
EDITORIAL

DIMITRIE CANTEMIR
LA TRICENTENARUL NAŞTERII LUI (1673-1973)

N. GRIGORAŞ

Pentru Dimitrie Cantemir, figură titanică, de mare gînditor, crea­
tor de opere variate ca preocupări, depăşind cadrele gîndirii tradiţionale,
de la luarea cunoştinţei despre masiva lui operă de circulaţie univer­
sală, dar şi seduşi şi captiva,ţi de dramaticul vieţii şi personalităţii sale,
românii au oout un cult deosebit. Ar fi trebuit totuşi să se acorde, în
special de către cercetătorii istoriei poporului nostru, in aceeaşi măsură,
pentru a-l înţelege, atenţie, mediului românesc şi de familie in care s-a
format, ca şi oopacităţii de mtlnifestare in viaţă şi în funcţii publice a
înaintaşilor săi, ceea ce spre regret nu s-a făc1Lt pînă acum cu destulă
atenţie.

De la mijlocul secolului al XVIII-lea steaua lui Dimitrie Cantemir
s-a ridicat tot mai mult şi a luminat calea itndicată de el şi pe care urma
să meargă, neabătut, poporul nostru.

Dimitrie Cantemir însuşi, in cartea sa Vita Constantini Canltemyrii,
scrisă cu nobilă simţire şi dragoste filială, a arătat cu multă reţinere -
aşa cum se cade - educaţia primită prin grija părintelui său, viJsurile
şi planurile lui cinstite, calităţile de ostaş, om politic şi bun gospodar
ale tatălui său, un simplu răzăş sărăcit de timpuriu, ca şi dragostea faţă
de acea femeie, Ana Bantaş, care i-a dat viaţă şi care, cum a scris el,
era. "literis optimi.s instructa".

Pentru a inţelege just opera sa de conducător al destinelor unei
părţi a poporului nostru, trebuie cunoscută acrtivitatea tatălui şi a fra­
telui său în viaţa publică, pentru că in politica internă el a urmat calea
trasată de ei.

Părirntele marelui cărturar român a fost răzeş, originar din satul
Silişteni (azi dispărut), ţinutul Fălciului. Era un "pămîntean" sărac, "om
de ţară" şi ,;moldovean drept", ca şi răzeşii in satele Silişteni, Urlaţi şi
Ciaciri, de asemenea azi dispărut. Şi in cronica atribuită lui Nicolae
Muste se afirmă că bătrînul Constantin Cantemir "era chiar pămintean
din părinţii lui", iar fn cea atribuită lui Niculae Costin că "era om de

www.cimec.ro / www.palatulculturii.ro

8 N. GR!GORAŞ 2

�ară, moldovean drept, fiind de la Tobac de locul lui" 1• Ion Neculce,
care-i era lui Constantin Cantemir nepot prin alianţă, a afirmat că un­
.:hiul său se trăgea din "oameni proşti" (in sensul de categorie socială
inferioară), dar "era viteaz şi cu sfat bun", deşi nu ştia carte, şi avea
"semne multe pe trup de la ră.:boaie". Nu era mare de stat, avea o
barbă "albă ca zăpada" şi "nu era mîndru", nici "făcea cheltuială ţării';
fiind "nu moşneag fără doamnă". In cronica atribuită lui Niculae Costin
s-a mai adăugat că bătrînul răzeş Constantin Cantemir era "slujit (om
.. ·u experienţă în trebile publice) şi la toate priceput".

Nu se cunosc cauzele care au dus la sărăcirea familiei lui Constan­
tin Cantemir, nevoită să-şi rîndă toată răzăşia din Silişteni, şi să se
m .. ute în Bîrlad. Evident că depopularea satului şi poate incendierea lui
de către tătari l-au făcut pe Cow;tantin Cantemi1·, după nwartea tatălui
său, doar în vîrstă de 15 ani, să se angajeze ca mercenar în oastea
polonă, în care a servit circa 12 ani, participînd la numeroase campanii
şi lupte cu suedezii şi cu cazacii, renwrdndu-se prin acte de vitejie de­
osebită. In anul 1660 a părăsit oastea polonă, in care obţinuse gradul
de rohmistru (căpitan de cavalerie) şi a trecut în Ţara Românească unde
domnitorul Grigore Ghica (1660-1664) l-a angajat în oastea sa
cu gradul de ceauş spătăresc. Cu oastea Ţării Româ.neşti a parti­
cipat la o serie de lupte purtate în Transilvania impotriva Habsbur­
gilor. Intors în Moldova domnitorul Eustratie Dabija (1661-1665) l-a
numit "ispravnic de Codru", adică comandantul oastei care avea misi­
unea să apere regiunea de incursiunile tătarilor din Buceag.

In timpul celei de a doua domnii a lui Gheorghe Duca, 11Ul.i precis
în anul 1669, Constantin Cantemir îndePlinea funcţia de armaş. Tot în
acest an s-a căsătorit cu Ana Bantaş, cu care a avut doi copii, pe An­
tioh şi Dimitrie, ambii viitori domni ai Moldovei. Despre mama sa
Dimitrie Cantemir a susţinut că a fost "o femeie care se cuvine a fi
numărată în rîndul întîiu printre cele ale �'eacurilor aceluia", fiind o
gospodină foarte încercată şi foarte cuminte" şi "plină de învăţătură".

Deşi în timpuZ ultimelor două domnii ale lui Ghearghe Duca
(1668-1672 şi 1678-1683) şi ale lui Dumitraşcu Cantacuzino (1673-
1675 şi 1684�1685), Constantin Cantemir a indeplinit dregătoriile de
serdar, mare clucer şi capichehaie, a avut o situaţie precară, fiind ame­
ninţat cu moartea· de mai multe o?"i. Gheorghe Duca l-a obligat, prin­
tr-un subterfugiu, să plătească şi mucarerul pentru un an, fără a-i 1nai
restitui vreun ban. Constantin Cantemir a participat în anul 1683 şi la
asediul Vienei.

Cronicarii au consemnat că in timpul domniilor lui DumitraşcU Can­
tacuzino ţara s� afla într-o situaţie foarte grea din cauza dezorganizării
administraţiei publice, a jaf71rilor detaşamentelo?" polone şi ale tăta"'
rilor. Potrivit unui cTonicar contemporan locuitorii Moldovei "rămăse­
seră numai cu sufletul, bătuţi, zdruncinaţi, cit nu se poate nici. cu seri�
soara, nici cu limba a povesti". Numeroşi "feciori de oameni

.
buni şi de

1 Tobac, Q l-ocalitate între lsmait
.
·Şi_ Chtria. · De· aici el s-ar fi _mutat ÎI1 satul

Urlaţi; unde Jamilia . . Iu1 -'îrltemeiase G- -mAhAStire,. dist.rusă de tătari, în. anul._ 168:1.
www.cimec.ro / www.palatulculturii.ro

3 ,.DlMITRIE CANTEMIR" 9

boieri. şi de curteni şi de alţi slujitori" se făcuseră tîlhari şi "prădau"
chiar şi capitala. Pretutindeni se vedeau "oameni leşinaţi şi morţi
de foame pe drumuri şi pe uliţi, cît se mînca om pe om". Din porunca
lui Dumitraşcu Cantacuzino, Constantin Cantemir a luat măsuri dras­
tice de pacificare şi introducere a ordinei în ţară.

