorul, de sări din ţîţîni ; apoi, reJ)('­
zind u-se cu turbare înlăuntru, strigă cu o voce detunf1-
toarc:

-- Pe cine să omorîţi voi, nelegiuiţilor ce sunte~i '?
La vederea lui boierii adunaţi rămaseră o l'lipă ca trăz­

niţi ; dar în curîncl, venindu-şi în simţiri, puseră mîna pe
junghiuri şi pe săbii şi se aruncară asupra îndrăzneţului
Voevod. Dar braţul de uriaş al Domnului învîrtea spada
cu străşnicie în dreapta şi în stînga. Trei dintre conjuraţi
căzură la pămînt cu capetele despicate în două ; ceilalţi,
cuprinşi de spaimă, se virau prin toate unghiurile casei,
pe sub paturi şi pe unde puteau.

fotr-aceea sosiră şi ţepeluşii. Ei văzînd pe Vlad cu
şabia scoasă, deteră năvală asupra conjuraţilor şi într-o
',!lipă i-ar fi făcut pe toţi fărîme, dacă Voevodul nu s-ar
fi gîndit să pună capăt omorului.

- Lăsaţi-i, strigă el către ţepeluşi, lăsaţi-i, că nu sunt
demni să moară de sabie, ci merită să fie traşi în ţeapă.

186

https://biblioteca-digitala.ro

Cel puţin să nu-mi zică lumea Tcpeş numai aşa de flori
de ni.ăr ! ... Porniţi-i la oraş şi-i arurn:aţi în temniţă pînă
dimineaţă.

Cu aceste cuvinte Vlad Ţepeş se şi c!E-părtă din loctil
acela. Inima lui e.rdC?ll de grozava sete de răzbunare :
mintea lui medita cele mai teribile chinuri pentru vino­
vaţi.

Tepeluşii se grăbiră a exel'uta ordinul Voevodului. Bo­
ierii desarmaţi fură scoşi între săbii din casă şi duşi în
capitală. între dînşii se afla şi nenorol'ita Păuna ; ea mer­
gea alături de tatăl ei şi plîngea, de-o înecau lacrimile.
Biata copilă fusese martoră la sîngeroasa şi crîncena
scenă, dar frica o făcuse să stea încremenită în tindă şi
pc jumătate leşinată. Un ţepcluş o observă la plecare şi o
îmbrînci printre boieri. Numai bătrînul C'gumen izbuti să
scape ; el ieşise pe o ferl'a'>t:di din C"ămăruţă şi apucase
pe furiş ealea c-ătre mănăstire.

A doua zi poporul tîrgoviştean asista la o prfrelişte
înfiorătoare.

Pe un şes, afară din oraş, S<." vedeau vreo cincisprezece
boieri tra5i în ţepe. lntrc ţepe erau tot mese întinse.
Vlad se ospăta ail-i cu boierii rnrţii sale şi <·u copiii din
<:asă.
După cîtva timp înl'c-pm·ă a se trage dopotde pc la

toate bisericile. Deodată se ivi din oraş un eonduct fune­
bru. Preoţii şi eîntărcţii, precedaţi de prapon', mergeau
cu paşi lini înaintea unui sicriu, pseortat de dţiva ţcpcluşi
eălări şi urmat numai de două persoane în doliu. Acele
două persoane erau Vintilă şi Păuna.

ln raclă zăcea un mort-viu ; l'ra Standu l'l'i orb, pe
care Ţepeş a pus să-l prohodească ('ll zile.

Conductul se opri lingă mesde domm•şti, unde se să­
vîrşi ceremonia îndatinată. Vlad Ţepeş provo('ă pe boieri
şi pe popor să meargă să-şi ia iertăciune de la mortul-viu,
dindu-i sărutarea cea mai de pe urmă. Mulţimea se cutre­
mură de spaimă, văzind ce nu mai văzuse. Nvnoroeit11l
boier se zbătea în ultima desperaţiunc.

Vintilă şi Păuna căzură aproape fără sim1,iri la picioarl'le
Domnului şi se rugau cu lacrimi fiC'rbinţi să ierte pe am[1-

187

https://biblioteca-digitala.ro

rîtul boier. Sărmana copilă îşi bătea pieptul cu pumnii
şi-şi smulgea părul din cap ; toate inimil~ privitorilor
erau sfîşiate de suspinele şi vaietele ei. Numai inima
Voevodului nu înceta de-a fi împietrită pîriă în sfîrşit.
Nici o rugăminte nu mai era în stare să înduplece pe
Vlad Ţepeş a schimba hotărîrea luată.

Dar nici nu mai era trebuinţă să o schimbe, că Stanciu
muri într-aceea de frică. Domnul, văzîndu-1 mort, exclamă
cu glas mare, de-1 auzi toată mulţimea :

- Ierte-ţi Dumnezeu, Standule, şi ceea ce eu n-am pu­
tut să-ţi iert !
După ce porunci, ca să ducă pe mort să-l îngroape,

Voevodul opri la sine pe Vintilă şi pe Păuna. Se întoarse
cătră dînşii c-un surîs îngrozitor şi le grăi astfel :

- V-am promis să vă fiu naş; ei bine, voiu să vă şi
cunun îndată. Pe tine, Păuno, te cunun cu Christos ; de
astăzi înainte tu ai să fii călugăriţă. Dacă nu te-a lăsat
inima să mă iubeşti pe mine, apoi să nu mai iubeşti nici
pe alt muritor în lumea aceasta. Iară pe tine, Vintilă, te
cunun cu o ţeapă, căd altă mireasă nu meriţi să aibi.

Ţepeluşii smulseră dintr-o ţeapă cadavrul unui boier
şi în locul lui puseră pe Vintilă ; iar Păuna fu încredin­
ţată unor femei din mulţime, ca să o ducă la schitlil cel
mai apropiat.

Pe cînd poporul se depărtă murmurînd şi indignat ele
cele ce văzuse, Vlad Ţepeş îşi continua ospăţul între ca­
davre. Corbeanu, luînd o cupă cu vin, închină în sănătatea
stăpînului, rostind aceste cuvinte : ,,Să trăieşti, Măria Ta.
ca să mai poţi milui pe boieri ! "

Albina Carpaţilor, I (1877), nr. I (Ul au-
1*st), p. 1-4; nr. 2 (2'1 august), p. 13-
15; nr. 3 (I Sl'ptembril'), p. 23-:!7.

https://biblioteca-digitala.ro

N. GANE

(1838-1916)

!\'icu Gane se naşte în Fălticeni, la 1 fe­
lnuaric 1838. Descinde dintr-o veche familie boierească,
111enţirmalci adesea în cronicele moldovene. Frecventează
şcoala din oraşul natal, de unde trece la Iaşi la un pen­
sionat francez. Atmosfera cărturărească din familie joacă
1111 ml important în f armarea sa intelectuală. Tatăl său
ştia latineşte şi greceşte şi primea ziare franceze, iar doi
'Unchi, Costache Gane şi Enache Gane au şi preocupări
literare. Scriitorul ocupă funcţii judecătoreşt.i şi adm,inis­
tratire şi este primar al Iaşului în mai multe rînduri şi
chiar ministru. Activitatea literară şi-o desfăşoară în ca­
drnl Junimii, unde îl cunoaşte pe Eminescu şi a cărui
influenţă pare să se întrevadă în construirea versonajelor
din Domniţa Ruxandra. N. Gane se credea chemat pentru
poezie şi nuvelă, ca să lase în mem,orialistică pagini re­
marcabile. ,,Amintirile" sale anticipează, uimitor, scrisul
lui M. Sadoveanu.

Moare la Iaşi în 16 aprilie 1916.

BIBLIOGRAFIE:

I. Oom11iţa Ruxandra. Novelă istorică. In : ,,Com·orbiri lite­
rare·\ VII (1873), nr. 3 (l iunie).

189

https://biblioteca-digitala.ro

Petru Rareş. Nu\'elă istorkă. b : ,,Convorbiri li tera.re", XI
(1877), nr. li (l noiembrie),

II. Domniţa Ruxandra. Novelă istoricii, Iaşi, lll73.
In-cercări literare, Iaşi 1873.
Nocel<', I-II, Iaşi, 1880. J\lle ediţii în trei volume : 1811G, 1899,
1007-1008.

UI. N. lorgD, Istoria literat1irii 1·omc1neşti co11tcmpora11e I. Crearea
formei, Bucureşti, 1934, p. 120-121, 188-1113.
G. Călinescu, Istoria literat1irii româ11r, Buctn·~ti, 1941,
p. 374-377.

https://biblioteca-digitala.ro

PETRU RAREŞ

Vt•1use primăvara şi cu ea împreună venise
şiruri de cucoare şi roiuri de rîndunele. Tînăra Elena
şedea acum la fereastră şi sorbea cele întăi ra;i;e al~ soa­
relui. Ochii ei albaştri rătăceau în depărtări şi, adîncită
cum era în visuri nehotărîtc, ea nu băga de samă că rîn­
clunclele ce-şi pregăteau c;uibul sub slrcşina casei, mai,
mai că o atingeau cu vîrful aripei în zborul lor nebuna­
tic. O tainică tristeţă îi înneca inima, şi pe marginea ge­
nelor ei aurii se iviră două picături de 18(-rimi. Dar c-are
să fi fost cauza tristeţei cc o învăluia? Erau oare numai
visuri de-ale tincreţ.ii, care vin şi trec răpecle, cum trec
nourii pe seninul ceriului, sau era o presimţ.irc tainit:ă
despre o nenorocire viitoare? Căci străină şi orfană în
lume precum o lăsase Dumnezeu, ea nu avc•a alt tovarăş
c\ecît frumuseţa care era cel mai primejdios seul pcn tru
singurătatea ei.

Iată că fără veste uşa se deschise cu zgomot in~poia
ci şi un om nalt, în~·ălit într-o manta lungă ec-i atingea
căkăiele, intră în odaie. Elena se întoarse răpcdc, şi ochii
străinului se pironiră atunci asupră-i cu atîta îndrăzneală,
încît biata copilă se crezu un moment în faţa unui fă­
cător de răle. Cîteva minute str-Jinul stătu îţ1 tăcere aţin­
tind-o întocmai ca şerpele ce voi0ştc- să farmece- pasărea
în zbor, apoi îi zise C'll ton măreţ :

191
https://biblioteca-digitala.ro

- Copilă, pleacă-te, tu eşti înaintea lui Ştefan, Domnul
Moldovei şi nepotul lui Ştefan cel Mare !

Elena, ameţită de aceste cuvinte, se plecă pănă la pă­
mint.

- Eleno! Tu eşti cea mai frumoasă copilă din tot cu­
prinsul domniei mele. De cind ochii mei te-au zărit, inima
mea n-a încetat să te dorească. Am venit să cer dragostea
ta. Nu căuta tu, slabă mlădiţă, să te împotriveşti în zadar
la furtuna dorului meu care rupe orice stavilă. Iubeş­
te-mă, Eleno, şi în schimbul dragostei tale, vei avea Mol­
dova la picioare. Sărăcia care ţi-a chinuit tinereţele va
pieri ca visul cel rău CP tulbură odihna nopţii, şi în pala­
turi voi preface mica ta colibă, şi voi pune mantie de
catifea pe umerii tăi frumoşi, şi pe degetele tale voi anina
pietre scumpe. Nu te teme, adause el, văzînd pe Elena în­
gălbenindu-se; am venit astădată cu scopul numai de
a-ţi mărturisi focul ce mă arde, şi a îndupleca prin rugă­
minte inima ta neştiitoare de fericirile lumeşti. Răspunde,
Eleno, Domnului tău !

- Dacă eşti Domnul Moldovei şi nepotul lui Ştefan
cel Mare, răspunse Elena care în faţa primejdiei simţea
inima întărindu-i-se, de cc nu închini dragostea ta Doam­
nei Moldovei, soţiei tale, căreia ai jurat credin\ă la altar
şi care te poate asculta fără ruşine şi vinovăţ.ie. De ce tu,
aşa de mare, cauţi să zdrobeşti o fiică orfană, lipsită de
sprijin, pe care tu cel întăi eşti dator să o O{Toteşti la um­
bra milei tale. lntoarce-ţi de la mine faţa, o ! Doamne, şi
mergi să încălzeşti inima soţiei tale, care te cheamă cu
ochii în lacrimi ; iar pe mine lasă-mă să trăiesc în linişte,
precum are dreptul să trăiască orice suflare care s-a năs­
cut sub adăpostul stăpînirii tale. Mantia de catifea ce-mi
făgăduieşti mi-ar arde umerii, şi în palaturile tale mi-aş
găsi mormîntul.

- Tu vorbeşti aşa de frumos, Eleno, că farmeci auzul
meu, şi văd cu fericire că inima ta e la înălţimea frumu­
seţelor cu care te-a înzestrat natura. Află dar că noi cei
de sus ştim preţul însuşirilor sufleteşti ale supuşilor noş-

192

https://biblioteca-digitala.ro

tri ; de aceea cu cît văd în tine simţuri mai frumoase,
cu atît mai mult te iubesc şi cu atît mai mult se întăreşte
în mine voinţa de a cuceri inima ta. Nici o putere omP­
nească nu mă va sili de acum înainte să te părăsesc.
Ascultă-mă, Eleno, nu înneca fericirea ce ne zimbeşte în
nişte cuvinte seci, menite de a face pe om să fugă de
bine, Intre singurătatea ta de astăzi şi fericirile ce te
aşteaptă mine, nu mai sta la îndoială ; căci cine altul
e mai vrednic să te iubească decît Domnul ţării, şi cine
a sădit această patimă nemărginită în pieptu-I meu, dacii
nu Dumnezeu în numele căruia te închini tu, frumoasă
copilă? Apoi putea-va el să ne pedepsPască pentru însăşi
fapta sa?

- In zadar, Doamne, cauţi, prin cuvinte meşteşugite
să îndupleci inima mea ; tu eşti a-tot-puternic în adevăr,
poţi i.;;ă-mi ridici viaţa, însă mai mult decît tine sunt eu
însumi stăpînă pe viaţa mea. Află dar că dacă nestrămu­
tată este voinţa ta de a mă urmări, nestrămutată este şi

Yoinţa mea de a mă ucide în momentul în care voi vedea
că nu pot scăpa din ghiarăle tale. Alege dar şi tu între
datoria de Domn chiemat de a apăra vatra supuşilor tăi,
iar nu de a o pîngări, şi între plăcerea de a strînge un
hoit în braţe. Acesta este, Doamne, cel din urmă cuvînt
al meu.

In faţa acestui răspuns rostit cu glas hotărît, tiranul
păru un moment ruşinat de uricioasa-i întreprindere;
dar luîndu-şi iute de samă, el întoarse vorba pe un ton
jumătate glumeţ, jumătate ameninţător :

- Niciodată glas femeiesc, zise el, nu a impus lui Şte­
făniţă-vo9-ă. Ştiu cît de bogate sunteţi în lacrimi, şi de
cîte ori pe zi sunteţi în stare să muriţi pentru lucruri
de nimica ; noroc că Dumnezeu v-a dat nepreţuitul har
de a învia tot atît de des pentru nestingerea neamului
omenesc. De aceea nu pierd nădejdea că după ce te vei
ucide de frica dragostei mele, vei învia mai drăgălaşă dec.ît
înainte, şi vom rîde împreună cum, pentru cuvîntul cinste

193

https://biblioteca-digitala.ro

născocit de proşti, era să jertfeşti atîtq frumuseţă ,şi
_ atit ,·iitor. Te las să mqj gîndeşti, Vil~no. De astăzi m
trei zile voi veni iarăşi la tine spre a-ţi cere răspunsul.
Rămîi sănătoasă şi cugetă bine!
După ce rosti aceste cuvinte, el se plecă şi ieşi.
O! Cine poate să descrie tristeţa în <:are dizu Elena!

Faţă cu tiranul ea găsise îndestul curaj spre a-l înfrunta ;
<:uvintele ei pline de energie, frumuseţa, nevinovăţia, slă­
biciunea ei chiar, erau atîtea arme t'e o apărase pen­
tru moment contra încercărilor lui, însă îndată ce rămase
singură, puterile o părăsiră şi un rîu de lacrimi îi înnecă
faţa. Ide2a singurătăţii, lipsa de orice sprijin omenesc, pri­
mc_>jdia Yiitoare eare o ameninţa al'um de departe cu
toate îndoidile şi spaimele d, mai înfricoşată chiar clacă
ar fi fost prezentă, toate aeeste ehinuiau atît de amar
tînăr11l l'i suflet, îndt C'a se crezu pierdută fără scăpare.

Dumnezeu însă nu lasă pe om.
Un smoc de raze pornit clin luminile asfinţitului se

strecură în odaia ei ca o solie cereaseă, poleindu-i sînul
şi cosiţele eu văpselele curcubăului, şi deşi prin aceasta
întru nimit· nu i se schimbase soarta, totuşi ea simii o
uşurare în inimă. Mintea i se limpezi, lacrimile i se us­
cară, ~i ea putu să-şi măsoare ncnorodrca ei şi să cugete
la ehipul St'ăpării.

Peste trei zile Ştefăniţă-vodă ayca să se înI,iţişeze îna­
intea ei spre a-i cerc răspunsul, prin urmare cd mai bun
mijloc de scăpare era de a fugi în vreun loc neeunoscut,
unde tiranul să nu-i deie de urmă. Cu această hotărîrc
deci ca se culcă şi mulţămită tinereţelor darnice cu care
o înzl'strase Dumnezeu, somnul o cuprinse în braţe şi-i
alină suferinţele, legănînd-o în visuri dcsmierdătoare.

Ce s-o mai fi întîmplat cu dînsa nu se ştie, dar cînd
a doua zi se deşteptă, ea se văzu într-o trăsură alătu­
rea cu un ne-cunoscut. Trăsura mergea aşa de răpede,

că roatele sfîrîiau pe pămînt şi colbul se ridica în nouri.
I se părea că visează un al doilea vis.

194

https://biblioteca-digitala.ro

II

Trei nopţi nu dormise Ştefăniţă-vodă !}l
un groaznic neastîmpăr îi frămînta creierii. El se primbla
cu paşi răpezi prin odaie, făcînd semno neînţelese din
mîni, întocmai ca un smintit, şi ochii lui ttoşi erau încun­
juraţi de două cercuri vinete. Apoi deodată deschise
uşa şi ordonă să-i vie Malaspina.

- Malaspina ! zise Ştefăniţă-vodă dqpă ce acesta i se
înfăţişă plecindu-şi fruntea pînă la pămînt. Nimene în
toată ţara, dintre cîţi se află în slujba mea, nu are leafă
mai mare dedt tine. O mie de ţechini este aproape leafa
unui Domn.

- Aşa este, Mărla Ta. Pentru acePa îţi sunt dator cu
munca, cu timpul şi cu sîngele meu.

- Malaspina ! Ducele de Veneţia, cînd te-a trimes mie,
m-a încredinţat că eşti om ascuţit la minte, cu cugetul
mlădios, cu limba de miere, cu faţa· schimbătoare după
împrejurări, un om care pricepe fără să întrebe, vede
fără să se uite, care ştie să întrebuinţeze videnia şi otrava
unde se cuvine, un om în sfîrşit cum îmi trebuie mie.

- Cearc:ă-mă, Măria Ta, şi de nu voi răspunde la
aşteptare, capul să-mi steie unde-mi stau picioarele.

- Malaspina, ascultă-mă cu luare-aminte, căci voiesc
ca fiecare vorbă a mea să se întipărească în creierii tăi,
precum se întipăreşte pecetea pe ceara fa.,rbinte; şi fie-mi
vorba înţeleaptă sau nebună, voieS(· să mi-o îndeplineşti
cu aceeaşi credinţă şi iscusinţă.

- Porunceşte, Măria Ta.
- Malaspina ! ... Am ucis pe Stroja, pe Vulpe, pe vis-

tiernicul Trotuşan, pentrucă i-am dovedit necredincioşi
mie ; am ucis pe hatmanul Arbore, care m-a crescut pe
braţe şi a fost mîna dreaptă a bunului meu Ştetan cel
Mare; am ucis şi pe fiii săi Toader şi Nechita, pentru că
toţi mă vrăjmăşeau şi voiau să-mi surpe drepturile. I-am
ucis, zic, şi nu mă căiesc ... Dar sunt eu mai sigur pe tro­
nul mru ? Nu ! ... S-ar zice că singele vărsat de mine ro­
deşte pămîntul, şi pe fiecare zi îmi scoate noi duşmani.