Cu sprijinul lui Şerban Cantacuzino, Constantin Cantemir a fost
ales şi numit de turci domn al Moldovei (15 iunie 1685), într-o vreme
in care situaţia externă era dominată de încleştarea dintre ţările aliate
in aşa zisa Ligă Sfîntă şi Imperiul otoman, iar cea internă a ţării de­
zastruoasă. Pentru a introduce ordinea şi siguranţa publică, Constantin
Cantemir a luat măsuri de o severitate excepţională împotriva tîlharilor
şi criminalilor. Dar, partea de rvord a Moldovei era aproape în între­
gime ocupată şi jefuită de trupe polone cu scopul de a împiedica apro­
vizionarea garnizoanei turceşti din Camcniţa. Cea nw.i mare parte din
aceste trupe au fost distruse de ostaşii lui Constantin Cantemir, din care
cauză şi-a atras critici din partea boierilor filo-poloni. Chiar Ion Ne­
culce a considerat greşite acţiunile domnului, apreciind că nu avea nici
un rost să se împotrivească "unei crăii" atît de puternice "cu o mînă de
oameni slabi". Constantin Cantemir avea o oarecare libertate de miş­
care, deoarece amestecul turcilor în afacerile interne ale Moldovei era
ca şi inexistent, fiind după 1683 respinşi de sub zidurile Vienei, iar
peste cinci ani aruncaţi peste Dunăre. Aproape imediat Habsburgii şi
polonii au început să-şi reamintească de vechile pretenţii de suzerani­
tate din secolele al XIV -lea şi al XV -lea. Astfel oastea lui Ioan Sobieski
unnii.rea nu numai eliberarea Cameniţei, ci şi încorporarea Moldovei,
Ţării Româneşti şi chiar a Transilvaniei, iar Habsburgii nu numai arun­
carea turcilor peste Dunăre, ci şi încorporarea Transilvaniei în impe­
riul lor.

In general şi în acţiunile de politică externă Constantin Cantemir
a dat dovadă de bun simţ şi abilitate, urmărind cu perseverenţă salva­
rea integrităţii ţării, implicată fără voia ei în conflictul dintre imperiile
otoman, habsburgic şi Polonia. Constantin Cantemir nu a fost "omul
turcilor", cum îl considerau unii politicieni ai timpului, ci un om pru­
dent, chibzuit, care cunoaşte bine potenţialul forţelor aflate fn confrun­
tare. De aceea nici nu a trecut de partea polonilor, care au invadat în­
treaga Moldovă în anii 1686 şi 1691, deşi îl părăsiseră aproape toţi ba­
ierti, furioşi că nu trecuse imediat de partea lui Ioan Sobieski. Dar, ter­
minarea dezastruoasă a acestor campanii a arătat că el a avut dreptate.
Constantin Cantemir a trebuit să ţină seama de noua situaţie a Tran­
silvaniei, înglobată în Imperiul habsburgic, şi căreia, prin ,Diploma leo­
j)IO\l'dii'llă (4 decembrie 1691) i s-a impus o nouă organizare şi situaţie
juridică.

Cît priveşte situaţia internă din Moldova, Constantin Cantemir a
depus eforturi �1Lsţinute, şi prin aplicarea unor măsuri extrem de severe
a reuşit să refacă autoritatea instituţiilor centrale de stat, a stîrpit pe
hoţi, asigurînd liniştea şi siguranţa locuitorilor. A întreţinut şi o forţă
armată puternică, cu care a respins incursiunile detaşamentelor polone,
dar -şi ale tătar:ilor .. Obişnuiq, să aplice cele mai grele pedepse .. moldo-

www.cimec.ro / www.palatulculturii.ro

10 N. GR:IIGORAŞ 4

venilor mercenari în oastea polonă, prinşi că prădau în ţara Zor de baş­
tină. A<Supra acestei activităţi a lui s-a exprimat just autorul lucrării
V1rta ConsltJa.nltill1li Oalllibemilri, scriind că prin ncţiunile şi capacitatea lui,
numai după trei luni de domnie, "ţara a reînviat ... şi arăta senină de
bună chiverniseală".

Fiindcă a trăit în Polonia circa 12 ani, şi atJînd un dezvoltat simţ
de observaţie, Constantin Cantemir a cunoscut bine racilele care-i sub­
mînau autoritatea de stat şi aveau s-o ducă la o prăbuşire totală. De
aceea el nu a avut încredere în forţa şi intenţiile politice ale guvernan­
ţilor regatului polon, ckz.r şi din cauza comportării sălbatice a ostaşilor
lor, care în Moldova s-au dedat la jafuri, crime şi chiar ·la sacrilegii.
Una din victimile acestor acţiuni a fost Şi Ruxanda, fiica lui Vasile
Lupu şi fosta soţie a lui Timuş Hmelniţchi. Urmărită de un grup de
mercenari poloni, a plecat din Deleni-Hîrlău şi s-a adăpostit la Ceta­
tea Neamţului. Urmăritorii ei au reuşit să pătrundă în cetate, au tortu­
rat-o, i-au luat toţi banii care-i avea şi apoi i-au tăiat capt.lil cu toporul
pe pragul porţii cetăţii.

Regele polon îl dispreţuia pe bătrînul domn moldovean fiindcă ser­
vise ca mercenar în oastea sa, şi de aceea nu a voit să trateze cu el, şi
s-a adresat direct marilor boieri, supăraţi pentru că domnul făcuse o
adevărată cotitură in administraţia publică, folosind oameni din mijlocul
cărora se ridicase şi el, adică "tot ficiori de mojici, codreni şi gălăţeni".
Totuşi, domnul, ca să nu fie surprins de "podgheazurile" polone, s-a
gîndit să intărească Suceava, Neamţul, Bacău! şi Iaştlil. Chiar in primă­
vara anului 1686 un detaşament polonez s-a apropiat prin surprindere
de Iaşi, cu intenţia de a-l lua prizonier pe domn. Informat despre miş­
carea acestui detaşament, plecat se pare din Cetatea Neamţului, domnul
a trimis imediat familiile boierilor la Cetăţuia, a poruncit negustorilor
să-şi ducă mărfurile de pret în mănăstiri şi să lase circiumile şi prăvă­
liile :deschise, avertizîndu-i că-i va despăgubi de eventualele pagube.
Constantin Cantemir cu ostaşii săi cei mai buni a "tăbărît" pe şesul
Bahluiului. Polonii cînd au ajuns în Iaşi, văzînd circiumile deschise,
pline de butoaie cu "vinul cel mai bun" pe care ei totdeauna îl căutau,
au şi intrat buluc în cîrciumi şi au "început să bea peste măsură", iar
alţii - cei mai puţini -au început să prade prăvăliile. Cînd wnii se
ocupau cu deşertarea butoaielor, iar cei!lalţi cu jefuirea prvăliilor,
Constantin Cantemir a poruncit ostaşilor să-i atace. Polonii beţi au fost
scoşi din pivniţele cîrciumilor "ca peştii din heleşteu", iar cei care je­
fuiau prăvăliile luaţi prizonieri. Prizonierii de origine etnică polonă au
fost trimişi nevătămaţi regelwi lor, dar moldovenii mercenari tăiaţi.

Totuşi, Constantin Cantemir, suflet de român cinstit, nu a uitat
"pîim!a mîncată" în Polonia, şi în timpul campaniei din august 1686 a
căutat să menţină legăturile cu Ioan Sobiescki, dîndu-i sfaturi şi infor­
mfndu-l discret despre mişcările forţelor turco-tătare. Ba mai mult încă.
retrăgîndu-se din Ia,şi, în care "riga" a petrecut doUă săptăzrnîni, i-o
lăsat ,,hrană şi vin îndestul". Ioan Sobieski nu le-a refuzat şi fiindcă
avea cunoştinţe de limba română, la . banchet ele din palatul domnesc

www.cimec.ro / www.palatulculturii.ro

"DIMITRIE CANTEMIR • 11

�Jobi.şnuia să cînte, acornpaniat de lăutari. următoarele versU?·i făcute dl?
� pentru Constantin Camemir :

Constantine, fugi bine
Nici ai casă
Nici ai masă
Nice dragă giupîneasă.

Dimitrie Cantemir a transcris astfel aceste versuri, căutînd. să redea
p--onunţia corectă a regelui: Constantine, fudze bine, niczi ai casa, niczi
"la.SS, niczi draga dzupîniasa.

·

Constantin Cantemir era bine informat despre felul cum se com­
porta regele palon şi ostaşii săi în teritoriile cotropite. Din cauza jafu­
rilor lor un contemporan a scris că de ani de zile mulţi locuitori ai
.\foldovei nu mai putuseră pune mîna pe plug. Datorită atitudinii clare
a lui Constantin Cantemir, deşi cea m.ai m.are parte a boierimii era
filo-polonă, campania condusă de Ioan Sobieski s-a soldat cu un insuc­
ces. Polonii au trebuit să se retragă grabnic din Moldova suferind totuşi
grat:e pierderi în oameni şi m.aterial de război. Regele palon nu a re­
nunţat la intenţia de a anexa Moldova regatului său, şi de aceea în
1691 a organizat o nouă campanie, care însă s-a soldat tot cu un insuc­
ces. Dar, de pe urma acestor campanii ţara a suferit multă "robie şi
pradă". Domnul s-a menţinut pe terenul realităţilor, fiindcă polonii nu
i-au putut scoate pe turci nici din Cameniţa, şi totuşi voiau să-i oblige
să plece din Moldova. Cu toate acestea, pentru "victo1·iile" lui Ioan So­
bieski în Moldova s-au bătut medalii comemorative. Prima, după vic­
toria polonă de la Hotin împotriva turcilor (10 noiembrie 1673). Inscrip­
ţia altei medalii se referea la o m.are victorif. polonă in 1688, în Mol­
dova, care nu se consemnează de nimeni.

Fiind extrem de prudent, Constantin Cantemir nu se angaja în
luptă dacă nu era sigur de izbîndă. Cu toată opoziţia boierimii, şi în
special a Costineştilor, domnul, urmind se pare o indicaţie dată de Şer­
ban Cantacuzino, cind era în viaţă, a hotărît să incheie un tratat de
alianţă şi ajutor militar reciproc cu Habsburgii, instalaţi în Transilvania.
Tratatul s-a încheiat la Sibiu în ziua de 15 februarie 1690. Atent la
consecinţele unui asemenea act, Constantin Cantemir a condiţionat co­
laborarea oastei moldoveneşti cu cea habsburgică, numai după ce aceasta
din urmă, respingîndu-i pe turci, ar fi ajuns la Siret înaintînd spre est,
şi cucerit Brăila îrr:aintînd spre sud. Fiindcă Habsburgii pe aceste fron­
turi n-au avut succesele scontate, şi chiar au fost i.nfrlnţi şi obligaţi
să se retragă din Ţara Românească, prevederile tratatului de la Sibiu
au rămas caduce. Boierimea a fost împotriva prevederii din tratat ca
Constantin Cantemir să deţină domnia pe viaţă, iar urmaşii Săi să aibă
dreptu.Z de a-i succede la tron.

Constantin Cantemir a incercat şi o mediaţie între turci şi ruşi, tot
pentru a uşura presiunile turco-tătare asupra Moldovei. Dar, începînd
din anul 1691 domnul a trebuit să înfrunte iarăşi puternica opoziţie, in
cre�tere, a partidei polonofile condusă de familia Costineştf.lor şi a lut

www.cimec.ro / www.palatulculturii.ro

12 N. G�J:GORAS 6

Constantin Brîncoveanu, care avea mulţi bani şi relaţii în capitala Im­
periului otoman. Datorită executării fraţilor Costin, dar şi a abuzurilor
favoritilor domnului, opoziţia marii boierimi a devenit mai dîrză, ener­
vată şi de faptul că domnia bătrînului domn se lungea cu mult peste
prevederile lor. Constantin Cantemir muri însă, pe neaşteptate, la
13 martie st. v. 1693.

Totuşi Constantin Cantemir i-a uimit pe contemporani prin calită­
ţile sale de ostaş, prin cumintenia şi sinceritatea sa, prin ordinea intro­
dusă în administraţia publică, într-o ţară greu tulburată de incursiuni
străine şi de campaniile polono-turco-tătare. De asemenea, trebuie să
i se recunoască meritul că a rămas omul pămîntului său, pe care l-a
apărat pînă în ultima clipă a vieţii. Ca să-i poată aranja succesiunea
la tron, anturajul i-a tăinuit nwartea o zi şi o noapte, şi datorită fap­
tului că fiul cel mai mare se afla la Poartă, ca ostatec. In acest timp
s-au redactat arzurile către sultan prin care se cerea numirea ca domn
a fiului mai mic, Dimitrie, care se găsea în Iaşi.

După inmormintarea lui Constantin Cantemir, prohodit de trei
patriarhi, aflaţi în ţară, o cerenwnie nemaivăzută în Moldova, marii
clregători împinşi de tinerimea războinică, care voia schimbarea situa­
tiei lor şi a ţării - încredinţaţi că vor primi confirmarea Porţii - au
propus alegerea ca domn a lui Dimitrie Cantemir. Pentru a contracara
acţiunile duşmanilor Cantemireştilor, oamenii de încredere ai domnului
decedat au instruit slujitorii, care form.au garcLa. domnească, ca prin
aclarnaţii, care nu puteau fi cvcoperite de alte glasuri, să ceară domn pe
fiul cel mai mic al lui Constantin Cantemir. Deci oamenii de casă ai
Cantemireştilor, care se aflau în postw-ile cheie din administraţia pu­
blică, l-au impus d.orrin pe Dimitrie Cantemir. Bineînţeles că totul fusesP
aranjat de cumnatul său Lupu Bogdan şi de influentul, abilul, dar şi
intrigantul de clasă înaltă Iordachi Ruset.

Şi, cum a scris Neculce, cînd s-a întrunit Sfatul donmesc pentru
alegerea domnului, "slujitorii au şi-nceput a striga că altul nu le trebuie
să fie domn, fără cît Dumitraşcu beizadea. Că boierii şi ţara nu cutedza
să dzică într-alt chip că se temea de slujitori, ce numai le căuta să pri­
mească şi să dzică cum dzic slujitorii". Atunci, la încheierea ceremoniei
aceiaşi slujitori "au început a da din puşti şi a dzice din surle, trimbite
şi a bate tabele".

·

Slujba de încoronare a lui Dimitrie Cantemir, din biserica Sf. Ni­
colae Domnesc a făcut-o patriarhul Gherasim al · Alexandriei, dar în
8 aprilie 1691, la Iaşi, s-a primit vestea neplăcută că, datorită interven­
ţiHor şi banilor -lui Constantin Brîncoveanu, tronul Moldovei a fost dat
lui Constantin Duca. Datorită relaţiilor sale şi simpatiei de care se
bucura la Poartă, Dimitrie Cantemir a putut dejuca intrigile lui Con­
stantin Brîncoveanu şi ale duşmanilor din ţară, reuşind să-şi salveze
viaţa sa şi a fratelui său.

După mazilirea lui Constantin Duca (18 decembrie 1695) tronul
Moldovei a fost oferit lui Dimitrie Cantemir, dar el l-a cedat fratelui
său Antioh. La urcarea pe tron Antioh Cantemir avea 24 de ani. Nu
era "prea cărturariu", ca fratele său Dimitrie, in. schim.b se. comporta

www.cimec.ro / www.palatulculturii.ro

,.DIMITRIE CANTEMIR· 13

Dimitrie Cantemir

ca un om cinstit şi era "vînător şi slujitor bun, după hirea tătîne-său",
"la minte aşezat, giudecător drept", nu iubea minciunile şi nu era "la­
com de averF', iar "spre partea celor răi era straşnic să nu greşească".
Un contemporan, care a colaborat cu el, a adăugat în plus că îşi "ţinea
cinstit horba", că obişnuia să "răcnească" foarte tare la cei ce încălcau
deliberat legea.