195

https://biblioteca-digitala.ro

Iată trei zile de cînd avui un vis ciudat : văzui deasupra
capului meu o mînă mare, atît de mare, încît parcă-mi
acoperea ceriul ; ea avea numai patru degete, şi de dege­
tu-i cel mic atîrna o undiţă, iar de vîrful undiţei atîrna
sceptrul meu. Neliniştit de această vedenie, chemai pc
Arifta, vestita vrăjitoare, să-mi tălmăcească visul, şi iată
ce-mi spuse : ,,Teme-te, Măria Ta, de toţi cei ce te în­
cunjoară, dar mai presus ele toţi, teme-te de un păscar
care locuieşte într-un colţ al ţării, neştiut de nimene, şi a
cărui mină drepată e fără un deget". Ai auzit, Malaspina? ...
Deşi nu cred în visuri şi în farmece băbeşti, cu toate
aceste voiu să-mi lipsească chiar umbra îndoielii. Ia-ţi
pumnalul în sin şi otrava în buzunar şi adă-mi pe acel
duşman viu sau mort. Nu cruţa aurul, căci vistieria ţării
îţi va răspunde cheltuielile însutit.

Malaspina îşi îndoi şelele pînă la pămînt şi răspunse
cu glas umilit :

- Am auzit porunca Măriei Tale din cuvînt în cuvînt
şi jur pe capul meu, că de acuma înainte puţine zile se
va bucura de lumina soarelui acel păscar oricare. şi ori­
unde ar fi.

Domnul, mulţămit de răspunsul veneţianului, îşi înse­
nină privirea şi se aşeză leneş pe un jilţ. Dar deodată se
lovi cu mina peste frunte, întocmai ca un om ce-şi aduce
aminte de ceva, şi începu să ridă cu hohot. Malaspina
se uită ţintă în ochii lui, neştiind care să fie cauza acestei
porniri de veselie.

- Mi-am adu.s aminte, adause Ştefăniţă-vodă, de co­
pila cea nebună care m-a făcut ieri să pierd o zi întreagă,
cu glume ... Ce-ai făcut cu dînsa?

- Am îndeplinit porunca Măriei Tale. Ea se află acum
pe drumul Galaţului, întovărăşită de o slugă a mea cre­
dincioasă şi mîne va fi în cetăţuia din codrii Tigheciu­
lui sub paza cuvenită.

- Vei fi luat măsuri să nu se facă vorbă.
- Malaspina face totdeauna lu<!rurile cum trebue. M-am

furişat în casa ei noaptea, pe cind dormea, căci cheile
mele descuie orice broască, şi de frică să nu se trezească
i-am pus la nas nişte mirodenii, aduse din Veneţia, prin

196

https://biblioteca-digitala.ro

mijlocul cărora i-am îngreuiat somnul, şi astfel am aşe­
zat-o în trăsură fără să simtă nimic.

Ştefăniţă-vodă plecă din cap în _s~m_n de încuviinţare,
iar Malaspina îşi îndoi iarăşi şelele ş1 1eş1.

III

Pe malui Brateşului, într-o colibă mica
acoperită eu frunzari, creştea tînărul Petru Rareş umbrit
şi încălzit de dragostea maică-sa, şi întocmai ca o mlădiţă
de stejar răsărită în pămînt prielnic, se făcea văzînd cu
ochii tot mai frumos şi mai voinic. Era aeum de două­
zeci de ani. Flăcăii de primprejur îl puneau totdeauna
în fruntea lor şi la joc şi la treabă, căci dintre toţi el era
cel mai vînjos la trup şi mai ghibaciu la minte. Pletele
lui negre îi cădeau pe umeri întocmai ca o coamă de leu,
şi în ochii lui focoşi ar fi putut ceti cineva dragostea pri­
mejdiilor şi dorul de a le învinge. Maică-sa, Domnina,
îl îm·ăţase carte, căci ea, deşi se îndeletnicea acum cu păs­
cuitul, dar în tinereţele ei fusese avută şi trăise în lumea
cea de soiu. Cerinat, un om cărunt la cap şi înăsprit de
muncă, argăţea de ani îndelungaţi la Domnina, şi de mult
ce se deprinsese cu Petru, crescîndu-1 de mic pe braţe,

îl iubea ca ochii din cap. De cîte ori Petru se ducea la
\"inat sau la păscuit, Cerinat trebuia să-l întovărăşească.
El îl priveghia, îl ajuta, îl apăra de toate primejdiile în
c-are furtunaticele lui tinereţe îl aruncau cu nesocotinţă,
şi nu o dată l-a scos din fundul Brateşului cu sufletul
la gură ; nu o dată l-a scăpat abia nesfîşiat din gura fia­
relor sălbatice, aşa că într-o zi chiar, îndrăzneţul copi­
landru pierdu un deget de la mîna dreaptă, rupt de colţii
unui lup ! ln zadar maică-sa căuta să stimpere pornirile
lui învăpăiate. El nu trăia cu plăcere dec-it în primejdii
lşi nu visa decît lupte şi biruinţe.

I 191

https://biblioteca-digitala.ro

. - l\famă, îi zise el într-una din zile, spune-mi de ce
mi se bate inima aşa de tare în p'iept ? ... De ce ochii mei
nu găse;;c destul loc de privit împrejur? ... Vezi tu vultu­
rul cel de sus, <:are zboară acolo printre nouri ? In locul
h1i, mamă, aş vrea să fiu ; să zbor şi eu după placul meu.
El stăpîneşte lumea cu aripile : iar eu cc sunt aici ? ... Nu­
mai clor fără putere ! ...

- O, drag de copilaş ! răspunse Dornnina, cruţă-ţi ti­
nereţele. Tu nu ştii ce-i scris în cartea vieţii. Poate că
Oumll€zeu a pus degetul pc fruntea ta, şi dacă sîngcle de
viteaz va fi să curgă în vinele tale, nu-l cheltui de pc
acmna. Va veni vremoa c-încl îţi vei da zbor inimii şi vei
fi vultur între oameni.

- Mam'ă, tu-mi asC'unzi o taină, adause Petru, uitîn­
dU.-se 1,intă în ochii ei.

- Taina ta q ~tie Dumnezct1 : eu sunt prea nemernică
eă pot ccti în Yiitor.

Petru rămase pe ginduri. Vorbele mai<:ă-sa deşi ţinteau
a pune frîu îndemnurilor inimii lui, totuşi a\·eau farmecul
unei proorocii. El i,~i simţea prea multă agerime în cap
işi prea multă tărie în suflet pentru a nu se crede chiernat
la lucruri mai presus de mesl'l'ia lui de păscar ; daC'ă însă
realitatea se împotriYca dorinţelor lui cu tăria unei pie­
dici neînYinsc, el îşi zidea în in('bipuire o allă lume mai
frumoasă dceît acea aievea. în care-şi lua locul de Domn
şi stăpîn. Astfel Bratcşul se prefăcc•a in \·isurik lui în­
tr-o mare nesfîrşită, cu corăbii şi ostroa\·e : mdrii Tighc­
ciului şi şesurile Dunării i se în răţişau ca nişte nemărgi­
nite împărăţii duşmane ce trebuiau C'Ucerite : şi atunci
el năvălea cu oşti înc-hipuitt• asupra lor, şi în bătăliile'
grozave ce se incingc,au, Petm ieşea totdcaLma în\'ingfttor.
Cine nu-şi face o lume a lui la vîrsta tinerl,ţii ?

Astfel trăia Petru frămîntat de doruri asrnnse, tînd
intr-o zi, luîndu-şi merinde pentru mai mult timp, se sui
în luntre, trecu lacul de-a curmezişul şi se afundă în c:o­
drii Tigheciului. Trei zile el vină la căprioan• şi mistreţi,

căci săgeata lui se deprinsese a nu mai merge în deşert,
şi iată că oprindu-se la 1111 părău sprP a-şi potoli setea,

198

https://biblioteca-digitala.ro

Yăzu o naframă albă cc se cobora încet pc unda argintie.
El prinse naframa: şi văzu într-un colţ scris în litere roşii
emintul : ajutor ! ... Creierii lui se aprinseră îndată la i.a­
chipuirea că o fiinţă nenorocită zace negre!';,it în lanţuri ;
el îşi încordă areul, îşi puse l:arda la brîu, torba cu săge­
ţile în spate, şi plecă în susul părăului. El merse cîteva
eeas-uri singur, fădndu-şi feliurite planuri care de care
mai războinice, cînd ajunse la un loc unde părăul se des­
părţea în două. Pe unde a venit naframa, pe braţul din
dreapta sau pe cel din stînga ? Aid era întrebarea. Pe
cînd însă Petru· sta în nedumerire, iaki C"d zări un om că­
lare, bine îmbrăcat şi bine armat, care înainta spre dînsul,
zicîndu-i :

- Bun ajuns, \inătorule ! Cc umbli pe moşiile dom­
neşti ca prin satul lui Cremene, ueigînd \·inatul Măriei
Sale?

- Bine-ai venit, călătorulc ! Ia dnez şi eu id cole cite
o fiară stricătoare, care n-are ce fi bună :Măriei Sale.
Dar pe tine cine te-a pus prista\· peste păduri?

- Eu sunt stolnicul Udrea, de la Cmtea domnească,
şi am dreptul de voiu voi să-ţi dau şi cîteva la spate pen­
tru îndrăzneala ta de a călca fără voie moşiile domneşti.

- Ccarcă, slolnice, zise Petru, ai cărui ochi se aprin­
seră de minie.

- Iaca! Iaca! Da ac-casta ce-o mai fi? adause stră­
inul uitîndu-se la naframa pe care Petru o ţinea în mină.
Pentru un păcătos ca tine o naframă a.5a de subţire,· în
mijlocul codrului, nu-i lucru curat ; negreşit ai furat-o
de unde\'a.

- Ascultă, stolnice ! Daeă ţi-e milă de oasele tale, con­
teneşte cu astfel de vorbe, căci eu nu sunt ca de-al de
tine lingău de curte, să trăiesc din fărămiturile ce mi se
aruncă ca la cîini, şi să mă îmbogăţesc din bamil furat
de la stăpîn ; eu trăiesc din munca mîinilor mele, sfolnice,
şi mîinile care muncesc se învîrtoa-şă, şi vai de tine cînd
vor începe să triere pe spinarea ta !

- Tot mai dămol, copile, că nu suntem nici noi aşa de
spărioşi. Ia mai bine să facem pace împreună şi să sărutăm

199

https://biblioteca-digitala.ro

de bună întîlnire drăguleana asta de ploscă, doar ne-om
mai încălzi la inimă şi ne-om mai îndulci vorbele.

Udrea trase un gît din plosca cu vin, apoi o întinse lui
Fetru.

Dă-ţi minia după spate;
Şi s-o bem în jumătate ! ...

- Aşa-i că-i bun? E adevărat de Odobeşti ; de vechiu
ce-i, şede în cămeşa lui. Acum, că ne-am împrietenit.
spune-mi şi mie, copilandre, despre întîmplarea cu na­
frama, nu de alta, dar ca să nu intri în vreun prepus ;
ş-apoi dă ! pot să-ţi fiu şi eu de ajutor la vreun capăt de
pod. Nu sunt aşa de rău cum mi-e vorba, şi ştiu şi eu să
îndatoresc un prieten la nevoie.

Petru, după o duşcă de vin, se simţi mai în cheI şi tî­
năr, încrezător cum era, îi arătă naframa şi-i spuse prin
ce chip o căpătase.

- Hm !. .. Este ceva la mijloc, zise Udrea, Iăcînd o strîm­
bătură în chip de zîmbet. Negreşit este ceva ...

- Aşa gîndesc şi eu, stolnice, trebue să fie vreun su­
flet de om chinuit care cere ajutor. Cine ştie, poate e vreo
femeie tînără şi frumoasă, care ...

- Da ! Da ! Care nu vrea să înţeleagă de c-uvînt cin­
stit. Şi ce gînd ai să faci ?

Vreau să mă duc să o scap.
- Cum, numai tu singur, singurel? Ai înnebunit?
- Eu şi cu Dumnezeu.
- Şi cu mine, adause Udrea, dacă-ţi va fi voia. Vom

fi trei cu Dumnezeu. Ş-apoi dă ! Şi eu 111_1 sunt aşa stin­
gher pe lume, căci vorba ceea, fiecare paiu are umbra sa.
Pe lingă mine tot mai sunt cîteva suflete care se hrănesc
şi pot să puie umărul la nevoie. Ce-ai zice dacă am fi
patru, cinci care ne-am duce să scăpăm păsăruica din
cuşcă? Unde-s cinci nu-i unul, şi acolo nu cred să fie
sat fără cîini.

- Primesc, zise Petru a cărui inimă se umplu de bucurie.
Atunci Udrea şuieră între degete şi deodată trei un­

gureni înbotforaţi, cu bondiţele aninate de umere, cu că­
<:îulele pe ureche şi cu musteţele lungi şi răsucite ieşiră

200

https://biblioteca-digitala.ro

ca din pămînt salutîndu-1 milităreşte. Fiecare av-ea cîte
o sineaţă pe umăr. Udrea le făcu un semn nevăzut, şi
într-o clipă cu toţii se aruncară asupra lui Petm şi-l trîn­
tiră la pămînt.

- A ! Mi,şei ! Hoţi fără-de-lege ! strigă Petru vîrcolin­
du-se din răsputeri. Dar ce putea el să facă singur con­
tra patr11, mai ales cînd îl apucase pe furiş.

- Aşa-i că unde-s patru nu-i unul? zise Udrea cu glas
luător în rîs. Vei ţinea minte altădată, copi'landre, cum se
fură fetele din curţile domneşti.

Ei îl legară cot la cot, apoi îl aşezară de-a spinarea. pe
şaua calului pe care venise Udrea, îl cetluiră din nou,
aşa de cumplit, încît abia mai răsufla, şi citeşi patru ple­
cară unul după altul pe cărarea strîmtă, mergînd doi îna­
intea lui Petru şi doi m urmă. Dar n-apucase a face drum
lung prin desimea codnilui, că ungureanul cC'l din urmă
se împiedecă de-o cioată şi căzu la pămînt; şi - lucru
ciudat - nu se mai sculă. Ceilalţi, fără să bage de samă,
mergeau tot înainte, cînd cel de-al doilea se lovi fără
veste cu capul de-o creangă şi căzu iară$i lat ca o broască.

Atunci Udrea se întoarse, strigă la dînşii cu asprime
să contenească de a se mai hîrjoni prin iarbă ; însă ... nici­
unul nu-i răspunse. Udrea se opri un moment să vadă ce
este, cînd iată că şi cel al treile ungur bătu o metană la
pămînt, rămînînd ţapăn ca şi tovarăşii săi. Udrea îi căută
cu mirare, şi ce să vadă ? ... Lucru groaznic şi neaşteptat...
cîte?i trei, fără să se ştie cum şi de unde, fuseseră hul­
tuiţi cîte de-o săgeată între umeri şi pironiţi la pămînt.

Atunci se auzi la spatele lor un glas care striga :
- Staţi ! Staţi ! dragii mei, că sunt şi eu pe aici.
Era argatul Cerinat, care luîndu-se pe urma lui Petru,

venea acum în fuga mare în ajutorul lui.
- Ha ! zise el lui Udrea, acuma suntem to~mai pe toc­

mai. Pe tine am să te cinstesc cu o bită, fiindcă eşti mai
de soiu.

Şi păn' a nu avea vreme buimăcitul Udrea să-şi vie în
simţire, îl si ciocni în cap, incit îi despică tidva drept în
două.

201

https://biblioteca-digitala.ro

- La un car de oale e destul o măciucă, adausc Ccrinat,
&runcînd bîta şi ptjnzînd să desfacă legăturile lui Petru.
Uf ! mi-a venit sufletul la gură, urmă el tăind nodurile.
M-ai făcut să alerg ca un ogar acum la bătrîneţă, dar am
venit şi cu la vreme, cînd, vorba ceea,· îţi era lumea mai
dragă. Spusu-ţi-am eu că ulcica nu merge de multe ori
la apă ! Dă! Aşa-s tinereţele sumeţc, bată-le să le bată ...
Dar şi un pic de minte n-ar strica.

Petru, după cc se văzu deslegat, mulţămi lui Dumnezeu
că a scăpat teafăr, sărută din inimă pe Ccrinat şi privi
cu înfiorare la cele patru trupuri C"are zăceau împrejur.

- Acuma, zise Cerinat, crc•d c-ar fi mai nimerit să nu-i
lăsăm pradă corbilor, ca să nu se facă vorbă în lume. Fii
tu cioclu şi eu le voi fi popă, adică după sfînt şi tămîie
şi să ne apucăm de treabă.

Petru începu să sape groapa şi în acelaşi timp vesti
lui Cerinat întîmplarca cu UdrPa, spuinclu-i totodată că
este hotărît cu nestrămutare a mt'rge în ajutorul fiinţei
c-are a trimis naframa pe părău.

-- Va să zică cauţi încă o dată să pui cap sănătos sub
evanghelie. Bine ... fie şi aş.a ... Dar atund să chibzuim lu­
crurile mai cu meşteşug, ca să nu cădt•m, \·orba ceea, ca
cioara în laţ.

Ccrinat prinse să caute pe Udrea prin buzunare şi
scoase o hîrtie ce purta o peC"ete de cPară roşă.

- Tu care ştii ceti, zise Pl, ia spune-mi c-c-i scris în
tăr:îalogul ista ?

Petru ce>ti :

,};itiut sci fie de toate slugile mele de la ceUtţuia din
codrii 1'igheciului că am insărcinat pe credincioasa mea
slugă, stolnicul Udrea, să privegheze asupra copilei Elena,
ce se află sub pazii în zisa cetăţuie. Poruncesc dar ca să
fie ciwîntul lui ascultat de toţi fciră osebire şi grabnic
pus în lucrare întocmai ca porunca mea domnească.

Ştefan."

- Al dracului luc-rn îmi mai tună prin c-ap, zise Ce­
rinat.

202

https://biblioteca-digitala.ro

- Ce ? răspunse Petru.
- Ştii una, dacă m-aş face eu Cdrea .imbrâdndu-mă· cu

hainele lui, şi tu un ungurc~n de cei cu mi..Jsteaţă răsu­
ţit~, aş~-i că mai uşor am pătrunde în cuşca (mdc zace
hu1'ubiţâ?

- Aşa eşte, dar crezi tu că oamenii de la curte n-or
fi cunoscînd pe ad~văratul Udrea şi n-or ,·edea deose-
birea ce este între tine şi el?

1

- Bine vorbeşti, dar am eu ac de cojoc şi pentru aceasta.
ln c.·urind o să întunece ; lună nu-i de fel, şi prin întune­
ric, ştii, vorba ceea, nici un nas nu-i fără haz. Aşa clar
să ne pregătim, şi ce-a mm. fi să fie, rămîne în voia lui
Dumnezeu.

ln curînd Cerinat se îmbrăcă cu hainele lui Udn•a şi
Petru cu ale unui ungur.

-- O, ce bine-ţi şade, zise Cerinat, uitindu-se cu dra-­
goste la Petru, parcă eşti un Făt-frumos croit pe voinicie.
Bine că nu suntem pe Brateş să te vezi in oglinda apei.
(·ă te-ai fuduli. De acuma la treabă, copile, şi să nu uităm
că pînă acasă eu sunt Udrea cel cu cartea domnească, iar
tu Lm lefegiu ungurean.

- Ascult ! r-dspunse Petru surîzind şi salutînd mili­
tăreşte.

După ce morţii fură îngropaţi şi toate urmele şterse.

ei merseră pe braţul drept al părăului, pe unde plecase
şi Udrea, luînd calul acestuia cu dînşii, şi pc c'.ind întu­
necase bine, ajunseră dinaintea porţii cetăţuiei.

Cetăţuia era mistuită în adincul codrului, încL,njurată
c.:u ziduri groase, int[u-ită cu turnuri înalte, ce se pier­
deau în întuneric şi aparată cu şan\uri şi metpreze pentru
arcaşi şi puşcaşi.