La urcarea sa pe tron Antioh Cantemir a fost şocat de soarta par­
tizanilo1· familiei sale, a acelor oameni "de jos", folositi de tatăl său în
administraţia publică. In timpul domniei lui Constantin Duca (aprilie
1693 - decembrie 1695) fuseseră foarte asupriţi de marea boierime, care
luase împotriva lor măsuri barbare, de adevărată exterminare, neobiş­
nuite nici în aceste vremuri caracterizate prin abuzuri şi folosirea dis­
creţionară a puter.ii. Antioh Cantemir i-a găsit - cum s-a exjn-imat Ion
N eculce - "aşa de bătuţi şi stîlciţi şi de jăcuiţi cît rămăsese cu pieile",
iar unii din cei ţinuţi şi schingiuiţi in închisori "îşi pirduseră şi mintea".

Situaţia financiară a ţării era extrem de grea. Fiindcă Antioh Can­
temir n-a putut trimite hanului tătarilor 20 pungi de bani, capichehaia

www.cimec.ro / www.palatulculturii.ro

14 N, GR.nGOR.AŞ 8

sa Mihalache Chiriţă Ruset a fost pedepsit cu aplicarea a 80 de toiege
în plenul marelui divan al Porţii. Antich Cantemir a început imediat
tratative cu polonii, pentru a opri trimtierea de detaşamente înarmate
in Moldova, care distrugeau satele şi măcelărecw. populaţia. Dacă regele
polon ar fi fost de acord să oprească incursiunile trupelor sale în Mol­
dova, Antioh Cantemir a promis că îl va înştiinţa - el fiind informat
corect de frate·le său Dimitrie, care se afla în Constantinopol - despre
intenţiile agresive ·turco-tătare împotriva Poloniei. Tratative·le au fost ! olositoare ambelor părţi. O dată cu oprirea detaşamentelor polone de
a ataca Moldova şi cu evacuarea cetăţilor şi mănăstirilor moldoveneşti
ocupate de poloni, şi trupele turceşti, în ianuarie 1699, potrivit prevede­
rilor tratatului de la Carlowitz (26 ianuarie 1699), a evacurat Podolia,
Ucraina şi Cameniţa, ridicîndu-se de pe spinarea locuitorilor Moldovei
gre aua povară a întreţinerii şi aprovizionării lor. Antioh Cantemir a
reuşit să refacă unitatea teritorială a ţării şi să-şi reducă o mare parte
din obligaţiile materiale faţă de Poartă. Un a;devărat examen a trecut
el prin organizarea evacuării Cameniţei de turci, fiind bine apreciat la
Poartă.

El a rnai fost confruntat insă şi cu plecarea din sate a ţăranilor,
puşi aproape în imposibilitate de a suporta obligaţiile faţă de stat, faţă
de turci şi faţă de stăpînii moşiilor. Gîndindu-se şi la repopularea
satelor pustiite şi părăsite mai inainte, şi voind să-i readucă acasă pe
cei plecaţi, Antioh Cantemir a introdus un sistem nou de impunere mai
echitabil, hotărînd ca dările să se fixeze la faţa locului de către dele­
gaţii visteriei şi de ai contribuabililor, ţinîndu-se seama în primul rind
de starea materilală a celor ce urmau să le plătească. Totodată, a hotărît
ca dările să se perceapă în patru rate, şi ca "slujitorii", adică formaţii;le
cu caracter militar din oraşe, unde se dedau la scandaluri şi chiar la
jafuri, să fie mutaţi "la mtlrgini", adică la graniţele ţării, unde erau
moşii numeroase fără locuitori şi la vadurile principale, cu misiunea
clară de a le supraveghea. Datorită acestor măsuri ţăranii au inoe.put
să revină în satele părăsite. Cum a notat şi Ion Neculce, "tare să bucu­
msă oa·menii atunce şi de pace şi de chiverniseala cea bună a lui Antioh
Vodă. Şi începură boierii a-şi face curţi şi a iezi iazuri pre la sălişti şi
cu toate să siliea".

Tat ca o Latură a caracterului său integru s-a notat şi faptul că
atunci cînd judeca, se compor.ta "groaznic", rînsă hotărîrile lui "erau ca
pe pravilă". Deseori în divan - instanţa supremă de judecată a ţării -
lua buzduganul să lovească în cei pe care se mîniase. S-a menţionat
că într-o şedinţă a divanului, pe un ton ridicat a făcut următoarea ob­
servaţie episcopului de Huşi, care judecînd un proces dăduse o hotărîre
nedreaptă : "Popo ! ce nu giudeci drept cînd îţi vin cărţile mele ? Ţi-oi
rade pletele !"

Mazilirile din domnie ale lui Antioh Cantemir (14 septembrie 1700
şi 20 iulie 1707), datorită · numai schimbărilor de t'iziri e, s-au făcut

? Vizirul Balitagi Mohamed, susţinătorul lui Antioh Cantemir, înhocuit cu
Ciorlu-paşa, patronul lui Mihail Racoviţă.

www.cimec.ro / www.palatulculturii.ro

9 ,.DIMITRI.F. OAN'I'EMIJI." 1�

abuziv, fără motive concludente, la. intrigile duşmanilor familiei sale şi
în specuu ale lui Constantin Brîncoveanu. In general, marea majoritate
a. locuitorilor ţării Z-au regretat mult, pentru că se comportase ca un
şef de stat competent, capab�l, corect, judecător drept, şi pentru că ur­
mărise, pe cît posibi·l, desfiinţarea abuzurilor, astfel că in ţară era "bel­
şug în toate". Mazilirea din domnia. a. doua a lui Antioh Cantemir l-a.
făcut pe Ion Neculce să exclame: "ilcestu noroc avu A.ntioh Vodă", iar
pentru serviciile pe care le-a făcut turcilor "i-au plătit cu mazilia'',
deşi "rar domnu au fostu ş-a mai hi ca Antioh Vodă în Moldova, ne­
lacom nice de sînge, nice la bani, nice la minciuni şi iubitoriu de
dreptate".

Au trebuit să treacă peste trei ani de la ultima mazilire a lui An­
tioh Cantemir, pentru ca turcii să fie puşi în situaţia de a oferi tronul
Moldovei fratelui său Dimitrie, adică în preajma declanşării războiului
ruso-turc, hotărîre luată la 20 noiembrie 1710. Turcii au hotărît să-l
numească domn pe Dimitrie Cantemir, în care aveau o deosebită în­
credere, pentru că situaţia lor de la nord de Dunăre era precară, dato­
rită în special ţK>liticii dusă de Constantin Brîncoveanu, aflat în relaţii
strînse cu Imperiul habsburgic şi cu cel ţarist.

Născut la 26 octombrie 1673, Dimitrie Cantemir a fost botezat de
domnitorul Dumitraşcu Cantacuzino. Se spunea despre el că seamănă
la chip cu tatăl său, iar preocupările literare le-a putut moşteni de la
mama sa despre care a scris că era "literis optimis instructa". Timp de
trei ani, după urcarea pe tron a ta·tCLlui său, Dimitrie Cantemir a trăit
ta laşi, la curte, unde a învăţat cu Ieremia Caca.vela, chemat din Ţara
Românească în mod special pentru aceasta. In anul 1688 Constantin
Cantemir a luat hotărîrea ca Dimitrie să fie trimis ostatic la Constan­
tinopol, în locul frotelui său Antioh. Timp de trei ani, cît a stat aici, a
avut posibilităţi să-şi poată completa cunoştinţele cu profesori de la
Academia grecească, buni cunoscători ai culturii elena-latine, dar la
curent cu noile cuceriri ale ştiinţei.