- Cine \'ine ? strigă străjerul de la poartă.
- Eu, răspunse Cerinat, stolnicul Udrea; ce mai veste?
Atunci Cerinat, intorcîndu-se d1tre Petru care sta

drept ea o lnmînare dinaintea lui, zise :
-- IanlL'~ ! \ine ac.:eastă c:arte domnească, intră în cetate

şi ad-o întocmai la îndeplinire. Ştii porun('a Măriei Sale;

203

https://biblioteca-digitala.ro

n-avem vreme de pierdut. Eu stau aici la poartă şi te
aştept.

- Ascult, răspunse Petru salutînd milităreşte şi cu
paşi hotărîţi intră în cetate.

Cine vine ? strigă un al doilea străjer din lăuntru.
· - Eu, sluga lui Udrea.

- Nu te apropia ; nu te cunosc ; să vie ceauşul. Se făcu
larmă ; se aprinse masalalele şi ceauşul veni cu grăbire
să vadă ce este.

- Cine eşti şi ce voieşti la vremea asta? întrebă cu
aeprime ceauşul pe Petru.

- Sunt sluga stolnicului Udrea; şi am ,·enit din par­
te-i cu poruncă domnească.

- Nu te cunosc ; n-ai voie să intri.
- Că nu mă cunoşti, asta nu-i de mirare, răspunse

Petru c-un accent unguresc bine prefăcut, multe or Ii
pe lume pe care d-ta nu le cunoşti. De aceea şi Măria Sa
Domnul şi stolnicul Udrea nu mai au încredere în voi.
V-au dat să păziţi aici în taină o biată fată nemernică, şi
iată că toată ţara de la Suceava şi pînă la Galaţi a aflat
despre aceasta ; aşa de bine vă ştiţi face datoria. Noaptea
beţi vinul domnesc din pivniţă şi ziua dormiţi la metereze
cu puştile lingă ,·oi, încît fiecare poate să intre aici ca
într-o casă pustil'. ·

- Ce vorbeşti, nerodule ? ... strigă ceau7ul mînios. Ia
umflaţi-mi-1, băieţi, să-i însemnăm pe spinare cîteva slovt'
01 nuiele, să vadă el cum ştim noi să ne facem datoria.
Şi fiindcă a intrat aici fără nici un rost, apoi de fiecare
nuia să-l întrebaţi cum şi cu ce scop a venit.

- In lături, mişei ! răspunse Petru în vinele căruia
sîngele începu acum să fiarbă. Voi nu ştiţi păzi o muiere
care vă este dată în grijă de însuşi Măria Sa, şi pe mine
vă ispitiţi voi să puneţi mina. Cui nu-i e milă de scăfîr­
lia sa, să se apropie de mine !. .. Iar cu d-ta, jupîne ceauşe,
mai am încă două vorbe de vorbit. D-ta care nu mă cu­
noşti, ia spune-mi,· mă rog, cunoşti această năframă ?
adause Petru scoţînd-o din buzunar. Spune-mi, jupîne
ceauşe, slugă credincioasă a Măriei Sale, sp1me-mi cum

204

https://biblioteca-digitala.ro

se face că peste aceste ziduri nalte pe deasupra cărora
numai păsările pot zbura, a putut să se arunce această
năframă pe care am găsit-o în mîna a nişte păscari? Ci­
ne-i acel pui de n~pîrcă care primeşte simbrie dela Mă­
ria Sa pentru ca să-l vîndă pe ascuns ?
Ceauşul cercetă năframa şi se îngălbeni. Toţi ceilalţi

·străjc-ri rămaseră muţi împrejur.
- Nu-i lucru curat, jupînc c-cauşe !. .. Dar n-am mîn­

tuit încă răfuiala cu cinstita faţa d-t-ale ... De nu-ţi va fi
cu bănuială, te rog să-mi mai spui dacă cunoşti această
hîrtioară, zise el, arătînd cartea domnească găsită în bu­
zunarul lui Udrea.

Ceauşul o privi la lumina masalalelor şi se plecă pînă
la pămînL El recunosc.:u cartea domnească pe care o vă­
wse în mîna lui Udrea de mai multe ori.

- Ha ! cred şi eu că-ţi vei pleca acum capul pînă la
,·îrful ciubotei, adause Petru cu glas luător în rîs. De
aceea, din porunca domnească şi a stolnicului Udrea care
aşteaptă la poarta cetăţii, vei binevoi, jupîne ceauşe, să-mi
încredinţezi în minutul acesta copila ce este aici închisă.
Cetatea are să fie chiar în astă noapte încunjurată şi bă­
tută de gloatele lui Arbore în scop de a o scăpa pe dînsa.
De aceea fiecare să steie la locul său de-"?tept şi gata la
luptă. Măria Sa nu rnieşte să lase copila aici în timpul
bătăliei, şi stolnicul Udrea are poruncă să o ducă într-un
loC' ascuns unde nimene să nu-i ştie de ştire. lndrăzneşte
acuma, jupîn ceauşe, să nu asculţi qe porunca domnească,
dacă ai poftă să-ţi vezi iidva la călcîic.

Un vîrtej cuprinse minţile tuturor. Vorbele hotărîte
ale lui Petru. năframa, cartea domnească, vestea luptei
ce-i ameninţa chiar în acea noapte, prezenţa lui Udrea
la poarta cetăţii despre care îi încredinţ.ase însuşi plă­
ieşul de la poartă cum că l-a recunoscut după haine şi
cal, toate aceste ştersese din inima lor orice îndoială.
Alarma fu dată în cetate. Toţi alergau cu şuşandile pe
la metere:i!le, dopatul cel mare suna, cind iată că Elena
înspăimîntată de zgomotul neobişnuit ce auzi, se înfăţişă
tremurînd dinaintea lui Petm, sprijinită pe braţul cea-

205

https://biblioteca-digitala.ro

· 11!ului. _Era palid~ sărn_rnn~ ~e grijile Inimii, de nopţHe
n~donmt~, ci'.:' fnca _Prim:Jdnlor ce o amct1h1ţau, şi pe
ft untca e1 pan~au ca stralucesc razele de martir Fără
voie Petru îşi descoperi capul dinaintea frumuseţe.lor ei.
l\poi, strîngînd-o încet de mînă, îi zise :

. - Porunca Măriei Sale este să mergi cu mine şi stol-
nicul Udrea unde te vom duce. .

Elena îl privi un moment şi un fulger de bucurie i se
strecură prin ochi. Ajunşi la poartă, Petru şi Cerinat o
puse!ă_ ~ cal şi cîteşi trei plecară prin întunecimea nopţii
pc cc1ran necunoscute.

IV

De cinci zile şedea Domnina singură şi
suspina, şi întreba apele Bratcşului, şi privea în zările
depărtate aşteptîndu-şi fiul care nu mai venea ; iar piep­
tul ei se ridica ca valurile apei de furtuna c-e--i tulbura
sunetul. Dar iată că a şasea zi, înspre sară, pe cînd Bra­
teşul ardea de focurile asfinţitului, se zări în depărtare

o luntre mică, care cînd se pierdea, cînd ia,r apărea în
creţul undelor, înaintînd spornic spre mal şi lăsînd în
urmă-i două lungi cărări de rubine. Domnina o prh·ea
c·u aţintire. Ar fi voit să soarbă spaţiul, să pătrundă cu
sufletul pînă la dînsa, căci inima-i de mamă recunoscuse
pe fiul mult aşteptat; iar Petru, care plutea în luntre,
i~i simţea inima împărţită în două : ar Ii voit să ajungă
şi să nu ajungă. De cînd venea cu Elena, ori vederile lui
se schimbase, ori într-adevăr lumea se îmbrăcase în alte
haine, dar niciodată el nu se simţise ~a de dulce legănat
pe sinul Brateşului, nic.:iodată apele lui nu-i păruse mai
limpezi şi mai drăgălaşe, niciodată asfinţitul nu fusese
împodobit cu văpsele mai strălucitoare. Elen-a şedea tă­

cută şi prin•a pe luciul lacului, iar Cerinat vîslea mereu

206

https://biblioteca-digitala.ro

în puterea braţelor, şi uitîndu-se dnd la unul, dncl la
altul, zicea în 2îndul său :

- Ştiu că de acurna cerbii şi mistreţii o să aibă ropaus.
Ajunşi la mal, Domnina îi primi cu lacrimi pe obraz, şi

cînd află despre în.tîmplările Elenei şî o văzu atît de ne­
norocită şi atît de fmmoasă, îi făgădui adăpost şi apărare
ca pentru însuşi copilul ei. O nouă colibă fu făcută de
Cerinat şi Fetru alăturea cu a Dornninei, lucrată însă mai
cu îngrijire, şi acolo Elena începu să petreacă zile senine.
Obrajîi ei prinseră la rumeneală, ochii ei se învioşară
S{'ăldindu-se în fiecare zi în aicr şi lumină, şi îneunjurată
cum era de inimi prieteneşti ea se simţea deplin fericită.
Iar Petru, pe zi ce mergea, se făcea tot mai sfiicios şi mai
tăcut ; abia de îndrăznea să-i spună un cuvînt. El o iubea
în taină şi-şi făcea. însuşi spaimă de dragostea sa ; căci
cum ar fi putut el spera ceva de la dînsa ? El, pe trea,pta
cea mai de jos a lumii, un biet fiu de păscar ; ea, Ilică
din lumea mare, răpită dintr-o cetate domnească, şi aşa
de frumoasă înctt Moldova îi fusese închinată la picioare.
Şi cu toate aceste, fără nici o speranţă, Petru o iubea tot
tilai cu foc, căci mărimea piedicilor aprinde mai mult
minţile şi sporeşte dorul inimii. El acum nu se mai depărta
de-acasă ; arcul lui şedea colbăit în cuiu şi căprioarele,
fără grijă de moarte, veneau pînă aproape de colibele
lor. Numai la păscuit cu undiţa mergea din dnd în cind
întovărăşit de maieă-sa şi de Elena ; dar şi atunci el nu
prindea nimic, căci ochii lui priveau mai cu drag în od1ii
Elenei decît în apele Brateşulni. Treceau zilele una cîte
una şi Petru se deprinsese a nu mai rîde şi a nu mai dormi.
ln zadar Cerinat îi spunea feliurite glume şi-l îndemna
la [eliurite trebi, că doar va uita răul ce-l rodt'a ; el fugea
de Cerinat, fugea chiar de maică-sa, căci i se părea că
amindoi se uită cu ochi rău voitori în inima lui. Iar cînd
Elena îi spunea cîteodată vreun cuvînt bun, poate fără
scop de a-l îmbărbăta, atunci speranţa năbuşea cu pu­
terea unui şuvoi în sufletul lui, şi de bucurie s-ar fi cre­
zut în stare să răstoarne munţii pentm dinsa. Dacă Elena
ihţekgea ccYa despre dragostea lui Pctrn, ae0asta era

207

https://biblioteca-digitala.ro

taina ei ; însă Cerinat, care. era om priceput, credea că
vede în ochii ei o- tainică mulţămire cind întîlnea pe Petru,
deşi oarecum ea i1ă.rea că fuge de dînsul

într-una din ~.ile, sosi la coliba Domninei un bătrîn
călugăr care călătorea pe jos în papuci de lemn, cu o de­
sagă pe umeri. Barba sa surie şi tufoasă îi acoperea ju­
mătcite de obraz ; intr-o mină el ţinea toiagul de ,călugăr
şi în cealaltă o păreche de metane.

- Binecuvîntat fie numele Domnului ! zise el apropiin­
du-se de Domnina, care şedea în uşa colibei. Cred că nu
vei respinge de la pragul tău pe un biet închinător care
vine pe jos de la hotarul ţării şi merge La Ierusalim.

- Niciodată om bun n-a fost respins de ia casa noastră,
părinte, răspunse Domnina.

- Nu cer adăpost decît pentm o noapte ca să-mi odih­
nesc slăbănogitele picioare, şi mine îmi voi urma calea
spre Siîntul Mormînt.

Domnina îi dădu o laviţă la uşa colibei, pe care călu­
gărul se aşeză gemînd de osteneală, îi luă desaga de pe
umeri şi o puse jos lîngă el, apoi se duse înlăuntrul co­
libei spre a-i aduce ceva de mîncare. In acelaşi timp că­
lugărul se uita împrejur cu o nespusă luare-aminte.

- De n-a fi nici aici, îşi zise el în sine, atunci visul
n-a fost decît un vis.

Domnina îi aduse o legătură plină cu merinde şi i-o
puse dinainte.

- Dumnezeu să-ţi răsplătească după inimă, zise că­
lugărul mîncînd cu poftă. Casa primitoare e altarul lui
Dumnezeu de la care tot creştinul se întoarce cu inima
plină. O, cit de puţină evlavie este în lume, şi cîţi oameni
fără frica lui Dumnezeu ! Iar ţie, femeie binecuvîntată,
drept mulţămită de bună găzduire, precum şi copiilor tăi
de vei fi avind, vă voi aduce la întoarcere lemn sfînt de
la crucea Mîntuitorului, care e spre tămăduirea tuturor
boalelor.

- Mulţămesc, cinstite părinte, iată şi copiii mei, adause
Domnina, văzînd pe Petru şi pe Elena întorcîndu-se cu
undiţele de la păscuit.

208

https://biblioteca-digitala.ro

Elena. care zărise un om străin, se feri de-a se întîlni
cu el şi intră în coliba ei. Iar Petru se apropie de călu­
găr şi-i sărută mîna. Acesta tresări văzînd mîna dreaptă
a lui Petru fără un deget.

- O ! binecuvîntată mamă ! adause călugărul cu glas
dulce pătrunzător, un copil aşa de frumos este un dar
de la Dumnezeu spre mîngîierea casei părinteşti. Şi cu
ce-ţi îndeletniceşti tinereţele, copile ? întrebă călugărul
apucîndu-1 de mina dreaptă în chip de desmierdare.

- Cu păscuitul, răspunse Petn1.
- Puţin, puţin lucru pentru un tînăr cu chip aşa de

isteţ. De ce n-ai învăţat carte să poţi ajunge şi tu ceva
în ţara noastră, care are nevoie de braţe verzi ca ale tale ?

- Ştiu carte, părinte.
- Minunat ! minunat ! Ştii carte, va să zică te poţi

îndulci de ştiinţa şi cugetarea celor mai vrednici decît
noi. Primeşte atunci în dar de la mine o cărticică pe care
te sfătuiesc să o ceteşti cu sîrguinţă, căci ea va adăugi
ispita bătrînească pe lingă agerimea tinereţelor tale, şi
te va face om întreg.

Atunci călugărul scoase din desagi o carte veche cu
file groase şi unse şi o raidu în mina lui Pl:!tru. Dar n-apu­
case acesta să o deschidă, că ochii lui se aţintiră pe Bra­
teş, văzînd o luntre mare cu vîntrele şi steaguri care se
apropia răpede de mal. In luntre erau oameni r,nulţi care
vîsleau cu hărnicie, părînd a fi foarte grăbiţi. lndată ce
atinseră pămîntul, ei veniră cu grăbire spre coliba Dom­
r.inei, întrebînd dacă ea locuieşte acolo.

- Aici, răspunse ea însăşi.
Atunci, unul dintre dînşii scoase din sîn un plic pece­

tluit cu pecete domnească şi deosebit o carte deschisă pe
care o ceti în gura mare :

„Eu Teoctist MitrC>politul Moldovei şi Sucevei, vestim
tuturor locuitorilor ·din ţară : boieri, oşteni, breslaşi şi
plugari, precum ştiut să fie că am fost faţă ca părinte du­
hovnic, cînd fericitul întru pomeni-re Ştefan cel Mare,
Domnul Moldovei, şi-a dat sufletul. lnaintea morţii sale,
marele Domn mi-a spus că are un fiu din sîngele lui făcut

209

https://biblioteca-digitala.ro

cu Domnina Rareşa, dîndu-mi şi alăturatul plic a i-l în­
credinţa. Mi-a poruncit însă cu lirribă de moarte să nu
dau plicul şi să nu descopăr această mare taină dedt atunci
cînd eu, Tooctist, Mitropolitul Moldovei şi Sucevei, voi
socoti după dreapta mea judecată că ţara e în primejdie.
Apoi, văzînd nelegiuirile şi desfrînările lui Ştefăniţă­
vodă care a surghiunit, tăiat şi otrăvit toţi fruntaşii ţării
spre îndestularea :diutăţii şi a deşertăc:iunilor lui, măr­
t'..1risim în dreaptă cunoştinţă şi cuget curat eă ţara e în
primejdie şi că nu are altă scăpare dedt de a pune în sca­
unul ci pc Petru Rareş, fiul drept născut din sîngele lui
Ştefan eel Mare. Sfătuim deci duhoYniceşte pe toţi lo­
t·uitorii ţării : boieri, oşteni, breslaşi şi plugari să-i deie
ajutor întru toate cu sfat, bani şi arme pentru a-l pune
în scaun şi a îndeplini voinţa rostită cu limbă de moarte
de krieitul întru pomenire Domnul Moldovei, Ştefan cel
lVIarc."

In auzul acestei cetiri, Petru Rareş fu cuprins de-o
simţire nouă şi puternică care-i ingrămădi tot sîngcle la
inimă. Domnina abia se ţinea pe picioare de uimire, iar
străinul călugăr se închină adînc dinaintea lui Petru, zi­
(·indu-i cu glas umilit, că bine l-a cunoscut el că nu era
menit să rămîic păscar, şi că de voieşte să fie Domn bun
şi binccm·întat de toţi, să ieie în toate zilele poveţe din
cartea cc i-a dat-o, care este o comoară de înţelepciune.

In acelaşi moment, Elena, auzind un zgomot neînţeles
în jurul colibPi sale, ieşi, şi cînd văzu căl'..1gărul îngenun­
chiat dinaintea lui Petru, scoase un ţipăt desperat, se re­
pezi la Petru, îi smuci cartea din mîni spunîndu-i că acest
călugăr e un răufăcător ce voieşte să-i răpească zilele,
şi că-şi aminteşte a-l fi văzut în alte haine în cetatea de
Ia Tigheci. Iute ca fulgerul, Petru îl înşfăcă în braţele
sale vîrtoase şi-l răsturnă la pămînt ; dar care fu mirarea
lui cînd, în vălmăşagul h1ptei, văzu deodată barba călu­
gărului căzînd într-o parte, păru-i alb în altă parte, şi în
loc rămînînd un om tînăr, smolit, vînjos, care se sbu­
ciuma cu nfi.jmăşie spre a scăpa din mînile lui Petru.

210

https://biblioteca-digitala.ro

- Malasoina !.,. Malaspina ! ... strigară solii Mitropoli­
tului Teoctist... Otrăvitorul de meserie... Sfătuitorul de
rău al lui Ştefăniţă-vodă ! ... La moarte ! ... La moarte !...
şi cu toţii tăbărîră asupra lui şi-l legară cumplit de un
stilp, aşteptînd numai un semn de la Petru Rareş pentru
a-i răpune zilele ; iar cartea fu aruncată în foc dovedin­
du-se a fi otrăvită.

- Un asemenea hoţ, zise Petru Rareş, trebuie să moară
c·n cinstea cuvenită spre pilda şi a altora ; de aceea îl vom
d1.1ce la Suceava, îl vom judeca după legile ţării, şi-l vom
spînzura în văzul tuturora. Pînă atunci insă va sta sub
pază.

Vestea despre ivirea unui fiu al lui Ştefan cel Mare,
cu drept de moştenire la scaunul domniei, se .::-ăspindi
it1Lc în toate unghiurile ţării setoasă de a scăpa ac sub
jugul lui Ştefăniţă-vodă. Trîmbiţele de reyoltă sunau
pretutindenea. Gloate nenumărate alergau cu grăbire spre
Brateş, şi se puneau sub steagul lui Petru, iar acesta făcea
toate pregătirile pentru lupta viitoare cu o agerime de
minte care punea pe toţi în mirare. Cînd se simţi în stare
de a da piept cu Ştefăniţă-vodă, el porunci oştirii să
plel'e spre cetăţuia Tigheciului, iar el, in scop de a scurta
cirnm11l, se hotărî să se urce dimpreună cu Elena, Cerinat
)i maică-sa într-o luntre spre a tăia lacul în curmeziş.
Două luntre, una mai mare şi alta mai mică erau ani­
nate de mal. Malaspina, care nu pără,;ise scopurile sale
dl1 ucidere, fiind rînduit a se sui în luntrea cea mare, şi
c-rnînd că Petru Rareş va veni cu el împreună spre a-l
privcghia mai ele aproape, aruncă pe furiş un praf la
picioarele sale şi se ghemui tăcut într-un colţ. Elena însă
1111 voi cu nic-inn preţ să fie în aceeaşi luntre cu Ma­
laspina ; ea înduplecă pe Rareş şi pe ceilalţi de a se urca
în ltml.rea cea mică, lăsînd pe italian în cea mare, sub
pa;a a doi plăieşi.

Era pe la revărsatul zorilor ; ziua se vestea frumoasă
şi senină şi Brateşul era aşa de liniştit incit luntrile pă­
reau că lunecă intre două ceriuri. Pe mal se vedeau şi;.
rurile armatei înaintînd cu pas grabnic în sunetul to­
belor şi al trîmbiţelor ; iar Petru se simţea uimit pînă

211

https://biblioteca-digitala.ro

la lacrimi. Cîtă schimbare în soarta lui numai m dteva
zile ! Dintr-un biet păscar sărac şi necunoscut de pe ma­
lul Brateşului, el se trezi deodată fiu de Domn, chiemat
a stăpîni Moldova, şi iată-l acum pe calea de a-şi dobîndi
drepturile în fruntea unei oştiri numeroase, însufleţită
de focul vitejiei. Cînd vreodată om din lume a putut să
facă vis mai frumos ! ... Cu toate aceste mărirea ce se oglin­
dea dinaintea ochilor lui, în loc să-i potoale, aprindea şi
mai mult dragostea ce simţea pentru Elena, căci astădată
el se credea vrednic de dînsa. Amîndoi tăcuţi, cu inimile
aprinse de acelaşi dor, pluteau pe apa lină, şi tot atît de
tăcută ca şi dînşii. Domnina sorbea în taină fericirea lor.
privindu-i numai din cînd în cînd cu ochii încărcaţi de
dragoste părintească. Cînd iată că glasul lui Cerinat îi
trezi din dulcea ameţeală.

- Ho ! Ho !. .. zise el. Sfinţia sa părintele închinător a
luat-o la sănătoasa.

Toţi se uitară înapoi şi ce să vadă ! ... Luntrea în care
venise Malaspina ardea în flăcări, şi era cît pe ce să aprindă
şi pe a lor, dacă Cerinat nu s-ar fi grăbit să taie funia
ce le lega împreună. Cei doi plăieşi erau morţi şi ardeau
în luntre, iar mai departe, în albastrul apelor, Malaspina
se vedea înotînd cu braţe voiniceşti. Atunci Petru îşi în­
cordă arcul, îl luă la ochi, săgeata sbură, şi în aceeaşi
dipă se văzu trupul lui Malaspina căzind în adîncimile
Brateşului şi apa rotindu-se în faţă.

- Rilmli sănătos, cinstite părinte, zise Cerinat, mimai
de n-ai otrăvi peştii cu cărnurile tale.

::rrei zile după aceea, cetatea de la Tigheci fu băl.1115
şi dărîmată de n-a rămas piatră peste piatră. Apoi Petru
înaintă spre Roman, nnde-1 a~tepta Ştefăniţă-vodă. De
ce mergea, de ce oştirea lui creştea întocmai ca şuvoiul
ce mt-reu sporr-~~te din riurile şi păraiP.le ce se varsă în c>l.

In sfirşit, amîndouă oştirile se loviră pe şesul Sirf'l.iu­
lui. Multe ceasuri biruinţa stătu în cumpene, căd ~1.Pfă­
niţă-vodă se lupta cu curajul desperării, ştiind bine că
soarta lui atîrna de la izbînda acelei zile. Iar Petru Rareş
era ager şi neobosit, dar liniştit în suflet, măreţ la pri-

212

https://biblioteca-digitala.ro

vire, despreţuitor de moarte, cu ochiul sigur, cu vorba
plină de foc vitejesc, întocmai precum era părintele său
Ştefan cel Mare în zilele de bătălii, şi mulţi soldaţi
văzîndu-1 ast.fel, credeau că revăd pe însuşi marele Domn.
lnspre sară, şirurile lui Ştefăniţă-vodă începură să se
frîngă. Atunci Petru, voind a da duşmanului lovitura de
moarte, se puse în capul călărimii şi cu sabia în mînă,
în fuga calului, se răpezi asupra unei cete ce se mai im~
potrivea încă, sămănînd spaima cu ochii şi moartea cu
braţul.

In mijlocul acelei cete se apăra Ştefăniţă-vodă ca un
zăvod. ·

Iată-i ajunşi faţă în faţă ; ochii lor se încruntară văzîn­
du-se aşa de aproape.

- Intre noi de acuma, zise Petru Rareş, a cărui sabie
scăpăra în aier; să vedem dacă braţul tău de ucigaş, de­
prins să lovească capete nevinovate, va şti acum să apere
pe al tău I

In aceeaşi clipă Ştefăniţă-vodă scoase şi el sabia din
teacă, şi gata era să o încrucişeze cu potrivnicul său, însă
sprr. marea mirare a tuturor, el, aprigul luptător, nepo­
tul lui Ştefan cel Mare, rămase deodată nemişcat, cuprins
de> o spaimă ruşinoasă, cu ochii holbaţi asupra braţului
lui Rareş .

. Mina cea cu patru degete pe care o visase într-o noapte
t11lburată spînzurind deasupra capului său, ameninţătoare
ca destinul, ii reapăru acum în fiinţă mai grozavă decit
în vis, încunjurată de sinistrele proorociri ale fărmăcă­
toarei Arifta. O sudoare răce îi inundă fruntea şi braţul
îi căzu fără putere de-a iungul trupului.

--- Iertare ! ... strigă el cu glas răguşit plecindu-şi capul
şi lăsind să-i cadă sabia la pămînt.

Atunci Petru î.şi întoarse fata de la dînsul, porunci
f,ă--1 dcshracc de hainele şi semnele domneşti şi să-l în•
chirlă în temniţă, spre a fi dat. în judecata poporului. Însă
Ştefăniţ.ă-vodă ne mai putîndu-şi suferi ruşinea, rugă
pe însăşi soţia sa să-l otrăvească, şi curmă astfel de bună­
voie o viaţă plină de nelegiuiri şi scrisă cu sînge în ami~-

213

https://biblioteca-digitala.ro

tirea supuşilor săi. Iar învingătorul Rareş, intră c:u mare
pompă în Suceava, unde Adunarea ţării îl recunoscu de
fiu al lui Ştefan cel Mare, şi-l alese Domn în mijlocul
urărilor de bucurie ale poporului întreg. Apoi Rareş şi
Elena, ale căror inimi erau de mult unite prin legăturile
dragostei, se căsătoriră în biserica Mitropoliei ; însă după
ce nunta se sfîrşi, după ce trebile luară mersul lor zil­
nic, Cerinat argatul se înfăţişă dinaintea stăpinului său
zicîndu-i:

- Măria Ta ... Cît ai fost păscar te-am argăţit şi te-am
apărat de multe răle, căci eu care ştiam taina naşterii
tale, dimpreună cu Domnina, am căutat să le păstrez să­
nătos pentru mărirea la care soarta te-a dwmat. Acuma
mi-am isprăvit slujba şi te rog să-mi dai drumul.

Petru îl cuprinse în braţe, îl sărută cu lacrimi c.k re­
cunoştinţă şi-l rugă să rămîie lîngă el, în curţi Ic dom­
neşti, pentru cîte zile de bătrincţă Ya mai aH'a.

Iar f:erinat răspunse :
- Măria Ta! ... curţile în care m-am năs('ut ~i am îm­

bătrînit sunt codrii verzi ai Tigheciului : acolo m-am de­
prins să-mi oglindesc faţa în apele Brateşului ~i să mii
ţegăn pe valurile lui! Lasă-mă să mă întorc la urma 1m·a.
!buntrea şi undiţa mă chiamă şi fără dînsclc nu pot trăi.
'A.ici aş fi ca un eopac răsădit la bătrineţă în pf1mint străin.
şi m-aş usca de dorul pămîntului de unde au fost smuls~
rădăcinile mele.
.. - Primeşte cel puţin să-ţi dau bani. să lL' boien•sc·.

- Bani! .. aclause el zimbind, dar l'e să fal' (·tt ci? ...
Doar să-mi deie grijă de hoţi. Iar boier ele m-ar , L·clc.:i
peştii din baltă, ştiu că ar rîde de mine !

Cerinat mai şezu cît şezu la Curte, apoi se întoarsQ la
urma lui ; dar cînd ajunse acasă, îşi găsi coliba prcfărntă
într-o casă frumoasă, şi tot lacul Brateşului şi toţi codrii
1ncunjurători deveniseră proprietatea lui, în puterea unei
cărţi dom~eşti a lui Petru Rareş.

Convorbiri lite1·are, XI (l 877), nr. 8 (1 no­
iembrie), p. 289-304.

https://biblioteca-digitala.ro

DICŢIONAR BIOGRAFIC
DE PERSOANE ŞI OE
PERSONAJE FICTIVE

A

AGOTA

Ioann Agota, magistru (primar) al Sibiului, protector al lui
J\JihnC'a-vodă cel Rău şi al familiei sale. Dă informaţii asupra
împrejurărilor în rare a fost ucis domnul muntean în 12 mnrtie
1.·i10 la Sibiu.

ALASTORE

Căµl'l('l1il' du,_·ă în timpul lui DC'l'L'bal (B7-10fi).

A LECSA.1'-rD Rl

Yasilc Alecsandri (1821-1890), scriitor clasic român. Odobescu
Sl' rl'fL'ră ln Poe:ii populare ale romdnilor (1852-1853).

ALEXANDRU

,\lcxandru al Ii-lea, fiul lui Mircea (1509-1510) şi al Frusinci,
d"rnn al Ţării Româneşti (iunie 1566 - aprilie 1574, mai 1574 -
Sl'plcmbrie 1577). Se căsătoreşte cu Ecaterina Salvaressi şi băia­

tului pe care îl ac ii pun numele Mihnea, în amintirea bunicului
său. Esle cunoscut ca domn, sub numele de Mihnea Turcitul
(137i-1583, 1585-1591). Odobescu îl prezintă pe Alexandru ero­
nut ca fiu al lui Mii-cca Ciob:mul ~i al Chiajn~i.

215

https://biblioteca-digitala.ro

ALEXANDRU C.EL BUN

Domn al Moldovei (februarie 1400 - ianuarie 1432) ; cslc fiul
lui Roman şi urmează la tron după Iuga Ologul. Inlărcşlc inde­
pendenţa ţării prin consolidarea statului feudal centralizat. De­
termină patriarhia din Constantinopol să recunoască mitropolia
de la Suceava (1401) şi ajută pe poloni în luptele cu cavalerii
teutoni (1410, 1422). ,Asachi are în vedere în nuvela TJranos areste
două acţiuni .ile domnului moldovean.

ALEXANDRU LĂPUŞNEANU

Domn al Moldovei (septembrie 1552 - noiembrie 15!il, martie
1564 - martie 1568), se numea, ca stolnic, Petrea şi este, se spune,
fiul lui Bogdan al Iii-lea (cel „Orb"). Mută capitala ţării de la
Suceava la Iaşi şi arde, la porunca turcilor, unele cetăţi ale
Moldovei. Intreprinde în 1556 o campanie în Transilvania împo­
triva auslriecilor. Sprijină romer\ul şi duce o luptă aprigă
impotriva anarhiei boierimii.

ALI

Ali cel Gros, fiul un,ui dalmat din Brazza, trecut la islamism.
Agă al ienicerilor sub Soliman al Ii-lea Magnificul (1520-1566),
ajunge gtl\"crnalor al Egiptului. Moare în 1565.

ARBORE

Luca Arbore, portar (hatman) al Sucevei, este ridicat în
ace86tă dregătorie în 1486, de Ştefan cel Mare şi o ocupă şi în
domnia lui Bogdan al Iii-lea şi Ştefăniţă-vodă. Conduce coaliţia
marii boierimi împotriva domnilor şi a politicii de centralizare
a puterii. Face parte din, complotul boierilor împotriva lui
Ştefăniţă-vodă şi este decapitat de acesta pentru „hiclenie'· (apri­
:1.ie 1523). Sînt ucişi în acel~şi an şi Toader şi Nichita, fiii lui
Luca Arbore.

ARIFTA

Vrăjiloare la curtea lui Ştefăniţă-vodă (1517-1527), îi pre­
vPsteşte înlocuirea apropiată din domnie. Cronicile n-o menţio­

nează.

216

https://biblioteca-digitala.ro

ASTREU

Astracus, personaj mitologic, considerat tatăl vînturilor şi al
stelelor.

,ATLAMOS

. Han, al tătarilor, este învins de Andrei
Transilvaniei, în 2 iulie 1345. Asachi situează

1351, prin urmare cîţiva ani mai tîrziu.

B

BADEA

Laţe, voievodul
inUmplările în

Badea din Bucşani, marc clucer, boier din gruparea potrivnică
lui Mircea Ciobanul. Moare la Şerpăt<'şli, în 1559, în. lupta cu Petru
cel Tînăr.

BAIAZIT

Baiazid al II-iea, fiul lui Mohamed al II-ll'a, sultan otoman
(1481-1512), sprijină pe Basarabeşti să ocupe tronul Ţării
Româneşti.

BARBARO

,\mb,1~:1dor veneţian la Conslantinoµol (1:iGD)

BASARAB

Barbu Basarab (Craiovescul), ban al Craiovei, sfetnic al lui Radu
cel Mare, moare în 1530, în lupta de la Viişoara, împreună cu
Moise-vodă, domnul Ţării Româneşti (1529-1530).

BASARAB

Nicolae Basarab, boier pribca~ în Spani.i în timpul domnil'i lui
Petru cel Tînăr (1559-1568).

BASARABI

Basarabeşli (Banoveţi, Craioveşti, Pîrvukşli). ,·eche familie
boierească, cu rol politic important în domnia lui Radu cel

217

https://biblioteca-digitala.ro

Mare (.H95--1508) ş1 m domniile următoare. A ,·c-au rnngul de

bani şi reşedinţa la Craiova.

BALCESCU

Nicolae Bălcescu (1819-1852), istoric şi gînditor democrat-re­
voluţionar romQn. Odobescu pune la conlribu.$ie lucrările sale,
precum şi cronicile muntene, pe care Bălcescu le publică în
.,Magazin istoric pentru Dacia''.

BANICA

Om de încredere al lui Radu Sucul. Istoria Ţării Uomcî11cşti,

pe care o pane la conlribuţie Odobes<'u, nu-l menţiom·ază.

BENGA

Stanciu al lui Benga, boier muntean, ia parte, împreună cu l\latl"i
Mar,ga, Radu logofătul, Vilsani şi alţii, la lupta de la Boian (155!l)

lmpotriva lui Petru r:cl Tînăr, domnul Ţării Românl'şti (J;;;,q_

1568). Boierii ;;int infrinţi.

BICILIE

Bicilis, căpetenie dacă, supraveghează a!:>cuaderea tc/.aU1Tlor
lui Decebal în riul Sargeţia. Apare în unele docum('11lc• c·:i tră­

dător al lui DccC'bal.

.BIZENIE

Căpdcnie dacă, în timpul lui Dccc·bal (8"i-10(i) µăzL',1. se parc.

drumurile din munţi.

BOGDAN

Bogdan I, primul domn de sine stătător al l\loldO\ci (l'. 135tl­

l365). Voievod, mai înainte al Maramureşului, se răscoală împo­
triva lui Ludovic I de Anjou, trece în Moldova şi-l alungă pc
Bale, vasal regelui Ungariei. Este creatorul statului feudal

, moldovean independent. Asachi crede că era fiul lui Drago7 şi-l

prezintll în cele mai bune relaţii cu familia ac1;•st11ia, c-um ni se

confirmă şi în lumina doC'umenlrlor.

218

https://biblioteca-digitala.ro

BOGDAN

Bogdan al III-lca (cel „Orb"), fiul şi urmaşul }a tron ul lui
Şlcfan cel Marc, domn al Moldo\·ei (2 iulie 1504 - aprilie 1517).
Intră în conflict cu Radu cel Marc, domnul Ţării Româneşti şi

mitropolitul Maxim caută să-i împac<'. Se c-ăsăloreşlt• cu Ruxanda,
fiiru lui Mi!m('a-y_odă cel Rău.

BOGDAN

Bogdan, fiul lui Alexandru Lăpuşneanu, domn al Moldovei
(murtie 1568 - februarie 1572). Conduce, de fapt, Ruxanda, mama
sa. Este scos din domnie de Ioan Vodă (.,cel Cum!)lil") ş_i se rl'fu­
giar.ă în Polonia.

BOGDAN

Vornic, îl însoţeşte pe Alexandru Lăpw;m:anu la intr.1rc-a în
Moldova (15G4). Grigore Ureche nu-l mc-nţionc-ază.

BOUREANU

Vasile Boureanu, proprietar al salului Uoureni, din upropierea
rîului Moldova. Numele salului este pus în _legătură cu legenda
.,descălecatului". Familia aparc- în documente în domniri lui Ştefan
cel Mare.

BRANDA v. SUSMAN

BUCUR

Bucur Ciobanul, întemeietor legendar al Buc·ureşliului.

C

CALIMAN

Ţar al bulgarilor (1241-1246). Asachi ii pune în. legăttu·ă cu
intîmplări petrecute cu un secol mai tîrziu.

CAI.OTA

Calotă din Periş, boier muntean, băjenar în TransiJ\,ania ·în
domnia lui Petru cel Tînăr (1559-1568). împreună cu Vladul

219

https://biblioteca-digitala.ro

Caplei, Mihnea clin Bădeni, Pătraşcu, Radu stolnicul din Bol­
deşti, Radu, logofătul din Drăgoeşti, Radu Socol, Stan feciorul
Drăguleţului, Toader de la Bucov şi Udri~e, vistierul. Boierii se
întorc .în ţară la chemarea lui Alexandru al Ii-lea, succesorul
lui Petru cel Tinăr la tronul Ţării Româneşti şi sint ucişi (1568).
Odobescu atribuie greşit moartea lor Chiajnei. Doamna Chiajna
şi Petru cel Tînăr, fiul ei, se aflau la acea dată în <'Xil. în, Turcia
şi. nu se mai întorc în tară.

CANGE

Charles du Fresne, seigneur Du Cange (1610-1688), bizantino­
log francez, autor a numeroase lucrări. Odobescu punC' I.a contri­
buţie Historia By,zantina (1680).

CANT ACUZENI

Familie de origine greacă, în.udită cu Manuel Conmcnul
(1143-1180), joacă, mai tîrziu, un rol important în Yiaţa politică

a Imperiului otoman.

CANTACUZENUL

Mihail Cantaeuzenul, fiul lui Dimitrie Cantaeuzcnul. nt').;,1\ălor

în Imperiul otoman, era poreclit de turci Şeitan-Oglu (Fiul Dra­
cului), Avea casă în Constantinopol şi palat în Anhioli. Se căsă­
toreşte cu Marina, una clin fetele Chiajnei, dar căsnicia nu
durează şi aceasta se recăsătoreşte cu Slamale Paleologu. Este
ucis de turci în 1578.

Andronic Cantacuzenul, fiul celui de mai sus. Se t"ăsătorl:'~tl'.

nu cu Ancuţa, fata Chiajnei, cum arată Odobcs('u, ci l"ll

lrina Ralli.

CANTEMIR

Constantin Cantemir, domn al Moldovei (iunje 1685 - :n,1rlie
8.693), ocupă tronul cu sprijinul lui Şerban Cantacuzino. Caulă

să ridice în slujbe mica boierime, din care făcea parte şi el.

CANTEMIR

Dimi.trie Cantemir (1673-1723), fiul lui Constantin Cantemir,
domn al Moldovei (1693 şi 1710-1711), mare cărturar român.
Odobescu pune la contribuţie lucrarea sa Descrierea Moldovei.

220

https://biblioteca-digitala.ro

CANTU

Ct·san:! Cantu (1804-1895), scriitor şi istoric italian. Odobescu
îl citează pentru lucrarea Storia universale, pe care o cunoaşte
în traducere franceză (1847).