Dimitrie Cantemir s-a întors în ţară în anul 1691, cind tatăl său,
izolat de marea boierime, înfrunta opoziţia dîrză a Costineştilor. In să­
lile pustii ale palatului domnesc din Iaşi, bătrînul domn îşi ducea viaţa
singuratec. Serile după întoarcerea acasă, Dimitrie îi citea, traducîndu-i
din scripturi şi din predicile Sf. Ioan gură de aur. Ambii, tatăl şi .fi�l,
au luat măsuri aspre pentru înăbuşirea complotului organizat de Veltctcu
Cost·in şi chiar Dimitrie a supravegheat execuţia acestuia.

Anii petrecuţi de Ditrnitrie la Constantinopol, în
_
ti;npul �om�i�.

i
lui Constantin Duca şi ai fratelui său Antioh, au fost pltm de prtmejdn,
trebuind să lupte cu intrigile puse la cale de Constantin Brîncoveanu.
Dar Dimitrie Cantemir îşi făcuse la Poartă prieteni între puternicii
zilei şi printre ambasadorii unor puteri occidentale. Fiind în anturajul
marelui vizir a participat la. lupta de la. Zenta, cind trupele habsburgice
comandate de Eugeniu de Savoia a infrint pe cele turceşti. "De cite
ori- a scris Dimitrie Cantemir în istoria Imperiului otoman- mi-aduc
aminte de vălmăşagul luptei de atunci, mă cuprinde o groază de fiori".

www.cimec.ro / www.palatulculturii.ro

16 N. GRJ.IGORA S 10

Inainte ca Dim.itrie Cantemir să se urce pe tronul Moldovei, ţara
a trebuit să suporte domniile lui Mihail Racoviţă (1707-1709), căimăcă­
mia de peste patru luni a logofătului Ioan Buhuş şi domnia lui Nicolae
Mavrocordat, caracterizate prin introducerea de noi obligaţii fiscale şi
augmentarea celor vechi, pentru a-şi putea recupera cheltuielile făcute
cu numirea în domnie şi a cererilor turceşti pentru inarmare.

Prin numirea în domnie a lui Dimitrie Cantemir, de a cărui loia­
litate oficialităţile otomane nu se îndoiau, sultanul şi marele vizir an
crezut că vor reuşi să anihileze efectele politicii duplicitare brîncove­
neşti. La numire, Dirnitrie Cantemir a primit de la sultan un caftan "de
onoare", şi încălcîndu-se vechile practici, nu i s-a cerut nici un ban,
ba mai mult încă, i s-au dat 20 de pungi din haznaua împărătească ca
să poată face faţă cheltuielilor de instalare.

In a sa Istorie a Imperiului otoman Dimitrie Cantem,ir a scris că
turcii Z-au trimis domn în Moldova cu misiunea de a-l prinde pe Con­
stantin Brîncoveanu şi de a-l trimite viu sau mort la Constantinopol,
apoi să ia conducerea Ţării Româneşti, şi pentru Moldova să propună
un candidat. Din porunca sultanului i s-a pus la dispoziţie ·oricîtă
oaste tătărască ar fi crezut că-i trebuie pentru îndeplinirea poruncii. La
numire i s-a promis domnia pe viaţă, fără plata tributului sau a peş­
cheşurilor. Deşi aceste promisiuni i s-au întărit prin hatişerif, de-abia
ajuns în Iaşi, Osma.n aga, chehaia marelui vizir, i-a cerut plata urgentă
a peşcheşului pentm sultan şi pentru vizir, obişnuit la orice nunure
ca domn, zaherea în mari cantităţi pentru oastea pregătită de campanie,
i s-a pretins să refacă podurile ş.a.

Evident că Dimitrie Cantemir nu se gîndea să îndeplinească vreuna
din sarcinile trasate de turci, deşi Constantin Brîncoveanu prin intri­
gile lui, l-a împins de cîteva ori, pc el şi pe fratele său, pînă sub barda
călăului turc.

Ca donm al Moldovei, Dimitrie Cantemir, s-a comportat altfel decît
ceilalţi domni, în general, ca un iubitor al maselor. Cultura wnanistă şi
planurile politice pe care le urmărea Z-au făcut să-şi îndrepte privirile,
cum nu făcuse alt înainta.� al său, către săraci, dar şi către boierii, spe­
riaţi, care ştiau cum se com.porta.se ca fiu domnesc. lnsă acum a dorit
să acorde fiecăruia ceea ce i se cuvenea, după vîrstă şi capacitate.

In Iaşi, Dimitrie Cantemir a venit cu ,;menzilul împărătesc" - că­
ruta turcească de poştă - nu cu alaiul nesfîrşit, cu cai împodobiţi şi
cete de curteni îmbrăcaţi în haine scumpe de ceremonial, cu popasuri
lungi, pentru întreţinerea cărora se jefuiau satele pe întindere de poşte
în jur. El n-a avut în faţă nici insemnele date de sultan, cu care se
mîndreau toţi cei ca el, de la trecerea hotarului ţării şi pînă se instalau
ca domni. S-a notat că lîngă Dimitrie Cantemir, cînd a coborît din că­
ruta cu care a ajuns la laşi, se afla doar un turc cu insemnul puterii
sultanului, adică o ghioagă lungă de lemn cu o semilună în vîrf şi o
coadă de cal. Şi un alt cronicar a notat că Dimitrie Cantemir a venit ca
domn "fără gloată, fără de nici o mîndrie".

După miruire, care s-a făcut la Sf. Nicolae Domnesc, ceremonie
fără de care nu pornea la treabă un darnn nou, Dimitrie Cantemir,

www.cimec.ro / www.palatulculturii.ro

11 "J}IMITRIE CANTEMIR•

Dimitrie Cantemir proclamă independenţa Moldovei faţă de Poarta
Otomană. Oalul său calcă insemnele puterii otomane şi hatişeriful care

cuprindea obligaţiile Moldovei fată de Poartă.

17

www.cimec.ro / www.palatulculturii.ro

18 N. GR�RAŞ

12

fiind bun cuvîntător, a făcut boierilor un apel la colaborare, le-a cerut
să se iubească, a acordat celor mai zn vîrstă consideraţia cuvenită, ca
unor părinţi, iar celor de vîrsta lui, ca unor fraţi. Boierimea a rămas
3Urpri:nsă de apelul lui, pentru că ştiau că înainte de a fi domn se com­
portas,e dur, "nerăbdătoriu şi mînios, zlobiv la beţie", din care cuuză
îi "ieşisă numele de om rău". Dar acuma se "arMa bun şi blînd", pri­
mea pe oricine, fără vreun ceremonial şi chiar "voroviea cu toţi copii".
Cum se exprima Nicolae Iorga, comentînd acest pasaj din cronica lui
Ion Neciilce, atitudinea noului domn indica "o înduioşătoare notă a
acestui temperament superior, rafinat şi înălţat prin citirea multor
cărţi şi prin cunoaşterea atîtor oameni aleşi", cum se observa din "plă­
cerea de a se apropia şi de sufletul nevinovat al copiilor ţării sale de
naştere".

De la urcarea pe tron Dimitrie Cantemir şi-a îndreptat atenţia asu­
pra mazililor din care se trăgea neamul său. Mai întîi le-a redus dajdea
la jumătate, iar celor săraci şi mai mult, iar pentru boieri a hotărît ca
să tnu mai plătească desetina, obligaţie fiscală introdusă de lacomul său
înaintaş Mihail Racoviţă. Un străin a consemnat că de !a venirea ca
domn Dimitrie Cantemir "poporul nu-l supără, n-a voit să facă chel­
tuială de domnie nouă şi a înlăturat peste tot darea albinelor şi a
viilor".

Fiind lipsit de lăcom_ie, ca toţi membrii familiei. sale, a redus ctt
un sfert darea numită banii steagului, plătită în general de mase, nu
de boierime. Anul agricol fusese însă "prost", adică dăduse o recoltă
slabă la care se adăugase şi "omor de vite", cît nu mai biruia oamenii
să le despoaie" (jupuiască). De aceea un alt cronicar a lăsat să se în­
ţeleagă că spre deosebire de ceilalţi domni, "ţara nu o au supărat cu
bani, ce prea uşor au lăsat pe săraci, ca să poată plăti mai bine'�.