CAPLEI v. CALOTA

CEAFAR

Djafer, paşă în timpul lui Selim al II-lea (1566-1574). Era
ungur, nu rus, cum arată Odobescu.

CERINAT

Om de încredere al lui Petru Rareş. Cronicele n.u-1 menţio­

m'n71i.

CHARRIERE

Ernest Charriere (1805-1865), scriitor şi istoric francez. Odo­
be:scu utilizează lucrarea sa Negociations de la France dans le
I.c1.:ant ... (Paris, 1848-1868).

CHIAJNA

Chiajna - în documente şi Mlrcioaia - este fiica lui Petru
Rareş din prima căsătorie şi se naşte pe la 1525, probabil în
Polonia. Se căsătoreşte în 1546 cu Mircea Ciobanul şi au 8 copii 1

Anca, măritată după Radu Socol şi apoi după banul Neagoe,
Alexandra, măritată după cămăraşul Gheorghe Hrisoverghi, Ma­
rina, căsătorită mai. întîi cu Mihail Cantacuzenul şi apoi cu
Slamale Paleologu, Stanca, măritată cu logofătul Ion din Piteşti,

Dobra pe care mama sa o dă în haremul sultanului Murad al
III-iea (1574-1596) ; Petru, succesorul la tron al tatălui său,

1\-Iircea şi Radu, care se turcesc. Odobescu a creat imaginea unei
Chiajne energice, care işi pune zalele, apucă sabia şi se luptă

în rînd cu slujitorii săi credincioşi. Ea caută să-şi asigure tronul
pentru fiul său şi prin alte mijloace : trimite turcilor sume fabu­
loase de bani şi daruri, face pe unul din băieţi turc, pe altul îl
dă sultanului, ca paj, iar pe una din fete o trimite în haremul
sultanului. Documentele vremii o prezintă şi ca o femeie uşoară

221

https://biblioteca-digitala.ro

şi dL'sfrînală (.. mulier lcvissima", ,,infrcnalac monslrusae Iibidi­
. nis"). Este l'Xilată în 1568, împreună cu Petru, fiul ci, la Konieh,
în Asia Mică. Moare în 1500.

CINGHIS-HJ\N \'. GENGIIIS-HAN

COl\IA

Sihustru în Moldova, predil:ă Evanghelia şi prl'găteşte leacuri
miral'uloasc. Il înşliinţează pc Dragoş despre căderea în captivi­
taLP a Brandei. Cronil';lc nu-l mc-nţioncază.

COMNl<:NI

Conmc·n, dinaslk de împăraţi bizantini. Domneşte între 1057-
l059 şi 1081-1185 în Bizanţ şi între 1204 şi 1461 în impcdul din
'fr,,pcz11nl.

CONST.\NTI:--J CĂPITANUi,

Cunslanlin Filipescu (c-. 1655-169G). Odobesl'u îi at1·ibu1L', ca şi

alţi cărturari ai vrc-mii, lucrarea /8toriili> c/011111ilur Ţării

Uomârwşti.

COSTIN

l\·liror1 Coslin (1G33-1691), cronicar ~i logofăt al Moldovei, parli­
zan al scuturării jugului otoman cu sprijinul Polon,ici. Este ucis
din porunca lui Constantin Canll'mir, domnul Moldovei. Seric :
J,ctopiseţul Ţării Moldavii de la Aron-Vodă încoace, Viaţa lumii,
Cronica ţărilor Moldovei şi Munteniei (în polonă) şi alte lucrări.

Este un cărturar de scamă al \Tl'rnii sale.

CORBEANU

Om de încn:dcre al lui Vlad ŢPpeş. Cronic-ilL• nu-l mmţionează.

CRAIOVEŞTI v. BASAR.\BI

CRUSIUS

Martin Crusius (1526-1607), e!Pnist german. OdobL'scu cilează

lucrarea su Turco-Graeciae (1584).

222

https://biblioteca-digitala.ro

CZOllOR

Emerik Czobor (Emcric de Joborg) trimis cu misiuni sped.nle
al lui Vladislav al Ii-lea Iagelonul, regele Ungariei (1490-1516).
Se amestecă în luptele pentru tron din Tara Românc·asd\, dînd
sprijin Basarabe.îlilor.

D

DANClVL ,·. ŢEPELUŞ

DAUD

Daud-paşa, bosniac de on&'lne, ocupă demnităţi imporlanlc- în
ti°mpul lui Ahmed I (1603-1617). Odobescu greşC'şlC' cind arali.i
că a fost în slujba lui Soliman I c1;;20-t;;66).

DECENEU

Preot geto-dac (sec. I î.c.n.), sklnic- al lui Burcbislu. Contribuie
la unificarea triburilor geto-dace.

DECIDAV

Căpetenie a armatei dac<'. Era, ,,;c: spune, fiul lui Dvt·l'lml.

DESPOT-VODA

Despot-vodă (Ioan Iacob Eraclid), grec de origine, domn al
Moldovei (noiembrie 1561 - noiembrie 1563). Era poet, medic şi

militar iscusit şi avea legături cu suveranii din ţările apusene'.
întemeiază la Colnari o şcoală la care predă şi umanistul Ioan
Sommer. Este u<"is de un complot boiC'rC'sc.

DIEGE

Diegis, nobil dac, căpelC'nie apropiată a lui Decebal, după

l\Iarţial, chiar frate al său, conduce, în 89, dC'kga\ia daci'1 la
încheierea păcii cu Domiţian.

DOCHIA

Dochia sau Baba Dochia, personaj legendar din creaţia n.oaslră
populară. Asachi identific-ă nurnl'ic ci rn cel al Dac-ic•i. Dochia

223

https://biblioteca-digitala.ro

este înfăţişată, potrivit legendei, şi ca fiică a lui Decebal, fugită
ln munţi şi prefăcută de Zamolxe în stincă, să nu cadă în capti­
vitatea lui Traian. O stîncă cu acest nume se află pe Ceahlău.

DOINA

Personaj fictiv, îşi ia numele după doină. ,.Doina (Di,rna) la
români zîna dorului şi a amorului" (AsaC'hi).

DOMIŢIAN

Titus Flavius Domitianus, împărat roman (81-96), duce lupte
cu dacii, conduşi de Decebal, 'cu care încheie o pace dezavanta­
ilOasă. Este ucis de liberţii săi, în urma unui complot, pus la cale
de senat.

DOMNINA

Soră cu Ccrinat, trăieşte printre pescarii de lîngă lacul Brate~,
Mama lui Pl'lru Rareş se numea Maria şi nu Domnin.a.

DRACEA

Dracea, armaşul din Măneşti, este men\ionat în cronici ca tată
a] lui Mihnea-vodă cel Rău, cum nu era în realitate. Odobcs('t]
pre-ia, nenitic. aceste informaţiii.

DRAGOŞ

VoiL'vod român din MaramUl'eş, conducător (c. 13:îl-1353) al
unei mărci militare cu sediul probabil la Baia, întemeiată cu
sprijinul şi sub suzeranitatea regelui Ungariei Ludovic I de
Anjou (1342-1382), cu scopul de a lupta contra tătarilor. La con­
ducerea mărcii urmează Sas, fiul său şi apoi Băle, nepotul său.

Acesta din urmă este izgonit de Bogdan I. Asachi îl prezintă pe
Dragoş ca tată al lui Bogdan.

DUCA-VODA

Gheorghe Duca, domn al Moldovei (1665-1666, 1668-1672,

IG78-1683) şi al Ţării Româneşti (1673-1678), duce o politică

fiscală excesivă. fo timpul domniei lui au loc mai multe răscoale
ţărănei;ti.

224

https://biblioteca-digitala.ro

DUCANGE v. CANGE

DUCI

Dut'a, familie bizaI1;tină, care dă mai mulţi împăra\i. înc-cpînd
d" la jumătalep secolului al IX-lea.

DUMBRAVA

Vornic în domnia lui Ioan Vodă (cel „Cwnplit"), ia parte la
lupta de la Jiliştea (24 aprilie 1574). Odobescu l:l prezintă ca
lovind-o cu buzduganul pe Chiajna şi omorind-o. lntimplările
istorisite de scriitor nu corespund ade•.'ărului. Doamna Chiajna
se afla în exil, în Turcia, încă din 1568.

E

ENGEL
Johann Christian von Engel (1770-1814), istoric austriac.

Odobescu utilizează lucrarea sa Geschichte der Moldau und
Walaclley (1804).

EUSIRE

Căpetc,n-ie dacă, sub Decebal (87-106).

F

FORGACI

F~ren-c Forgâch (1535-1577), episcop şi istoric. Odobescu are în
vedere lucrarea s.i De statu reipublicae Hungaricae... commen­
tarii, în care se relatează evenimentele mai importaDlte dintre
anii 1540-1572.

FOTINO

Dionisie Fotino (1769-1821), istoric grec originar din Constan­
tinopol Şi stabilit în Ţara Românească (1800). A scris în greceşte

225

https://biblioteca-digitala.ro

Istoria i-echii Dacii (1816-1819). Odobescu foloseşte traducerea
romilneasL·ă (Istoria generală a Daciei sau a Transifoaniei, Ţerei

Muntenesci şi a Moldoi:ei, 18;;9).

G

GENGHIS-HAN ,.

Gcnghis-hun (c. 1155-1227), han mongol (12013-1227), înteme­
ietorul unui mare stat mongol prefeudal (1206). Organizează o
armată disciplinată şi extrem de mobilă, cu r·arc face cuceriri
îu Asia şi în Europa.

GILIL

Căpetenie daC'ă, sub Decebal (87-106).

GRAMEN v. N"EGRILA

GRIGORE

Grigo1·e I cel Marc (!>40-60-1), numit şi Dialogul, nunţiu

apostolic la Constanlinopol şi papă (590-604). Nu a fost un
teoretician, cit mai ales un îndrumător, manifestind toleranţă faţă
de eretici şi necreştini. Biscrira îl sărbătorcşu-, aşa cum arată şi

Odobescu, la 12 martie.

H

HAMMER

,Joseph von Hammer-Purgstall (177~1~, istoric austriac.
Odobescu utilizează lucrarea sa Gesc11ichte des osmanischen Rei•
d1es (1834-1836).

HAROBOE

Căpetenie a tătarilor, numit, după Asachi, şi Bourul-tatar. Este
ll@is de Draeoş. Cronicile nu-l menţionează.

226

https://biblioteca-digitala.ro

HAIREDIN

Khaideddin Barbă Roşie, renegat grec, unul din cei mai vestiţi

piraţi ai vremii. Se proclamă stăpin al Algeriei şi se pune în
serviciul lui Selim I (1512-1520), care ii numeşte mare amiral.

HILARIUS

Hcnricus Hilanus, este cunoscut prin lucrarea Crotticon E:ccle­
siae graecae (1687). Odobescu ii citează, se pare, prin intC'rmediul
lui Şincai.

HORVAT

loann, Hor\'alh de Vingart, fiul judelui regesc din Orăştie.

fcecycntează casa lui Mihnea-Yodă cel Rău in exilul său de la
Sibiu (1509-1510).

HOZREV

Hozrc\·-paşa, nepot al lui Baiazid al 11-lea, gu\'crnator al
Bosniei în domnia lui Soliman al II-iea (1520-1566). Comandant
al cavaleriei in lupta de la Mohacs (1526) şi făuritor al planului
care a dus la nimicirea armatei maghiare. Odobescu il confundă
cu Hozrev-paşa, bosniac de origine şi care trl!.ieşte 1m secol mai
tîrziu.

HCMA

Om de încredere al lui Negrilă, trăieşte în cctatcii Romida\'a.
O sah·cază pe Branda. Cronicile nu-l menţionează.

Rcveca, soţia celui de mai sus, îl găzduieşte pe Calirnan.
unchiul Brandci.

HUNIADI

Iancu de Hunedoara (? - 1456), nobil român din Transilvania.
un.ul din marii comandanţi de oşti din vremea sa. Eltc numit în
1438 ban al Sevcrinului, în 1441 voievod al Transilvaniei, iar in
1446 guvernator al Ungariei. Luptele pe care le du~e impotri va
Imperiului otoman, împreună cu domnii din Moldova şi din Ţara
:Românească, întîrzie cu o jumătate de veac inainuarea turcilor
spre een.trul Europei.

227
17 - Nuvela istoricii romll.neascl

https://biblioteca-digitala.ro

I

IACOB \'. ST/\Mi\TI

L'\COV EHACLID v. DESPOT-VODA

L'\CŞAG

Dumitru laC'săg - în cronici Dumitru Iacşil'i -, L'ra fiul lui
Şlefan Iacsici ~i rudă cu mitropolitul Maxim Brancovici şi cu
Pirvulcştii. II ucide pc Mihnea-Yodă cel Ilău, la Sibiu în 12 mar­
tie 1310. Docum(•ntcle nu arată să fi avut surori, a căror necin­
stin• să o răzbune. Motivarea crimei sale' rămîne numai în plan
literar.

L\NVŞ

Om d(• încn•derc al lui Ştefăni\ă-\·ot.lă (1517-l:i27). Cronil"ilc
nu-l n1en\ioncuză.

IDRAHIM

Ibrahim (H!J3-1336). fiul unui grec din Purga (Albania), intră

in slujba mi &>liman al II-iea (l:i20-l:i66) şi ajunge marc \'Îzir
(132li). Comandă armatele turceşti în Rumelia. împ{)triva Austriei
~i în Asia Mică. Este uds de Soliman, cu a cărui soră era căsă­
tcri t.

ILIAŞ

Fiul mai marc al lui Petru Rareş şi :ii Ekul'i, domn cll ~loltlovei
(septl'mbric 1546 - iunie 13:il). Părăsc.5tc tron ul şi se turceşte.

JOAN-VODA

Ioan-vodă (el'! ,,Cumplit") - în documente şi Jonaşco-vodă

- fiul Iul Ştcfăni\ă, domn al MoJd,Jvei (fcbruarit' 1372 - iimie
1374). Odobl'SC'U greşeşte dnd ii arată J11ptind contra bi Petru
cd 'fînăr şi a Chiajnl'i în l:i74. Doamu:i Chiajna şi fi ul său era a
exila\i în Turcia, cum ştim, încă din 1368 şi nu se mai intor~
în ţară.

JOJA

loja (loşa) dP Şom, c-omitc de Timi~oara, trimis L"U insărdnări

în părţile ni1·sei. Stabik~tl' legături c-u Mihnt'a.-vodă cel Rău în
exilul acestuia dl' la Sibiu (130!J-Iăl0).

228

https://biblioteca-digitala.ro

IOSAF

roasaf al II-lt'a, mitropolit de Adrianopol ~i al XXIII-ll'a
p,.1triarh al Conslan.tinopolului (lJul-1564). b:ste destituit ca

. 1,1rlJ.lilre a intrigilor lui Mihail Cantaeuzenul.
,. '· ,f

IPSlLANT

Akxandru lpsilantî, domn al Ţării Româneşti (17H-lîtl2,
1796-1797) şi al Moldovei (1786-1780), se face cunoscut prin re­
formele administrative şi interesul arătat lăcaşurilor de culturci.

Constantin Ipsilant, fiul celui de mai sus, domn al Moldovei
(1799-11301) Şi al Ţării Româneşti (1002-1006), inaugurează poli­
tica de eliberare de sub jugu! turccse.

ISHAIL

Israil (Iacob), nepot al lui An·aam, arc 12 eopii care devin
conducători ai triburilor evreieşti.

IZABELA

Isabella (1520-1559), soţia lui Ioan Zapolya, fiica regelui Polo­
niei, Sigismund I. Devine, după moartea soţului ci, regentă în
timpul minoratului fiului ci, Ioan Sigismund, şi guvernează cu
sprijinul lui G. Martinuzzi. Cedează în 1541 Transilvania lui Fer­
dinand de Habsburg şi se retrage în Polonia, de unde revine in
1556. Io:in Sigismund, fiul său, este reales, în acest an, pl'incipe
c1l Transilvaniei, cu ajutorul lui Alexandru Lăpuşneanu, domnul
Moldovei şi Pătraşcu cel Bun, domnul Ţării Româneşti. Acum
comandă Moţoc-, oastea moldoveană, iar Socol, cca munteană.

J

JOBORG v. CZOIJOR

JOLDE

Ioan J<Jldca, domn al Moldovei (septembrie 1552), este învin'J
de Alexandru Lăpuşneanu, însemnat lu n.us şi trimis la mănăslit·e,

229

https://biblioteca-digitala.ro

Ruxanda, care urma să-i fie soţie, se c.ăsătorcşle cu învingă­
torul său.

K

K.ENDI

F'rancise Kendi, voievod al Transilvaniei, il :i-a sub protecţia sa
pl' -v.ornicul Socol, boierul munti!an pcibeag ·_(1568). Pune la cale
uciderea acestuia ·şi se face stiipin pe av.erea sa.

L

LAIOTA

Basarab cel Bălrin (Laiotă), domn al Ţării Româneşti în patru
cinduri, intre 1473-1477. -Era.fiul lui Dan al Ii-lea.

LEQUIEN

Michel .Lequien (1661-1733), elenist şi orientalist francez.
Odobescu pune la contribuţie lucrarea sa Oriens christianus
(Paris, 1140).

L.ONGIN

Longinus, comandantul unei legiuni romane in 1impul celei de
a doua campanii romane în Dacia (105-106). Cade in raplivitatea
d[lci!or şi se sinucide.

M

MALASPINA

Om de .încredere al lui Ştefăniţă-vodă, domnul Moldovei (1517-
,.li2'7). 1!:ra veneţian de origine şi în Toscana se întilne~tc o fami-

230

https://biblioteca-digitala.ro

lie cu acesl nume, încă în secolul al Xii-lea. C1·onidlc moldovene
nu-l menţionează.

MARGA v. BENGA

MAXIM

Maxim Brancovici, călugăr sîrb la curte.a lui Radu cel ,Mare,
domnul Ţării Româneşti (1495-1508), aplaneazP, conflictul dintre
acesta şi Bogdan al III-iea, domnul Moldovei. Este pentru scurt
timp şi mitropolit al Ţării Româneşti. Moare în 1516.

l\TEITRAS

Mithras. zeu al lumrnii la geto-daci.

MELETIE

Milropolit al Alenei (1692-1714), autor al unei istorii a bi.iie­
ricii, tradusă în român.eşte de Veniamin Costache (Bisericeasca
istorie, Iaşi (1841-1843)_ Odobescu o utilizează în· nuvelele istorice,

MIDON

Căpl.!lenic dacă, sub Decebal (87-106).

MIHNEA-VODA CEL RAU

Mihnea-vodă cel Rău, fiul lui Vlad Ţepeş, domn al Ţării

0Româneşti .(apdlie 1508 - octombdc 1509). Este asasinat la Sibiu
d'! Dumi,tru Iacşag in 12 martie 1510. 0dobescu greşeşte cind .îl
arată fiu al urmaşului Dracea.

Smaranda, prima soţie a celui de mai sus, lrăieştc. c·um spune
Odobescu, ,,o ,·iaţă de găzdoaie harnică şi bună creştină".

MIRCEA CEL BATRÎN

Domn al Ţării Româneşti (septembrie 1386 - ianuarie 1418).
Işi asociază la domnie din 1408 pc Vlad I, unul din fiii săi. Măsu­

rile pc care le ia în _plan intern, cît şi politica sa exte.rn,ă urmă­
resc să menţină independenţa ţării imP9triva ameninţării turceşti.

231

https://biblioteca-digitala.ro

MIRCEA CIOBANUL

Domn al 'făl'ii Ho1mineşli (mal'lie 154,> - noiembriL' 1,,52. mai
1 :i53 - februarie 1J54, ianuarie Jj5!:I - septembrie 1559). Era
fiul hti Hadu el'! Man• şi nu al lui Mihnea-vodă cel Hău, l'Um
arată OdobC'Sc u. S(Tiitorul grC'Şe'ilc şi atunl'i eind sus\inc, în
Doamna Chiajna, că domneşte în patru rînduri.

MI HCEA-VODA

Mirr·L·a-yodă, fiul lui Mihnea-vodă cd Rău, domn al Tării

Homâneşti (oelornbric 1509 - februarie 1510). Tatăl său îi încre­
dinţează conducerea Ollcnici şi este înfrînt în lupta de la
Cutmcana. Era căsătorit cu o Frusină, cu care arc trt'i ropii :
Miloş, mort în. 1577, Alexandru şi Petre Şchiopul, do:11nul
Moldovei. Odobcseu îl eonfundă cu Mircea Ciobanu, care vine la
tron t1·ci ckc:enii mai tîrziu.

MOISJ

Moise, conducător şi legislator mitil' al poporului e\TCtJ.

MOŢOC '

loJ.n Mot,oc, marc vornic între 1556 şi 1561, în care calit.ale
conduce oastea moldoveană în luptele din Transilvania împotriva
armatelor habsburgkc (1556) şi marc sfctn.ic sub Despot-vodă

(1561-1563). li sprijină pc Alexandru Lăpuşneanu să ocupe tro­
nul Moldowi (1552), dar îl trădează (1561) şi tre.ce de partea lui
Despot-vodă, ca să-l trădeze şi pc acesta (1563) şi să se alăture

lui Ştefan Tomşa. Părăseşte Moldova împreună cu Ştefan Tomşa,
Spuncioc şi Vevcrit,ă la revenirea lui Alexandru Lăpuşneanu la
tronul Moldovei (1564) şi se refugiază în Polonia. Este decapitat
Lt Liov, în aC<'laşi an, din ordinul turcilor. Moţoc nu ocupă funcţii
în :i doua domnie a lui Alexandru Lăpuşneanu şi faptele Cl; i le
atl'Îbuie C. Ncgruzzi nu au bază documentară.

MUSTAFA

Lula-Mustafa-paşo, dregător eu mure trecere la Constantinopol
Î!l limpul lui Selim al II-iea (1566-1574).

232

https://biblioteca-digitala.ro

N

NEAGOE B,\SAR.\B

Ncugoc (Neagu), fiul lui Pîrvu Crnio\·escu, domn ul Tării

Român~ti (ianuarie 1512 - septembrie 1;;21), vine la tron cu
sprijin turcesc. îşi creează o gc-ncalogic falsă şi se dă fiu al lui
Dasarub cel Tînăr. C!'aioyeştii d0ţin în domnia lui poziţii putc1·­
r.ice, cum nu vor mai avc;:i după moartea sa.

NEGnILA

Unul din conduc-ălorii cetăţii HomidaYa şi om dL' încredere al
lui Haroboe. O ajută pc Bl'anda s;i c\·adcze şi csll' salYat de la
moal'lc. la rîndu-i. de Caliman, unchiul ac·cstcia. Asachi dă per­
sonajului său un nume care se înlîlnea în cronici. lin•d1e scrie
despre un Ncgrilii. paharnk, care este ucis de Ştefan cel Mare
(lG ianual'il' 1471).

G:-amcn. fiul c<ilui de mai st1s, \'im· în sprijinul l11i Caliman,
g:·cu r.'ini t dL' lt1Lal'i.

NICOLAE OL/\HlJS

Nicolae Olahus (1493-I;;GO), umanist româri din Transilvan.ia,
ol'iginar din Tara Rom[mc•ască. Odobescu pum' la c·ontrihnţic

lttcran•a sa Hungaria, sin., de Originibus gentis, regicmilms situ,
dN'isionc, habitu atque upportwiitatibus, liber singularis.

NIFO:'-J

Patriarh al Conslan,linopolului (1486-1488, 1496-1498) 5i mi­
lrcpolil al Ţării Româneşti (1J04-1;;0;;)_ Este adus în ţară de
Radu rcl Marc (14!J5-li>08), cu s,·opul să rco!'ganiz,·zc• bisl'rica.
C:1t1lă să subordoncze puterea domnului antorităţiloi· bi:;erL·c~Li
şi este înlăturat din scaun.

NONA

Sihastră pc muntele Pion (Ceahlău). Asud1i împrwnută numele
din mitologic.

233

https://biblioteca-digitala.ro

o

OHIALI

Amiral în timpul sultanului Selim al Ii-lea (1566-1574), cala­
brez de origine, ii scoate pe spanioli din Tunis. Turcii ii spuneau
f 'lJluci-Ali, apoi Chiliei-Ali (.,sabia"). Moare în 1586.

p

PACOR

-!Pacurus al Ii-lea, regele parţilor. Decebal caută să încheie cu
.\!I o alianţă în cursul primei campanii contra romanilor (101).

Nu se ştie să ~e fi realizat.

PAISIE

Alexandru Lăpuşneanu îşi ia, după .:e -se călugărcşlc, numele ·

Paharnic şi nu Paisie, cum arată C. Negruzzi.

PALEOLOG

Ullima dinastie de împăraţi bizantini (1261-14a3), intemcială

de Mihail Paleolog, împărat al Niceii (1259-1261).

PALEOLOGUL

Slamatc Paleologu, nepot al patriarhului Ioasaf.

Marina, soţia celui de mai sus, una din fiicele lui Mircea ·
Ciobanul şi a Chiajnci. Se căsătorei;tc, mai intii, cu Mihail
Cantacuzenul, de care se desparte, după cite se pare, ·chiar la
Intervenţia mamei sale. Purtarea Marinei şi a Chiajnei stirneşte

minia Cantaouzenilor şi Ioasaf este înlăturat din scaun, Petru
cel Tinăr mazilit şi trimis în exil in Turcia, împreună cu
Chiajna, mama sa (1568), de unde nu se mai întorc in ţară.

234

https://biblioteca-digitala.ro

PATR:\ŞCU \". C;\LOTA

PATR!\ŞCU

Pătraşcu cd Bun, fiul lui Radu Paisic, domn al Ţării Român.eşti
(martie 15;;4 - · decembrie 1;;;;1). li urmează la tron Mircea
Ciobanul, soţul Chiajnei.

PATRU

Petrn cel Tînăr, fiul lui Mircea Ciobanul şi al Chiajnei, domn
al Ţării Româneşti (septembrie 15;")9 - iunie 1;;68). Domneşte

mama sa, care îl şi căsătoreşte cu Elena Chercpovici. Odobescu îl
confundă cu Petru Şchiopul.

PELASGION

Căpetenie dacă în timpul bi Dcccb:.il. Strujuia, după cîtc se
pure, drumurile din munţi.

Zimbrura, soţia celui de mai sus, participă la luptele cu
re-manii.

PETREA\". ALEX1\XDRL' LAPuŞNEANU

PETRU EREMITA

Pierre !'Ermite (l0J0-111:i), prcdiC'atur francc;r,, sliiruie pL'nlru
org,.mizarca unei cruciade împotriYa turdlur (1096).

PETHU RAREŞ

Domn al Moldovei (ianuarie 1527 - septembrie 1J38 ; februa­
rie 1541 - septembrie 1546), fiul lui Ştefan cel Marc., Se sprijină
pc mica boierime, pe tîrgoveţi şi pc ţărănimea liberă şi duce o
politică de întărfre a puterii cenlI"Ule. Continuă şi lupta antioto­
mană a tatălui său.

Elena, numită şi Cătălina, a doua soţie a celui de mai sus -
prima s-a numit Maria. Era sora Despinei, soţia lui Neagoe
Basarab, domnul Ţării Româneşti. Gane o pre;r,intă eronat, ca
fiic:-ă a unui boier „desţărat" (băjenit).

235

https://biblioteca-digitala.ro

C'hiajna, fiiea lui Petru Rareş şi a .Mariei, se c-ăsătore!;\LC în 1;;4r,
c·t' MirC"C'a Ciobanul, domnul Ţării Romimcşti.

PETRU ŞCHIOPUi.

Domn al Moldovei (iunie 1;;74 - noiembrie 1577. ianuarie };;78
·_ - noiembrie 1579, septembrie Hi82 - august 1591). 1'~ra fiul lui
Mil'Cl"a, domnul Ţării Româneşti (1509-1510) şi frate cu
./\lcxandru al Ii-lea, domn şi el în Ţara Românească (U68-l577).
s,_, căsătoreşte mai îniîi cu Maria Amirali, apoi cu Irina Cfrca­
ziana. Odobescu il confundă c-n Petru cel Tînăr. fiul lui Mircea
Ciobanul şi al Chiajnci.

PIALE

Pialc-paşa, fiul unui cismar din Tolna, amiral al flotei turceşti

fo timpul lui Soliman al Ii-lea (1520-1566) şi Selim al 11-ka
(1566--1574). Conduce luptele navale din 1570 şi eucc1·eşte Ciprul
şi insula Chios. Moare in 1576. Odobcseu îl l'rcdc ungur. pe c,i.nd
in re-alit..ate era croat.

PlHVU

iPirYu Craio,·escu, YOFnic în timpul lui Radu Cl·I Man·. domnu!
Ţării Româneşti (1495-1508).

Ilie, feciorul mai mare al celui de mai sus. Nu c-sl.e alc·stat
documentar.

llinca, soţia lui Ilil', fiica lui Radu, spătarul din Albf'sli.

iDr~gomir. fiul mai mic al lui Pir\'l1. Nu C'ste atestat doc-u­
mcni.m·.

R

R:\Dl'. ,-. BENGJ\

TIADF v. CALOTA

RADU

itadu, spătarul din Albeşt.i, este se par<.' Albu vistierul amintit
Îr doc-nmcntf' intrt> boierii lui Radu cel. Mare. Ia parte, 'impreună

2::16

https://biblioteca-digitala.ro

ni Dum:ilru focşăg şi Daneiu Ţcpt'luş, la asasinan'a lui l\ 1 Uin!''l­
vodă cel Rău la Sibiu (12 murlk 1510). Este ti_·ls, tot atuwi. d.e
populaţia Sibiului.

HADU CEL M!\RE

Domn al "fării Româneşti, (s0ptcmbric H9J - aprilie J31Jfl). fiul
lu, Vlad Călugărul. li urmează lu tron Mihnca-\·oclă <'l'l ltău.

RADU NEGRU

H.adu Negru (Negru-vodă), primul domn, potrivit legendd
,,descălecatului"', al Ţării Româneşti, vcnlÎt din Ţara Făgăraşului.
Hadu Negru este în realiuile Radu I, domn al Tării Româneşti

(,·. 1377-1383).

RADU-VODA

Radu I.eon, fiul lui Leon, domn al Tării lto1mlneşti (decembrie
11;64 - martie 1GG9), se inrudc-<1 cu Gheorghe Du<'a, domnul
Moldovei.

HALU

l•'arnilic bizantină, joacă un rol important în Imperiul ot.o1mm1.
s~ inrudea cu Can.iacuzcnii şi cu Paleologii.

Rl~MUS

Fruţii Romulus şi Ikmus, întt'nwiază. pulri\'il lL'~..i1d·.•i, H.O!llil.

RI~VECA \·. HUMA

ROBER'l' DE LA GRAN

l~pisoop de \'cspri:n, dc\inc în 1226 arhiepiscop ul Slrigoniu!·.1i
1,Gran). Orgunizca:.-.ă în 1227 un pelerinaj în Palestina şi df'sfli­
şoară activitatea religioasă printre cumani. Era bc-lgion, 1u1

g'.'rman, cum îl prczinli1 Asachi.

RliXANDA

Ruxanda, soţia lui Alexandru LăpmJneanu. Era fiit·a mal mi ·ii
a lui Petru &lreş şi se naşte pc la 1J3J. Urma să se rusăto-

237

https://biblioteca-digitala.ro

reuscă cu Ioan Jold('a, însă Alexandru Lăpuşneanu îl înseamnă
la nas şi-l trimite lu mi'măstirc. Arc legături strînse cu boierimea
cure o determină să-şi otrăvească soţul. Grigore Ureche o pre­
zinti'I ca o femeie desloin,ică. Moare în 12 noiembrie 1570 şi este
iinmorrnîntată, cu soţul siiu, la mămistirca Slatina.

RUXANDRA

Ruxandra (Ruxanda), fiira mai mied a lui Vasile Lupu, se
d'1sătorcşte în 1652 cu Timuş Hmielniţki, fiul lui Bogdan
Hmielniţki, hatmanul cazacilor. Rămasă văduvă în 1653, trăieşte

o vreme în Ucraina şi se reîntoarce în Moldova în timpul domniei
lui Gheorghe Duca (1668-1672).

s ,__.,_ ______ _
SALIUS

Ioan Salius, poet, frecventează casa lui Mihnea-vodă cc] Rău

in exilul său la Sibiu (150!J-1510). Ii închină vc1-sti:-i pe care Ic
: scrie în latineşte.

SCHERER

Heinrich Schcrcr, economi-st german. Odobescu utilizează lucra­
rea sa apărută în traducere franceză, Histoire du commerce de
toutes les nations, depuis lcs temvs anciens jusqu'a nos jours
(Paris, 1057).

SECHELE

Anton Szekely, general maghiar, slabileşte legături cu vornicul
l\loţoc, în campania moldovenilor în Transilvania (15li6).

SELIM

Sclim al Ii-lea, sultan al Turciei (1566-1574) îl detronează pe
Pt>tl'u cel Tinăr şi-l exilează, în 1568, la Konieh, în Asia Mică,
împreună cu Chiajn.a, mama sa.

238

https://biblioteca-digitala.ro

SFinSKI

Swicrczowski, halmun al cazacilor, ia par~ lu luptele de ~ ..
.Jiliştca (aprilie 1574), ca aliat ul ltit loan vodă (cel. ,,CumpliL").

SIGLER

Midrncl Sigleri (+ 1505), sas din Sibiu. Lucrarea sa Chrono­
logiae rC'rum hungaricarum, transilvanicarum et vlcinarum re­
gionum, la care se referă Odobescu, cuprinde ştiri despre cele
trei provincii româneşti pînă la 15G3 inclusiv.

SINAN

Sinan-paşa, albanez de or1ginc, guvernator la început, al
Egiptului, apoi comandant suprem al armatei . turceşti. Cucereşte
/\rabia (1571), Tunisul (1574), cînd ocupă şi Algerul. Este învins
de Mihai Viteazul în 1595, la Călugărcni. Moare în anul următor.

SOCOL

Vornic în domnia lui Pătraşcu cel nun (15;>4-1557), comandă
oastea mun.tcană în Transilvania în lupta contra Habsburgilor.
Îl otriivcşte, după cît se parc, pc Pătraşcu cel Bun să-i ia tronul.
Fuge în Trunsilvnnia şi se pune sub protecţia lui Francisc Kcndi.
Moare la. Constantin<,>pol, iar acesta se face stăpîn pe averea sa.

H.adu Socol, fiul celui de mai -sus, se întoarce din Transilvania
b chcm::irca lui Alexandru ul Ii-lea, domn.ul Ţării Româneşti

(15G0-1577). Este ucis în 1560, împreună cu Călotă (v.) şi cu alţi

boieri băjeniţi, care dau ascultare ch0mării domnului. Odobescu
atribuie Chiajnci masacrarea boi0rilor, însă aceasta se afla, la
acea dată, în exil în Turcia.

J\nea (Ancuţa), soţia celui de mai sus, una din fiicele lui
Mircea Ciobanul şi a Chiajnci. Căsnicia cu H.adu Socol este de
scurtă· dtii·ată şi se recăsătoreşte cu banul Neagoe. Documen,tele
Iit! arată să fi fost căsătorită şi cu vreun Cnntucuzen şi Odobescu·
face confuzie între Anca şi Marina. sora sa.

239

https://biblioteca-digitala.ro

SOCOLI

Mehmet Sokolli, fiu de p1·col din Bosnia, trecut la islamism,
mare vizir sub Sclim al Ii-lea (lWf,-1574). Avea domenii şi în
Hanat şi Crişana.

SPANCIOC

Spancioc - Gl'igorc Ureche îi spune Spanciog - spătar în
domnia lui Ştefan Tom.şa, fuge în Polonia la revenirea lui Alexan­
dru Lăpuşneanu la tronul Moldovei (1564). Este decapitat, în
acelaşi an la Liov. împreună cu Ştefan Tomşa, Motoc şi Veveriţă.

C. Negruzzi se ~1bate în prezentarea personajului de la adc,·iirul
istoric.

STAMATI

lacov II Stamuti (1732-1003), mit1·opolit al Moldovei. Asaehi
se• referă la lucrarea acestuia tipărită lu sfîrşitul Psaltirei din
1794, 1nsemnare de Domnii Moldai0iei, care au domnit şi la ce
ani au fost domni şi ciţi ani au domnit şi cite luni, cum arată
în jos anume, de la Domnul D1·agoş Voei'Od ce a1J descălecat

Ţara Moldoi•ei.

STAN v. CALOTA

ST!\NCW

f'<1miiia se înlilncşte în documente cu mull înainte de Vlad
Ţepeş. Membrii ei deţin slujbe imporlantc şi poartă procese
numeroase penlru .,ocine". Basarab cel Tînăr, domnul Ţării

Româneşti (1477-1482) ia în căsătorie pe sora unuia dintre ei.

Păuna, fiica lui St-andu, ,.boierul orb". Cronicile· n-o men­
ţion,ează.

.S'fOICA

Slote.t - <-ronicile muntene îi spun Stoican -, sfetnicul lui
Mihnea-vodă c.-el Rău. Nu ia parte la luptele de la Cotmcnm1,
c-um Arată Odobescu, ci .,un fecior al lui Stoican".

240

https://biblioteca-digitala.ro

STROICI

Boier moldovean în domnia lui Ştefan Tomşa (lim:1-1564). Fa­
milia era cunoscută în Moldova, dar Ureche nu-l mcnţiom';:,zf1

cînd prezintă domnia lui Alexandrn Lăpuşneanu.

STROJA

Iloier ucis de Ştefăniţă-Yodă, domnul Moldovei (1517-lă::!7).

Cronicile nu-l menţionează.

STURZA

Mihail Grigore Sturza (Sturdza), domn al Moldovei (183'4-1849),
se situează în politica internă şi externă pe poziţii reacţionart'.

I se recunosc merite în domeniul organizatori<' şi administrativ.

SULEIMAN

Soliman al II-lea Magnificul, imltan al Imperiului otoman
(1J20-1566), extinde cuceririle in Europa şi poartă lupte şi cu
domnii Ţării Româneşti şi ai Moldovei.

SULEYMAN

Sulciman paşa, numit şi Eunucul, turc de origine, guvernator
al Egiptului în timpul lui Soliman al II-lea. Odobescu îl confundă
cu Soleiman paşa, comandantul, în 1541, al garnizoanei Ofen şi

care era maghiar turcit.

SUSMAN

Fiul lui .<\lexandru, ţarul Bulgariei, vine lu trollJ în 1350. Asat:hi
ii pune greşit în legătură cu Caliman, rore domneşte cu un. st:'col
mai înainte.

Brandu, fiica lui Susman. Cronicile româneşti n-o menţionează.

241

https://biblioteca-digitala.ro

ş

ŞEITAN-OGLI ,·. CANTACl!ZENUL

ŞINCAI

Gheorghe Şlneai (l7;i4-101G), istor-ic şi ifi_lolog român, iluminist
din Transilvania. Lucrarca sa fundamentală, Hronica romdnilor
f/, a mai multor neamuri, formear.ă unul din izvoarele principele
ale lui Odobescu şi prin mijlocit·ca .ci cunoaşte şi lucrările unor
istorici străini.

ŞTEFAN

Dregător la Poartă, îi aduce steagul de· întărire în, domnie lui
Petru cel Tînăr (1559).

ŞTEF AN TOMŞA

Hatman în ,domnia lui Despot-vodă (1561-1563), ocupă tronul
:Moldovei pentrn scurt timp (august 1563 - martie 1564). Fuge
în Polonia la revenirea la tron a lui Alexandru Lăpuşneanu şi

este decapitat la Liov (1564) împreună cu Moţoc. Spancioc şi

Veveriţă, oamenii săi de iocredere.

ŞTEFAN-VODA

Ştefan, fiul lui Petru Rareş, domn al Moldoni (iunie 1551 -
septembrie 1552). Este ucis de boieri.

ŞTEFANIŢA

. Ştefan cel Tînăr (Ştefăniţă), fiul lui Bogdan ai Iii-lea, domn
al Moldovei (apriiie 1517 - ianuarie 1527). Duce o politică de
lngrAdlre a puterii marii boierimi şi îl decapitează pe· bati:nanui
Luca Arbore şi pe alţi reprezentanţi ai acesteia pentru „hiclenie"
Cronicarii, care apără poziţia boierimii, îl prezinită în culori
sumbre. Asachl şi după el Gane reiau hpaginea din cronici a
domnului.