Un spirit nou se întronase în administraţia de stat, se întrevedeau
iniţiativele unei noi direcţii, dar, din nenorocire, domnia i-a fost prea
scurtă, ca să-şi poată aplica planurile. Dimitrie Cantemir, din felul cum
şi-a ales consilierii se c::mstată că a preferat oamenii de carte, dar a
încercat şi o împăcare a tuturor facţiunilor boiereşti, deoarece avea o
misiune de îndeplinit, evident însă nu aceea care i se încredinţase de
turci.

Deocamdată, Dimitrie Cantemi1· nu avea la dispoziţie o forţă ar­
mată ca Şerban Cantacuzino, Constantin Brîncoveanu sau ca a tatălui
său, pe care să se poată bizui. Potrivit obiceiului practicat de sute de
ani, la Poartă au început să se acumuleze aproape imediat ce a plecat
din Constantinopol, pîrile împotriva lui. S-a discutat şi propus chiar
înlocuirea lui imediată, pe motivul de neloialUate faţă de Poartă. O
dovadă adusă în discuţie a fost faptul că eliberase din închisori pe toţi
boierii închişi de Nicolae Mavrocordat, pentru că simpatizau pe faţă
platnurile ţarului Petru I. Dar, încrederea de care se bucura între marii
demnitari ai Porţii a rămas nezdruncinată. Neţinînd seama de piri, ma­
rele vizir l-a dojenit astfel pe paşa de Tighina, unul din denunţători :
"Beiu:l de Moldova este un ghiaur şi ştie toate ce se fac la Mosc şi la

www.cimec.ro / www.palatulculturii.ro

13 ,.D,JMITRIE CANTEMI.R • 19
-------------------------- -----------------------------

leşi, de le scrie adevărat la Poartă, iar tu eşti un busurmac şi nu ştii
nimic ce se lucrează".

Lăsînd leD o parte "măririle şi foloasele" obişnuite domni.lm-, Di­
mitrie Cantemir se angajase total într-o luptă care, credea, avea să
ducă la eliberarea ţării sale şi desfiinţarea puterii otomane. De aceea
a şi continuat tratativele cu Petru 1, începute de pe cînd se afla la
Constantinopol, tratative încheiate la 13 aprilie st. v. 1711, prin sem­
narea tratatului de la Luţk, în care s -a prevăzut Moldovei situaţia de
stat independent, în graniţele lui cmwscute şi retrocedarea teritoriilor
ocupate de turci.

Oficial, Imperiul otoman şi cel ţarist se aflau în război încă din
noiembrie 1710. La 20 mai 1711 Dimitrie Cantemir a adresat tuturor
locuitorilor ţării, o proclamaţie, unică la noi pînă în această dată, in
care a făcut un aspru rechizitodu exploatării otomane, din cauza că­
reia ţara ajunsese în situaţia gravă cunoscută. Intre altele Dimitrie
Cantemir a spus următoarele : "Din vremea străbunilor noştri şi bu­
nilor părinţilor noştri, duşmanul . . . a pustiit pe ai. noştri mu·ltă vreme
.;u g1·oaznica-i putere, arătîndu-şi indeosebi cruzimea . . . Cînd însă
ascunsese sub piele de oaie pe lupul cel hrăpăreţ, prea setos de sînge
nevinovat, la începutul ajungerii ţării noastre sub stăpînirea sa . . .
Bogdan Vodă, fiul lui Ştefan Vodă, domn deplin, a făcut cu jurămînt
pace, cu învoiala ca Moldova să nu fie supusă la alt bir decît pe an
4 000 de galbeni, 40 de cai., 24 şoimi, după primirea cărora să nu facă
nici o silă ţării Moldovei. . . Păgînul cel necredincios şi călcător de ju­
rămînt nu şi-a ţinut cuvîntul, ci a făcut atîtea năvăliri asupra Mol­
dovei, i-a dărîmat cetăţile şi întăriturile, pe altele le-a luat în stăpî­
nire . . . şi adesea a îngăduit tătarilor să prade toată ţara", i-a luat lo­
cuitorii în robie şi a voit să le impună religia lor.

Locuitorii Moldovei au aflat din proclamatia lui Dimitrie Cantemir
că în caz de izbîndă cetăţile şi teritoriile ocupate de turci vor revent
ţării. In încheierea proclamaţiei domnul a spus : "De aceea, fraţilor prea
iubiţi, aceasta v-o spunem, să nu fie nimeni care să se îndoiască, căci
cine se va arăta potrivnic acestei cărţi va chema asupra capului său
muLţime de nenorociri straşn.ice" .

Proclamatia lui Dimitrie Cantemir, repetată de mai multe ori, a fost
răspîndită în Occident fiind tradusă în limbile latină, franceză şi ger­
mană şi chiar publicată într-un periodic german. Poporul a răspuns cu
multă însufleţire la apelul domnului. Mazilii şi slujitorii se înscriau în
număr mare în noua oaste, împreună cu meseriaşii din oraşe şi ţăranti
din sate.

Dar, cum se ştie, cumpăna armelor s-a aplecat încă o dată în fa­
voarea turcilor. Zguduirea sufletească, şocul suferit de Dimitrie Can­
temir după înfrîngerea aliatului său (18/22 iulie 1711) şi drama vieţit
sale de pribeag nu a putut-o scrie. N-a avut puterea să redea ceea ce
a simţit cînd s-a ascuns printre învinşi ca să poată scăpa de sabia că­
lăului turc, el care se vedea eliberator de ţară şi fntemeietor de di'l'lllstie.
Şi-a văzut şi a resimtit dureros prăbuşirea idealului, a planului de re­
organizare şi de nouă viaţă, pe care voise s-o dea ţării şi poporului său.

www.cimec.ro / www.palatulculturii.ro

20 N. OR:lCORAŞ 14

Nevoit să-şi trăiască restul zilelor, nu prea multe, într-o ţară tre­
zită la o viaţă nouă, Dimitrie Cantemir şi-a consacrat, aproape exclusiv,
toată puterea de muncă studiilor şi cărţilor, căutînd mîngîierea şi uita­
rea evenimentelor care-l aruncaseră între străini, iar în cercetarea tre­
cutului o înţelegere a dramei celei nwri a poporului său. Dar planurile
lui mari, de nerealizat în 1 7 1 1 , de eliberare şi unire a întregului său
neam într-un singur stat, au străbătut veacurile şi resturile lui pămîn­
teşti aduse acasă, în laşi, în ziua de 1 7 iunie 1 935, au fost ca prin mi­
nune puse în faţa realizăriJlor.

Bătrînul Constantin Cantemir, observînd inteligenţa deosebită a
fiului său Dimitrie, i-a creat condiţii de învăţătuTă. Cei care Z-au văzut
pe Dimitrie la începutul domniei tatălui său povesteau că se înconjurase
.,de cărţi şi anne". La curtea domnească avea o cameră specială în care
lua lecţii de la Ieremia Cacavela, iar tatăl său îl controla şi se interesa
de progresul lui la învăţătură. Sub influenţa dascălului său - un mistic
erudit - a debutat cu lucrările DiVIall1u:l [umii cu 1nţeleptnl1, Imaginea
de nedescris a lumii saOl"e şi Logica.

După ce s -a eliberat de sub influenţa concepţiilor mistice ale das­
călului său, Dimitrie Cantemir a început să se preocupe de istorie, geo­
grafie şi orientalistică. Trimis ostatic la Constantinopol a luat contact
direct cu Orientul, cu cuJtura arabă şi cu oamenii învăţaţi, ca profesori
de teologie de la Academia greacă din Constantinopol, la curent cu ul­
timele cercetări ştiinţifice dar şi cu ideile laice în circulaţie, în special
cu cele răspîndite de profesorii Universităţii din Padova.

La Academ.ia grecească din Constantinopol se preda în limba elină.
Aici Dimitrie Cantemir şi-a adîncit studiile clasice, s-a perfecţionat în
cunoaşterea limbii latine şi totodată a reuşit să se debaraseze în parte
de ideile mistice ale lui Ieremia Cacavela. Tot în Constantinopol a le­
gat relaţii strînse de prietenie cu diplonwţi occidentali şi în special cu
al Franţei şi al Olandei. Trebuie reţinut şi faptul că în Constantinopol,
Dimitrie Cantemir s-a împrietenit cu învăţaţi turci, a putut să înveţe
limbile turcă, arabă şi persană şi deci să aibă posibilitatea optimă de a
studia istoria, teologia şi în general. viaţa popoarelor de limbă arabă,
persană şi turcă, reuşind să se impună ca un adevărat orientalist. Chiar
un cronicar român a fost de părere că Dimitrie Cantemir devenise
vestit fiindcă ştia carte turcească, şi era apreciat de turci ca "un om
isteţ". Numeroşi turci bogaţi şi culţi îl invitau la banchete. Vieţuind
între turci, Dimitrie Cantemir a observat mai bine ca mulţi alţii pu­
treziciunea Imperiului otoman, administraţia lui coruptă şi înapoiată.
O dată cu aceasta convingerea i-a fost întărită şi de înfrîngerea provo­
cată puternicei oşti turceşti de către Eugeniu de Savoia la Zenta
(10 septembrie 1 697).

Dimitrie Cantenur a debutat ca istoric cu un pamflet, intitulat
Istorila ieroglifică, scris în a doua jumătate a anului 1 705, în care a
prezentat şi judecat aspru intrigile josnice, moravurile urîte, realitatea
tristă şi degradantă în luptele pentru putere a protipendadei, venală şi
lacomă de bani, impusă la conducerea statelor româneşti de forţe ex­
terne. Dimitrie Cantemir a introdus în această lucrare tot ce nu putea

www.cimec.ro / www.palatulculturii.ro

1 5 ,.DIMITRIE CAN"I'EMLR" 21

fi făcut cu1wscut în public, a discutat fără tearnă de a fi pedepsit, în
special imaginile caricaturale ale unei vieţi corurpte, suite interminabile
de fapte ruşinoase, practicate atît în ţările noastre cît şi în Imperiul oto­
man, care se menţinea numai prin jaf, abuz şi mită. Lucrarea lui Dimi­
trie Cantemir, sitrnilară cu Istori�a� secretă a lui Procopius din Cezareea,
pe care a cunosCU't-o, a avuv o circulaţie în cercuri restrînse. ln : :,I15toria
i€1I"Oigllilfică a prezentat pe boieri în culori negre, ca oameni venali şi ti­
căloşi, ca epave morale, adevărate anim.ale de pradă. Din expunerea
lui Dimitrie Cantemir se observă că el dorea pentru ţara sa domni au­
toritari, luminaţi, care să poată stăpîni anarhia boierească, să ţină seamă
de "gurile noroadelor", fiindcă, "pungile cu bani" din haznalele boie­
reşti se strînseseră din "sudorile săracilor", că încerca să se dezbare de
1nisticism, apropiindu-se evident de o concepţie nouă, încercînd să dea
o altă explicaţie evoluţiei evenimentelor, susţinînd că în lumea creată,
Dumnezeu nu mai intervine. El s-a referit şi la fenomenele "tîmplă­
toare" ca şi la cele supuse legilor naturii ("fiinţeşti"). Se înţelege deci
că atunci cînd Dimitrie Cantemir a scris ISitorda 'ierogUfJcă nu avea încă
o concepţie ştiinţifică despre istorie şi de aceea în cercetările de istorie
şi-a axat expunerea pe viata şi activitatea personalităţilor, a eroilor. Ca
atare se poate afirma că Istoria ieroglifică este o operă "de tranziţie"
între cele "de filozofie religioasă şi cele ştiinţifice", "la mijloc, între me·
tafizică şi cercetarea istorică".

Pe baza însemnărilor făcute în ţară, însemnări salvate fn iulie 1 7 1 1 ,
şi la cererea membrilor Academiei din Berlin, în anul 1 7 1 6, Dimitrie
Cantemir a redactat Descrierea: Mo1dov€1i, care cuprinde viaţa poporului,
originea lui, limba vorbită, pe scurt : trecutul, evenimentele şi persona­
lităţile de seamă, organizarea de stat, raporturile cu puterea suzerană,
mergînd pe calea deschisă de Miron Costin Şi stolnicul Constantin Can­
tacuzino, care ajunseseră la o concepţie clară despre originea poporului
nostru. Pentru studiul instituţiilor statului românesc al Moldovei, de la
sfîrşitwl secolului al XVII-lea şi începutul celui următor, Descrierea
Moldovei rămîne o lucrare de bază. In această lucrare, mai puţin în
IS11Joria ,ierogld�ică, Dimitrie Cantemir a avut o atitudine de compasiune
fată de ţărani, scriind, ca nici unul din istoricii anteriori, că "dintre toţi
muncitorii de pămînt, oricîţi sînt pe lume . . . ţăranii moldoveni sînt cei
mai nefericiti". Analiza integrală a textului lucrării impune părerea că
este cea mai avansată lucrare cu caracter ştiinţific din literatura noas­
tră de la începutul secolului al XVIII-lea, pentru că prezintă corect,
şi în amănunt, pe bază de observaţii personale viaţa poporului nostru,
fiind totodată o carte plină de idei şi consideraţii etnografi-ce, geogra­
fice etc. De asemenea, Descrierea Moldovei este însoţită şi de o hartă
a Moldovei lucrată de Dimitrie Cantemir, cea mai însemnată lucrare
cartografică românească din timpul evului mediu.

Isroria Impe<rillli1ui otoman, (Istoria pentru creşterea şi descreşterea
cmrţiJ. ail.iosmăneşti, sau în limba latină Hdstorda illlcrernenltomlm �atque
decrementorum auale othomanica.e), redactată între anii 1 71 4 şi 1 71 6 se
leagă strîns de preocupările şi de materialul adunat de Dimitrie Cante-

www.cimec.ro / www.palatulculturii.ro

22 N. G1l11GORAŞ 1 6 �--------------------------------�-------------------------

mir în timpul cît a trăit la Constantinopol, unde iotodată a avut şi po­
sibilitatea să observe racilele Imperiului. In anul 1 743, anul publicării
acestei lucrări în limba franceză, se spunea că Istoria lmperiluiliui ot!Oman
este opera unui "savant . . . imparţial", că faptele au fo.n extrase "din
izvoarele cele mai sigure şi mai autentice", că autorul nu a urrru.!rit
altceva "decît să spună adevărul". Deşi această lucrare a fost depăşită
de cercetările altor orientalişli, a ră'TTWS totuşi ca o sursă de informaţii
foarte importante, care nu pot fi înlocuite. Isrtoria lmpe\rilllil.ui otoman
cuprinde numeroase note cu observaţii critice, comentarii referitoare la
viaţa turcilor şi la celelalte popoare din imperiu, la evenimentele con­
temporane, ca şi despre viaţa. politică, religioasă, militară şi culturală.

La redactarea lucrării, Dimitrie Cantemir a folosit o metodă de
cercetare critică, comparînd izvoarele şi judecînd valoarea lor şi tot­
odată a încadrat în istoria otomană viaţa socială, economică, culturală
;.'i, datorită acestui fapt, autorul., după ce a scris şi Sistema reldg\iei ma­
homedane a rămas, în orientalistică, o adevărată autoritate europeană.
Aici se mai poate aprecia că atît Descrierea Mdldavei cît şi Istoria Im­
periull\lli otoman, dacă ne gîndim la planurile autorului, au fost lucrări
nu numai de informaţie ştiinţifică ci şi de propagandă politică.