242

https://biblioteca-digitala.ro

Stana, soţia lui Şlefăniţi'i, fiica mai mare a lui Neagoe Basarab
şi a Despinei. lîrcchc Iasă să inţc!C'agă că şi-a otrăvit soţul. Dup4
moartea lui Ştefăniţă se întoarce în Muntenia şi se călugăreşte.

TEOCTIST

Thcoctist al Ii-lea, mitropolit al Moldovei (iunie 1509 - lă f~
bruaric la?R). 11 unge domn pc Petru Rareş_ (ianuarie 1527).

TEODORIT

Episcop al cumnnilor·· (c. 1227 - c. 1241). dispare din documente
după invazin lăturilor din 1241.

TEOFAN

Theofan, mitropolit al Moldovei. Este pus în scaun în lăGă, de
Alexandru Lăpuşneanu, dar Ioan-vodă (cel „Cumplit") îl alungA,
ca să fie readus în 1578 de Petru Şchiopul în a doua domnie
a sa.

TERANTE

Căpc,LeJJJe dacă, sub Dec-cbal (87-lOG).

TEZEUS

Theseus, erou legendar, originar din At.lica, se face cunoscut
prin faptele sale de curaj. Se aminteşte mai des de uciderea
taurului de Io Maralhon.

TOADER v. CALOTA

TORIDE

c:4pctenic dacă, în timpul lui Decebal.

243

https://biblioteca-digitala.ro

Gavrii T1·,,tuşan. logofăl în prima domnie a lui Pelru Ra1·eş

(1J27-l 5:38). îl trădează ca să-l sprijine pe Ştefan Lăcustă

(1:,30-LH0), ca apoi să-l uddf1 şi să treacă de partea lui
Alexandru Cornea (1540-1541). Este decapitat, în 1541, de Petru
RurC'ş în a doua domnie a su. C. Negruzzi ll prezintă ca fiind
contC'rnporan c·u AJC'xandru Lăpuşneanu, încălcînd adevărul istori~.

TUNUZLI

Fraţii Tunuzli publică la Viena, în 1806, în limba greacă, lucra­
rea Ist01·w Valachiei... E:ste tradusă de G. Sion (Istoria Ţiu-ii

Româneşti de la cea mai veche a sa întemeiere pină la 1774,
Bucureşti, 1363).

Ţ

ŢEPELUŞ

Basarab cel Tînăr (Ţepeluş), fiul lui Basarab al Ii-lea, doma
al Ţării H.omâneşti (noiembrie 1477 - septembrie 1481, noiem­
bc-ic 1401 - aprilie 1482). Domnia i-a fost întreruptă de Vlad
Călug:"irul.

Danciu, fiul celui de mai sus, trăieşte la curtea lui Ioan
1/.apolya. Urmărea să vină la tronul Ţării Româneşti şi pune la
calc, împreună cu Radu din Albcşli şi Dumitru lacşăg, asasinarea
lui Mihnea-vodă cel Rău. l~ste ucis şi el în 12 martie 1510 de­
pupulaiia Sibiului.

u

UDREA

8Lolnic în domnia lui Ştefăui\ă-Yodă (li>l 7-};j27), este ucis de
.iccsta. Cronidle nu-l menţionea?,.'l.

244

https://biblioteca-digitala.ro

l'DRIŞTE ,. CAI.OT.\

LRECHE

Grigore l'rct:!1c· (c. lJ!JO - 1G47J. c.:ronic.:ur moldovean, işf fu~
srndiile în Poloni.a. Ocupă înalte demnităţi, ca cca de mur(·­
~păta r şi mare-vornic., Seric l,etopiseţul Ţări.i Moldot•ci, in care
p,·rzintă C'Yenimc•ntelC' din istoria MoldoYei dintre anii 13J!J şi l5!l4.

V

V:\SILE T.lJPC

Vasile Lupu. domn al Moldovei (uprilie 1634 - iulie 1653).
llomnia i-a fost întreruptă în aprilie 1053 de Gheorghe Ştefan.
Duel· o polilic.:ă fiscală excesivă şi ţărănimea se răscoală (1648-
lGJO). Caută să-şi impună hegemonia şi dure războaie C'll l\'lalei
Basarab, domnul Tării Româneşti.

VERANTIE

Anion VerancsiC's (Vcrnntinus) (l;j{)o\-1573), istoric m:.,,,i1iar.
Odu!J('SC-U il cunoa~te prin intermediul lui Şine-ni.

VEVERIŢA

PustL'lnic· în domnia lui Ştefan Tomşa (15ti3-J;)(j-t), fuge în
Polonia la rc,·cnirca la tron a lui Alexandru Lăpuşneanu. Este
decapitat la Liov, în 1:'164, împreună cu Ştefan Tomşa, Moţoc şi

Spancioc. C. Nc-gruizi nu respectă în prC'zentarc-a pc-rsonajului
adC"\'i\r11l istoric.

\'INTILA

Tînăr ooicr, organizează un cumplul împotriva lui Vlad Ti'pl''J
şi c.sle trus în \capă. Cronicile nu-l mc-niioncază.

VINTILA

, Domn al Tăl"ii Româneşti (mai 1J74), fiul lui Pătra5eu C'<'l Dun.
(kupă tronul c-u sprijinul lui Io.an-,·odil (c·cl .,Cumplit'").

245

https://biblioteca-digitala.ro

V[LS,\N v. 13ENG_\

VLAD ŢEPEŞ

Domn al Ţării Româneşti (aprilie-iunie 1456 - noiembrie 1462,
noiembrie-decembrie 1476), fiul lui Vlad Dracul. .Se sprijină pc
mica boierime, pe orăşeni şi pc ţărănimea liberă.· Marca boierime
se impotrivcştc- politicii de centralizare a pute1;i şi Vlad Ţep~ş
recurge la mijloace singc-roase, cum faC' 1i al\i domnitori ai
vremii.

VLADISLAV

Vladislav al Ii-lea, fiul lui Dan al Ii-lea, domn al Ţării
Româneşti (deC'embrie 1446 - aprilie-iulie 1456). Zideşte .biserica
din Tirgşor.

VLADISL_'\ V

Vla::lislav al Iii-lea Iagellonul, n·g~ dl Ungariei (1490-1518),
intervine în treburile interne ale Ţării Româneşti şi ale Moldovei.

VLADUŢA

Vlad cel Tînăr (Vlăduţ), fiul lui Vlad Călugărul, domn al Ţării
Rcmâneşli (februarie l:>10 - ianuarie 1512). Este frate cu Radu
cel Marc>.

VULPE

Dcnmimr în domnia lui Ştefăniţă-vodă, domnul Moldovei
(1517-1527). Este ucis de acesta pentru „hiclenie". Cronicile nu-l
menţionează.

w

WYSZ

Albert de Wyss, ambasador al Austriei la Constantinopol (1568).

24d

https://biblioteca-digitala.ro

z

ZAMOLXE

Zamolxe (Zamolxis), zeul suprem în religia geto-dacilor. Pro­
povăduia în ipostaza de marc preot nemurirea şi răsplata pe
lumea cealaltă. Legendele geto-tracc arată că Zamolxe a fost la
origine legiuitor.

ZAPOLIA

loa!l zapolya (1487-1540), voievod al Transilvaniei (1510) şi

rege al Ungariei (1529-1540), conduce nobilimea maghiară în
lupta contra lui Gheorghe Doja (1514). Este sprijinit în conflictul
cu adversarul său Ferdinand I de Habsburg de Petru Rareş,
domnul Moldovei.

ZENORE

Căpetenie dacă, în timpul lui Decebal (87-106),

ZIMBRURA v. PELASGION

https://biblioteca-digitala.ro

GLOSAR

A.

a~1abaniu - pîn..-:ă foarle sub~ire de bumba<'
cnason - plantă erbacee arnmatică; băutură p1·1·parală din

această plantă

o.nuos - biitrîn; de ani mulţi
aprod - fecior de boier dat la curtea domnească pentru a ,;li1ji

pe lîngă domn ca paj sau scutier ; servitor ul unei dregă­
torii judecătore.'~li (Odobescu)

flratru - plug
arhonda (arhon) - titlu de politeie CLI ,:are ,;e ad1·esa cineva un:ii

boier
arhonta - domnilor (Odobescu)
arhontiirie (arhondărie) - {:amcrii de oaspeţi iu mănăstiri
a,maş - om înarmat, însărcinat cu paza averii domni.ilui şi boie-

rilor ; căpetenie u poliţici !ii a închisorilor (OdobC'scu)
armăşel - slujbaş subaltern marelui arma~
(lr;:;oi - înflăcărat, arzător, ager, vioi
'lSpidă - ~arpe VC'ninos : om videan, primejdios

babiţă - pelican
b«ie - mină

B

248

https://biblioteca-digitala.ro

Lala~ - ,-al'ietate de rubin; piutră scumpă de culoa1·e roşie

bătînd in vinăt (Odobescu)
l>c1raboi - cartof
ll(lşcă - beci, subsol; cămară boltită (Odobescu)
bărat - călugăr catolic
bătăiaş - gonaci, hăitaş
bc-cerie - bucătărie domneaseă

1:.-l'şliu - soldat de cavalerie, care făcea serviciul de curie1· dom­
nesc sau de jandarm

bibil (ţnbiluri) - dantelă; flori formate din împletituri din fire
de mătase (Odobescu)

biniş - haină boierească de solemnii.ale, lun~ ~i cu blană ~
margini ; 1·ochie lungă, cam strînsă pe corp (Odobescu)

blagoslovenie - binecuvintare
l:,ogonisi - a bolborosi, a vorbi încet şi nt'desl11~it
l-c,i - trup, statură, făptură
bulb-urii - volbură, clocot, învolburare
brinişoare - brîuleţ, brîu
buhur - stofă de lină subţire şi moale
buhurdar - vas pentru parfumuri şi miresml"
"hmdă - haină lungă şi largă de postav, îmblănită : 111nnla moale

de aba groasă (Odobescu)
hirgm· - conducător al unei cetăţi

C

cobaniţă - manta seumpă, purtată de domnilo1· şi de boieri loi
solemnităM

rnJas - balcon din care familia domnilor11lui .isC'ulla slujba r~
ligioasă ; zăbrea, grilaj (Odobescu)

coftan - manta albă, lungă şi largă, împodobită cu fire de aur­
şi de mătase, pe care o purtau domnitorii şi boicdi

calpac - căciulă mare de piele neagră, tivită cu blană scumpA
canat - fiecare dinti·e părţile mobile din c-are este alcătuită_ o

fereastră, w;ă, ori poartă

249

https://biblioteca-digitala.ro

canto,,.~ă - tarabă, reprezentnn\ă comercială, caneelarie, birou
capeşă - (femeie) stăruitom·e, cu mintea deschisă
capudan - (paşa) - comandant al flotei turce)ti
catfrcă -_ femela catîrului
cămllrăşel - fecior în casă ; servitor al camerei domneşti ·(Odo­

bescu)
clinăvaţ - pînză din care se făceau anterie ; stofă grea şi luxoasă

(Odobescu)
căp1·io1·ieli - suport de lemn pe care se aşează scîndurile patu­

lui ; platforma zidarului ; suport de piatră (Odobescu)
ceapraz - găitan, firet, ciucure de mătase, de lină sau de bumbac
cepchen - haină boierească scurtă, cu mînecile despicate, care

se purta pe umeri
cer - arbore înrudit cu stejarul şi gorunul
cerbice - mîndrie, împotrivire
chcpeneag - haină de gală purtată de domni şi boieri
cheveng - uşă la piYniţă aşezată orizontal la nivelul pămîntului
chervan - car mare şi încăpător
chezaş - persoană care garantează cu averea pentru altul; bîr-

nele pe care se aşează butoaiele în pivniţă (Odobescu)
chindie - timp al zilei, către asfinţitul soarelui ; turn (Odobescu)
chizeşlui (a) - a garanta pentru cineva
cingărcl - cal de cinci ani (Odobescu)
ciohodar - cămăraş; ser\'itor care însoţea înalţii dregători turci

(Odobescu)
cioltar - pătură de postav, împodobită cu diferite cusături care

se pune sub şa.
ciongărit - cu barba în dezordine (I. Pop Florentin)
clonţ - vîrful lănciei (I. Pop Florentin)
cohal - cupă emisferică din care se bea
colciaci (colceag) - ghete cu carîmbul înalt, care se încheie în

copci
colon - muncitor agricol la romani, care la început lucra ca ţăran

liber, iar mai Urziu luînd pămînt în arend~ ; colonist
conac (de) - a se opri din drum, a face popas la o mănăstire sau

casă boierească

conci - coc ; cunună pusă pe creştetul capului (Odobescu)
contoş - haină lungă îmblănită, purtată de domni şi boieri
covil - culcuş, vizuină

250

https://biblioteca-digitala.ro

nicni (a) - n murmura cuvinte de protest, a se împotrivi cu
vorba

cucă - căciulă înaltă, uneori împodobită cu pene, pe care o purtau
căpeteniile tui·ceşti şi domnitorii români în timpul cere­
moniil.:ir

cucerie - evlavie, smerenie, cucernicie
cucuia (cucuiat) - cocoţat în copac (I. Pop Florentin)
c1,cură - tolbă de săgeţi
cuinie (cuhnic) - bucălărie

cupa,· - boiernaş avînd atribuţia de ajutor al paharnicului
curui - pasăre de pradă ; uliu dresat
custod - strajă, scntinelă

D

dabilă - dare, bir, impozit
diinuit - dăruit

dr1ulat - istovit de ·puteri
clerează - decurge, derivă
r.'.eştinde (a) - a descinde, a coborî
deviitor - w-maş

diademă - podoabă în formă de coroană făcu~ din metal preţios
şi împodobită cu pietre scumpe, purtată pe cap _

dimie - ţesătură ţărănească de lină, de culoare albă
ctraniţă - scindurică subţire de lemn de brad, cu care se acoperă

casele
ciulama - haină de ceremonie, purtată de domni şi de boieri, fă­

cută din stofă scumpă şi împodobită cu blană şi cu paftale
<l·urăi (a) - o rostogoli, a hurui
dt>ori (a) - a sluji la curtea unui domnitor sau a unui boier

E

emir - titlu dat unui guvernator sau unui principe domnitor în
unele ţări musulmane

251

https://biblioteca-digitala.ro

epanghclma - profesie, meserie
ct·old - trimis, însărcinat cu transmiterea ordinclm·
l'feri - plasă de prins peşte

F

lci;'lfrie - prefăcătorie
ieregea - mantilă dintr-un material sc-ump, purtată pestl' imbră-

căminte

frrenta,· - soldat din pedestrimea u~oară
tinoasă - cumplită
filaliu - pînză sub\ire şi străvezie
/ilcnduş - catifea flamandă ; catifea orientală (Odobesc-u)
lc,col.ar - vatră, casă
tc,1az - probabil cioltar (Odobescu)
fuMa.nclă - fustă de pinză creuţă şi scurtă, purtată de arnăuţi
fustaş - ostaş înarmat cu s111iţ{1. care făcea parte din garda per-

sonală a domnitorilor

G

ytetr - boccea de stofă lucralfl cu lîn11ri c:oloratt\ în felul şalu­

rilor
gelC'p - nc-gu\ălo1· sti·ăin, care c-umpărn din ţară vile să le vîndă

la Constantinopol
grrid - numele unui joc turcesc- în c-arc> c·ălărctii arunc>au, în ga­

lop, o suliiă
g/'1 1,·C'a - batistă cusută cu mătăsuri şi firet.uri
ţ;l,<'1'11lC'SUt - stofă de mălasă; slofă scumpă dl' felul catifelei

(Odobescu)
gl,iorclan (phiordane) - salbă de mărgăritare: brăţări. colete şi

salbe de metale preţioase (Odobescu)
flit4 - săpătură făcută cu dalta în lungul snu in jnrul unei ro­

lnnnc-

252

https://biblioteca-digitala.ro

graf - conte
gr-u11uije·r - partea de sus a unei armuri, ca1·c ap[1ra pieptul 'iÎ

gîtul
gugiuman - că:·iulă înaltă purtată de domni şi b:iitTii cu dl':11-

nităţi înalte
uurgoae - partea dinainte a opincilor

H

haramini - hoi de l'Odru, haiduc; ostaşi nediseiplinali {OdobesN.1)
h-0.1·şa - bucată de stofă sau alt material împodobită cu diferite

cusături care se punea pc cal, sub !OiU,
hatişerif - ordin al sultanului către domnitorii romiini, cu auto-

graful său
hazna - comoară, tezaur, dcpmo:it de avuiii
hălădui (a) - a trăi liniştit, fără grijă

hi-rşie - blană de miel nefătat
hofma - mcrC1.1, neîncetat, într-una
horă - încăpere spaţioasă la curtea domnească, servind ca sală

de a~teplare sau ca loc de petreceri
hramă - cuverturii, maramă ; stofă groasă de lină (Odobescu)
1>.ultuit - lovit (N. Gane)

I

iasmă - arătare stranie şi monstruoasă
iminei - pantofi din marod1in purtaţi de boieri ; me~i. pantofi c-11

moţ în virf (Odobescu)
i;;.noavă (rle) - din nou, iară1i

i:;tov (de) - cu totul, cu dcsăvîr~ire

t

învîrteji (a .~e) - a se intoarcc în grabă

253

https://biblioteca-digitala.ro

J

jaloba - plingerc făcută în scris, reclamaţie
:,icniţă - grinar · (Odobescu)
jugastru - arbore cu lemnul alb şi tare şi cu scoarţa roşiatică

Jupan - titlu CC SC da boierilor
jupaniţă - titlu ce se da soţiilor de boieri

L

lcJturi - medalioane şi bănuţi de salbe
Zir.can - curier special
logofăt - marc demnitar în ierarhia boierilor români ; secretar al

domnului (Odobescu)
lotru - hoţ, tîlhar

M

macat - cuvertură de lină ori de bumbac ; de pici de urs (Odo-
bescu)

magă - prezicătoare

magistru - primar
mamon - diavol
11w-nin - măreţ, uriaş

mansup - funcţie; dregătorie, slujbă ; priYilegiu, folos tras din
veniturile statului (Odobescu)

masala - torţă, făclie

matostat - piatră semiprcţioasA

mazilie - mazilire, detronare
medelnicer - boier de rangul al doilea, fără funcţie ; ser\;tor

care ducea bucatele la masa domnească (Odobescu)
membrană - pergament, piele pregătită pentru scris
mesit - trimis, mesager, misit
mesterie - meserie

25.f.

https://biblioteca-digitala.ro

mete,;ez - deschizătură într-un turn sau zid de apărm·e al unei
cetă~!

milian - măreţ, viteuz
mint..zan - pieptar sau tunică de stofă colo1·~lbl. purtată de ar-·

n~uţi sau de ulte categorii de ostuşi
mîrzac - nobil tătar ; căpetenie de ceată ~tă~cuscă
moştean - succesor, moştenitor
mursă - băutură, suc, zeamă
muşcoaie - v. catîrcă

N

năpusti (a) - a năvăli, a tăbăd; a pări:isi (Odobescu)
năslire - aspiraţie, dorinţă, gînduri mari
uemet - familie, neam, rude

o

obială - bucată de pînză sau de postav folosită de ţă1·ani în. loc
de ciorap ; plapumă (Odobes ·u), ca urmm·e a confuziei în­
tre obială şi oghial

oblici (a) - a auzi, a afla
obo1i (a) - a doborî, a ucide; a scoale dintr-o demnitate prin

uneltiri
olac - ştafetă, cm·ie1· special (căla1·e)
omofor - veşmîni bisericesc sub forma unei eşarfe ; patrahirul

arhiepiscopal
ordie - oaste turcească sau tătărească
organ - orgă

otirnie (utrenie) - slujbă 1·eligioasă de dimineaţă
ot:eli (a) - a ruşina, a umili, a apăsa

255

https://biblioteca-digitala.ro

p

1 mlişall - sultan
1mJta - închcietom·ea la lmim• sau ein-gălori, .luc-rată în metal şi

impodohită cu pietre scumpe
1-alwr11ic - mure demnitar la c111"lea domnitorilor 1·omâni
pc1jcri - pată colm·ată pe un fund dt• altă .euloare (Odob<•sell)
11alicar - flăcău voinic (Odobescu)
1"'-lmC" - motiv decorativ, \esut c:tl aur
pcmcu - tobii t·u o singură sup.-afoţ[1 dl' pl·1·eu\ie : ţimbal (Odo-

bescu)
]JCÎ<'1trar - pi'islor, eiobun
7>eihurnicC'/C' - Sl't·\·itor cm·c turna de hiiul ouspe\ilor domnului
JJCl11flllrii - ruşine. umilire (I. Pop Florl'nlin)
1 utrărel - cal de patru ani (Odobescu)
rC'1·ghel - zidărie în arcadă ; linie încovoiată (Odobl•seu)
ri.sanic - inscripţie ,·otivă dt· fundm·t· a tm<·i bisel"id : se1·iere,

scrisoare (Odobescu)
J>lat•ăţ - blond, bălai
plioa]Ja - capacul sicriului (Odobescu)
pojijie - lucnzrilc din gospodăria unei c·ase : loţi ai <·asei, familie
1)(.'liti<• - cetate, ora')
pc,nor - coast.1 prf1piistiuas[1 : povîmi'i
rostC'lnic - nuu·l· boier în Divan, cu func~ie de marl·~al al eu1·\ii.

Tn Moldova îndcplinl'a şi funcţia d(• pîrcălab al ţinutului

lm;i.
poturi - panlaloni largi sus. strin~i p(' pulpe-. inchdati eu năs-

turaşi

J."i<'astol - masa din allar
1-,rcjmct - aprnpicre, împrejurime
p1 ducă - poiană mică

prir1or (prigorie) - pasăn.' mi~ral01.1n· c-u ciocul lung şi c:11 penl:'le
multieolorc

1•1istăi-i (a se) - a muri, u răposa
1,rndosie - trădare

1,,·ofir<' - de· c·uloarea profirului (vin roşeai)
pros.fora - a Sl' consacra. a jertfi
111ostnti<' - c·rn·t· Sl' triidenză

236

https://biblioteca-digitala.ro

pro.stime. - mul\-imc, norod, glo„1tă, ~nld..rne
PJrOşcar - luptător cu praştia o. Pop 1•'1orenlin)

R

raia - cetate ocupată dl' tul'ci ; supu11i turcilor car<' nu <'rau de
religie mahomedană (Odobescu)

relege - religie
resăritură - tresărire, ,:vîcnire, palpitaţil•
r-imbomba - a bubui, a răsuna

s

suci.: - mastică prcparatâ din ră'jina unui arbore '-~ creşte in
Orient

sac11asiu - balcon închis din toate părţile, înaintînd afară din
pcl'etele unei casc

sohan - vas mare, plat, în care se servesc bucatele
saia - adăpost pentru vite şi în special pentru oi
su.mur ~ blană scumpă ; jder siberian, blană de jdc1· siberian
sărdar (serdai·J - căpetenie de oaste, mai ales de călărime
serasir - stofă \esută cu fir de aur
serasker (sera.~kir) - căpetenie de oşti turceşti. însărcinat cu con-

ducerea unei companii
servai - stofă grea şi scumpă de mătasă
screnitate - seninătate

simean (scimcan) - mercenar din corpul infanteriei
simuiacru - aparenţă în~elătorare, obiect care dă o falsă impre-

sie a !'Calităţii

sipet - cufăr de lemn în cure se păstrau obiectele de valoare
t.îneaţă - puşcă primitivă cu cremene
$l1igeac - steag turcesc trimis de Poartă la înscăunarea domni­

torilor români
.sîrgui (a se) - a se sili

257

https://biblioteca-digitala.ro

smălţat - ornat; cu modulaţii ,·ariate (I. Pop Florentin)
s1-.ahiu - soldat din cavalel"ia turcească
srăsi - a se pocăi, a se mintui
spătar - înalt demnitar la curtea domnească, purta sabia dom•

nului la festivităţi ; mai tirziu şef al armatei şi al poliţiei

sponcii - copcă, agrafă, cataramă

i.tiilpari (stilpari) - ramuri verzi ce se împart la biserică în „du­
minica Floriilor'; ; copac bun pentru draniţă (I. Pop
Florentin)

st-an (stană) - bloc, bolovan mare de slincă
stifos - cu gust inţep~tor
stoli (a) - a îmbrăca, a împodobi
su/lură - flutură (pletele) •(I. Pop Florentin)
sumeţi (a se) - a se ridica împotrivă
surguci · - mănunchi de pene purtat la turban, de înalţii demni­

tari turci, de domnii romllni şi uneori şi de oşteni
suvai (servai) - ţesătură de mătasă cu fire de aur şi argint

ş

fOieă - mic vas tUl'CCSC

1otrange - dispoziţie romboidală

şavană (şabană) - haină lungă asemănătoare cu un anteriu :
căciulă de postav (Odobescu)

, 1eaţă - netedâ, întinsă
şuşanea - puşcă lungă arnăuţeascti

T

tocim - ansamblu de obiecte sau unelte necesare unei anumite
operaţii sa~ specifice unei anumite îndeletniciri ; harna­
şament (Odobescu)

258
https://biblioteca-digitala.ro

taclit - bucată de stofă sau mătasă vărgată folosită pentru le-
gatul la cap sau peste mijloc ; învelitoare (Odobescu)

tararul - ren
ticăit - nenorocit, vrednic de plîns
tocitoare - cad~ mare în care se pun strugurii Ia fermentat
torcie - făclie
trapezărie - camera de mincare în mănăstiri
tubalhana - muzică turcească ·
tui - steag turcesc, alcătuit din cozi de cal, cu semiluna în virf

ţ-;clău - vîrf, pisc
ţic!ulă - bilet

Ţ

turcă - căciulă mare şi miţoasă l'ăcuu;i din piele de oaie ţurcană

u

uric - document, hrisov

V

vas/rins - naufragiat
vătaf - căpetenie de ostaşi ; conducător al unui anumit grup 4e

dregători

vătui - pui de iepure
velinţ/i, - ţesătură ţărănească din lină, intrebuinţată ca pătură
venetic - monedll veneţiană de aur
vergură - fecioar4
i:ia (a) - a trăi, a păstra
tiiglil -- strajă ·

· volnic - bucuros, de· bună voie

259

https://biblioteca-digitala.ro

z

:zalhana - măcelărie

zapcii (a) - a executu, a încasa cu for\a dările
zavistie - intrigă, pîră, gilceavă

zăcăşie - invidie nemărginită, răutate
zublău - cergă, ţol

zăticni (a) - a se opri, a se stingheri
;x•von (sovon) - văl de mireasă
zi.rba - revoltă, răscoală.

https://biblioteca-digitala.ro

APRECIERI CRITICE

/

„l\sadtl a lual în mînă cronicik moldo,·cne .nu cu scopul de a
n.ivvia trecutul sau de a explica portretele Domnilor, ci cu in­
tenţia curat poetică de a găsi in ele motiYe pentru mitologia
caYalerească. Singurul lucru care a putut induce in eroa1·c a fost
aspc:::tul de nuvelă. Jnsă introducind croi buni şi răi, Asachi a
umflat in sens picaresc epica peste marginile verosimilului iar
pe de altă parte n-a presimţit îndeajuns deosebirea dintre intri­
gantul vechii nuvele şi eroul romantic, care constă în aceea că

noul erou suferă de răul veacului !ii are eonştiinţa dnmnfirii."

(G. CăBuescu. Istori<1 litcrntio·ii române. Bucu­
reşti. 1941. p. 105)

,.N'umelc lui C. Ncgruzzi este legul de obicei de nuvL·la islorieă

.Alexandru Lăpuşneanul care ar fi devenit o scriere celebră ca şi

Hamlet dacii literatura română ar fi avut in ajutor prestigiul
tmei limbi universale. Nu se poate închipui o mai perfectă sin­
te:r.ă de gesturi patetice adînei, de cu,vinte memorabile, de obser­
n,ţic psihologică şi sociologică acută, de atiti1dini romantice !ii
intuiţie realistii. Eroii au un desen uimitor. Negruzzi a in\clcs
spidtul cronicii române şi a pus bazck- unui romantism poziti'i•,
se-util de naive idealită\i. Tn cronicii Domnii tail' pe boieri !'ii

261

https://biblioteca-digitala.ro

·boier;: pC' domni· şi loată durata ·unei" domnii este o îrfrordm;e
de ·suspk°funi, de uneltiri, de trădări şi de crime. Nuveia ar ii1tru
în rîndul naraţiunilor de asasinate italiene, de nu ·s-ar fi dat
eroului principal o semnificaţie superioară. Lăpuşneanu c un
damnai osîndit de Providenţă. să verse sîngc şi să n[1zuie după
mîntuirc. El suferă de o melancolic sangvinai·ă, c-olorntă eu mi­
•'.lntropic. 1':chilibrul între convenţia romantică şi 1·calitatea in­
dlvidului, acen!\to e minunea creaţiei lui Negi·uzzi:'

(G. Călinescu, lstol'ia ltteraturil romane, Bucu­
i"-eşti, 1941, p. 20ă)

.,Scenele istorice reprezintă un momerii al dezvoltării roman­
tismului in literatura noastră- 1 .. ./ Interesul· naraţiunilor lui Odo­
bescu stă însă în evocarea unei 'epoci "întunecate< a grozăviei ei
singeroase, aşa cum au făcut adeseori romanele şi dramele isto­
dce ale preromantismului şi romantismului. Scenele lui Odobescu
sint tablouri ale trecutului tenebros, văzut prin prisma unui su­
flet democmt modern. Competiţiile boierilo1· şi luptele- preten­
denţilor la domnie se detaşează pe fundalul sufcrin\<.>i obşteşti."

(T. Vianu, Alexamiru O<lobcsctr, Bucureşti, 1000,
p. 44, 46)

,,î'~11vela istorit.-ă o înccareă lot atunci /lOCl!J/ ael'i tînăr ardelean
Ioan Pop Florentin printr-o bucală de prezentare a vie\ii dacice
ir, momentul catastrofei eroicului ~-ege Decebal în ca1·c sînt multe
şi mari calităţi / .. ./ E o sim\ire nouă în legătură cu col\ul de \ară
dl' unde venea scriitorul, aduc-înd impresii limpezi şi un capitol
dt provincialisme pitoreşti pres{1rate într-o limbă de-o perfectă

pu1itute. Iarăşi împrejurările istorice sînt prcfiicute în vie reuli­
tuk contemporană, ţerănească din Ardeal, şi oamenii lui Gelu ca
~i ai lui Decebal vorbesc ca nişte săteni din partea apuseană a
provinciei. E aceeaşi mişcare şi acelaşi haz mucalit. Se întîlncştc

262

https://biblioteca-digitala.ro

tot atita simţ popular istoric şi putinţă de a întregi viaţa unei
societăţi trecute. Şi cunoaşterea dcsăvîrşită a ţării ajută la dc­
săvirşirca iluziei."

(N. Jorge, Isto,-fa litcratui·ii 1·omllneşti contem­
pcwanc I Crem·ca formei. Bucureşti, 1934, pp.
121-122)

I. A. Lnpedatu „a dat rost, mişcare şi chinr oarecare culoare
vieţii trecute a neamului în ţările cu domni de la Dună1·e sau în
împărăţia de păstori aromâni a Balcanilor. «Nuvelele» acestea,
din vremea lui Ţepeş, a Asăneştilor, a Movilcştilor, a luptelor
pentru stăpînire date de Cantacuzini, vor rămînea desigur. Su­
biectul e foarte bi.ne studiat, eroii vorbesc frumos româneşte, după
datina vremii lor. Lapedatu ghiceşte aşa de bine tonul, îndt
uneori ţi se pnre a citi un vechi răvaş domnesc."

(N. Iorga, Oament care au fost, I, Bucureşti,

19:lt, p. 175-176)

https://biblioteca-digitala.ro

CUPRINS

Prefuţă

Notă asupm ediţiei
V

X.XVIII

C. :\'C'gn1zzi

1\I.EXANl)JlU l.,\l'll!:iNl-:J\Nlil.

c ,h. .-\:;aclii

' ;ţ

DR:\GOŞ 27

A l. Odobescu f>8
MIHNEA-VODA CEL HJ\U 60
D01\MN1\ CIJJA.JNA 81;

J. Pup I•'lorcnlin I.al
DECED1\L 133

J. ,.,_ I .apcdatu luo
AMOR ŞI HAZBliN:\ltE l1i7

N. Cane 1.80
PJ<;THU H.:\RJ<;Ş l.}1

Dicţionar biogmfic de persoa11i> şi d,i pc;-.wm11je fidiL-e 210
(;Losar 248
Aprt>cieri critice :!•il

https://biblioteca-digitala.ro

I.eclul' ; M1\RIN GH~ORGtO:
"J'elrnoreclaclor : CORNEi, CRlS'flsSCU

Ap6rul 1!172. Coma,idll 11T. 125. Coli de lipaT 16,5.

Tiparul executat sub comanda
tll'. 10 9M la Combinatul Poligrafic
.. Casa Scinteli", Piaţa scintcil nr. l

Bucureşti
Rcpul)lic:. Socialista Romfrni;,

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

	11012019111825_0001
	11012019111825_0002
	11012019111826_0003
	11012019111826_0004
	11012019111826_0005
	11012019111826_0006
	11012019111826_0007
	11012019111826_0008
	11012019111826_0009
	11012019111826_0010
	11012019111827_0011
	11012019111827_0012
	11012019111827_0013
	11012019111827_0014
	11012019111827_0015
	11012019111827_0016
	11012019111827_0017
	11012019111827_0018
	11012019111828_0019
	11012019111828_0020
	11012019111828_0021
	11012019111828_0022
	11012019111828_0023
	11012019111828_0024
	11012019111828_0025
	11012019111828_0026
	11012019111829_0027
	11012019111829_0028
	11012019111829_0029
	11012019111829_0030
	11012019111829_0031
	11012019111829_0032
	11012019111829_0033
	11012019111829_0034
	11012019111829_0035
	11012019111830_0036
	11012019111830_0037
	11012019111830_0038
	11012019111830_0039
	11012019111830_0040
	11012019111830_0041
	11012019111830_0042
	11012019111830_0043
	11012019111830_0044
	11012019111831_0045
	11012019111831_0046
	11012019111831_0047
	11012019111831_0048
	11012019111831_0049
	11012019111831_0050
	11012019111831_0051
	11012019111831_0052
	11012019111831_0053
	11012019111832_0054
	11012019111832_0055
	11012019111832_0056
	11012019111832_0057
	11012019111832_0058
	11012019111832_0059
	11012019111832_0060
	11012019111832_0061
	11012019111833_0062
	11012019111833_0063
	11012019111833_0064
	11012019111833_0065
	11012019111833_0066
	11012019111833_0067
	11012019111833_0068
	11012019111833_0069
	11012019111833_0070
	11012019111834_0071
	11012019111834_0072
	11012019111834_0073
	11012019111834_0074
	11012019111834_0075
	11012019111834_0076
	11012019111834_0077
	11012019111834_0078
	11012019111835_0079
	11012019111835_0080
	11012019111835_0081
	11012019111835_0082
	11012019111835_0083
	11012019111835_0084
	11012019111835_0085
	11012019111835_0086
	11012019111836_0087
	11012019111836_0088
	11012019111836_0089
	11012019111836_0090
	11012019111836_0091
	11012019111836_0092
	11012019111836_0093
	11012019111836_0094
	11012019111837_0095
	11012019111837_0096
	11012019111837_0097
	11012019111837_0098
	11012019111837_0099
	11012019111837_0100
	11012019111837_0101
	11012019111837_0102
	11012019111837_0103
	11012019111838_0104
	11012019111838_0105
	11012019111838_0106
	11012019111838_0107
	11012019111838_0108
	11012019111838_0109
	11012019111838_0110
	11012019111838_0111
	11012019111838_0112
	11012019111839_0113
	11012019111839_0114
	11012019111839_0115
	11012019111839_0116
	11012019111839_0117
	11012019111839_0118
	11012019111839_0119
	11012019111839_0120
	11012019111839_0121
	11012019111839_0122
	11012019111840_0123
	11012019111840_0124
	11012019111840_0125
	11012019111840_0126
	11012019111840_0127
	11012019111840_0128
	11012019111840_0129
	11012019111840_0130
	11012019111841_0131
	11012019111841_0132
	11012019111841_0133
	11012019111841_0134
	11012019111841_0135
	11012019111841_0136
	11012019111841_0137
	11012019111841_0138
	11012019111841_0139
	11012019111842_0140
	11012019111842_0141
	11012019111842_0142
	11012019111842_0143
	11012019111842_0144
	11012019111842_0145
	11012019111842_0146
	11012019111842_0147
	11012019111843_0148
	11012019111843_0149
	11012019111843_0150
	11012019111843_0151
	11012019111843_0152
	11012019111843_0153
	11012019111843_0154
	11012019111843_0155
	11012019111843_0156
	11012019111844_0157
	11012019111844_0158
	11012019111844_0159
	11012019111844_0160
	11012019111844_0161
	11012019111844_0162
	11012019111844_0163
	11012019111844_0164
	11012019111845_0165
	11012019111845_0166
	11012019111845_0167
	11012019111845_0168
	11012019111845_0169
	11012019111845_0170
	11012019111845_0171
	11012019111845_0172
	11012019111845_0173
	11012019111846_0174
	11012019111846_0175
	11012019111846_0176
	11012019111846_0177
	11012019111846_0178
	11012019111846_0179
	11012019111846_0180
	11012019111846_0181
	11012019111846_0182
	11012019111847_0183
	11012019111847_0184
	11012019111847_0185
	11012019111847_0186
	11012019111847_0187
	11012019111847_0188
	11012019111847_0189
	11012019111847_0190
	11012019111848_0191
	11012019111848_0192
	11012019111848_0193
	11012019111848_0194
	11012019111848_0195
	11012019111848_0196
	11012019111848_0197
	11012019111848_0198
	11012019111848_0199
	11012019111849_0200
	11012019111849_0201
	11012019111849_0202
	11012019111849_0203
	11012019111849_0204
	11012019111849_0205
	11012019111849_0206
	11012019111849_0207
	11012019111850_0208
	11012019111850_0209
	11012019111850_0210
	11012019111850_0211
	11012019111850_0212
	11012019111850_0213
	11012019111850_0214
	11012019111850_0215
	11012019111850_0216
	11012019111851_0217
	11012019111851_0218
	11012019111851_0219
	11012019111851_0220
	11012019111851_0221
	11012019111851_0222
	11012019111851_0223
	11012019111851_0224
	11012019111852_0225
	11012019111852_0226
	11012019111852_0227
	11012019111852_0228
	11012019111852_0229
	11012019111852_0230
	11012019111852_0231
	11012019111852_0232
	11012019111852_0233
	11012019111853_0234
	11012019111853_0235
	11012019111853_0236
	11012019111853_0237
	11012019111853_0238
	11012019111853_0239
	11012019111853_0240
	11012019111853_0241
	11012019111854_0242
	11012019111854_0243
	11012019111854_0244
	11012019111854_0245
	11012019111854_0246
	11012019111854_0247
	11012019111854_0248
	11012019111854_0249
	11012019111854_0250
	11012019111855_0251
	11012019111855_0252
	11012019111855_0253
	11012019111855_0254
	11012019111855_0255
	11012019111855_0256
	11012019111855_0257
	11012019111855_0258
	11012019111855_0259
	11012019111856_0260
	11012019111856_0261
	11012019111856_0262
	11012019111856_0263
	11012019111856_0264
	11012019111856_0265
	11012019111856_0266
	11012019111856_0267
	11012019111857_0268
	11012019111857_0269
	11012019111857_0270
	11012019111857_0271
	11012019111857_0272
	11012019111857_0273
	11012019111857_0274
	11012019111857_0275
	11012019111858_0276
	11012019111858_0277
	11012019111858_0278
	11012019111858_0279
	11012019111858_0280
	11012019111858_0281
	11012019111858_0282
	11012019111858_0283
	11012019111858_0284
	11012019111859_0285
	11012019111859_0286
	11012019111859_0287
	11012019111859_0288
	11012019111859_0289
	11012019111859_0290
	11012019111859_0291
	11012019111859_0292
	11012019111859_0293
	11012019111900_0294