Intre anii 1714-1 716, Dimitrie Cantemir a redactat lucrarea cu­
noscută sub titlul : Virt:Ja Cons1laJ11tin'i OEIIllltelmyrlii, oognomento senis Mol­
diaJviiae principis, care nu s-a păstrat în original ci în două copii defec­
tuoase în limbile latină şi rusă, făcute de T. S. Bayer. Cu privire la
geneza ei s-au impus două păreri : 1. că reprezintă sfîrşitul volum11 lui
al Il-lea al Hronicului, care trebuia să cuprindă istoria românilor de la
1274 şi pînă în zilele sale şi a II-a că este o pledoarie pro domo, cu re­
ferire la calităţile de ostaş şi om politic ale tatălui său. Mai sigur este
că Dimitrie Cantemir a urmărit să dea uUima parte din istoria poporu­
lui nostru, în care a încadrat şi domnia tatălui său. Cu talentul său de
bun observator şi analist a expus în această lucrare viata şi cariera
tatălui său şi a făcut ef01'tttri să judece obiectiv evenimentele la care a
participat, faptele de arme şi întreaga lui activitate din Polonia, Ţara
Românească, Moldova şi Constantinopol, în timpul domniilor lui Gheor­
ghe Ghica, Eustratie Dabi_ja, Antonie Ruset, Gheorghe Duca şi Dumi­
taaşcu Cantacuzino, relaţiile cu diferiţi demnitari otomani, cu Şerban
Cantacuzino şi cu Constantin Brîncoveanu, campaniile din Moldova ale
regelui Ioan Sobieski ş.a.

Vita Constantini Cantemyrii cuprinde şi date noi, deosebit de inte­
resante, despre politica lui Constantin Brîncoveanu, cunoscute doar lui
Dinnitrie Cantemir. Pîrile la Poartă dintre Cantemtreşti şi Brîncoveanu
luaseră forme "scandaloase", urmate de crime şi cheltuieli enorme. Lu­
crarea cuprinde şi dramatica expunere a sfîrşitului Costineştilor, pre­
cum şi al bătrîntdui dmnn. Comparat - din informaţiile date de fiu·l
său - cu domnii anteriori, şi pe care Constantin Cantemir a fost ne­
voit să-i "slujească", adevărate personaje tragi-comice, fără alt ţel decît
slugărnicia faţă de turci, abuzul ridicat la idee cardinală de comportare.
prim care urmăreau doar sa-tisfacerea cerinţelor Porţii şi îmbogăţirea

www.cimec.ro / www.palatulculturii.ro

17 "DIMITRIE CANTEMIR • 23

personală, el rămîne o figură demnă de stuiliat, o personalitate puter­
nică, un bun gospodar, un cîrmuitor energic şi politician abil. Vliia
Constantini Cantemyrii rămîne una din lucrările istorice cele mai ori­
ginale din literatura noastră istorică, în care autorul a reuşit să ne pre­
zinte, în ansamblu, dar şi cu amănunte, o epocă de grave frămîntări
interne şi implicaţii externe majore din istoria poporului nostru. Per­
�:on·ajele şi evenimentele sint conturate în lumini vii şi judecate clar.

Intre anii 1 7 1 7 si 1 7 1 8 Dimitrie CantP.mir a elaborat o lucrare in­
titulată Evenimentel:c Camttam.lZli.niJo:r şi ICllle Brinco•vEmHor, în care S€
expun evenimentele, care incep cu moartea lui Şerban Cantacuzino, cu
referiri speciale asupra rivalităţilor dintre Brîncoveni şi Cantacuzini,
La relaţiile lor cu hnperiul habsburgic şi cu cel ţarist, la intervenţia
lui Petru I in Moldova şi sfîrşitul ei, la decapitarea lui Constantin Brîn­
coveanu şi a fiilor săi, zugrumarea lui Ştefan Cantacuzino şi a tatălui
său stolnicul Constantin Cantemir.

Ultima lucrare cu caracter isto:ic a lui Dimitrie Cantemir, de vastă
�rudiţie, dar şi capitală, ca valoare istorică, în care a pus in di•scuţie
originea românilor şi vieţuirea lor continuă pe intregul teritoriu dacic,
rămîne Hron1iool w'Ohumii rcm "no-molldo-v,l :�hilo:-_

In H.roink, redactat iniţial, într-o .formă mai redusă, în limba latină,
pare a fi dorit să cuprindă întrPaga noastră istorie, considerată ca o
unitate, de la origini şi pînă în zilele lui. Pentru re'clactarea Hron.icului,
Dimitrie Cantemir a jolosit un număr impresionant de lucrări, izvoare
scrise, hărţi, inscripţii, monede, legende şi cfntece populare. După ter­
minarea redactării în limba latină, "de iznoavă" a completat-o şi tra­
dus-o în lintba română, cu ,.osteninţă", fiindcă nu a voit ca trecutul
îndepărtat al poporului său să-l cunnască întîi străinii. Ca orice istoric
nwdern, Dimitrie Cantemir a indicat izvoarele din care a scos informa­
ţiile. Sufletul său nu s-a liniştit pînă nu a aflat adevărul, ,�oricît de
departe şi oricît de cu trudă" i-a fost "a-l nimeri".

Ideea centrală care străbate întreaga lucrare este aceea a originii
şi continuităţii popoTului nostru din Dacia, vieţuirea lui neîntreruptă
pe toate teritoriile locuite de români. Dimitrie Cantemir a dezvoltat
ideea că românii au � strămoşi romanii "pe carii Ulpie Traian" i-a adus
de "la Roma şi din toată Italia" şi i-a aşezat în Dacia, care apoi an
"lăcuit necurmab întrînsa, precum şi astăzi lăcuesc". A combătut cu
multă vigoare păTerile gTeşite despre originea ronwnilor puse în circu­
laţie nu numai de scriitori străini, ci şi de unii români, ca Simion Das­
călu şi Misail Călugărul. Asemenea scriitori sînt pentru el nişte "băsnu­
itori", colportori de "minciuni şi poveşti fără temei". Despre scriitorul
palon St. Sarnicki, care a susţinut că dacii vorbeau o limbă slavă şi
numai amestecul lor cu romanii cnceritori explică existenţa unor cu-
vinte latine în limba rornână, a exclamat : "O minunate Sarniţie, cum
poţi îndrăzi a spune că românii din Dachia astăzi grăesc limba slove­
nească cu cea latinească stricată ? Cum nu te uiţi la alţii mai vechi şi
de ispravă istorici, carii într-un 9las mărturisesc că limbq romdnilor

www.cimec.ro / www.palatulculturii.ro

24 N. GR.UGORA,Ş 18

din temeiul ei W.ste lătinească". Deci, conchidea d, Traian a fost "să­
ditorul şi răssădito1·ul nost1·u", "vestiţii romani" sînt "moşii şi strămoşii
noştri, a moldovenilor, nmntenilor, ardelenilor şi a tuturor - unde se
află - a românilor". Totodată, Dimitrie Cantemir a demonstrat că ro­

mânii, "niciodată piciorul din hotarele sale afară nu ş-au scos, ce în­
fipţi şi nezmulţi au rămas". Descoperind izvoarele, care atestau exis­
tenţa ronwnilor la est de Carpaţi în secolele al XI -lea şi în al XII -lea,
Dimitrie Cantemir nu s-a putut opri să scrie următoarele despre cei ce
atribuiau românilor ca strămoşi tîlhari din temnitele Romei. "0 scîr­
navă-i minciuna şi însutit scîrnav minciunosul carele o scorneşte . . .
Tîlhari numai ai voştri părinţi au fost şi de la dînsul va-ţi învăţat a fura
adevărul istorii. Iară românii, carii sînt părinţii moldovenilor şi munte­
nilor şi ardelenilor, . . . totdeauna pe locurile sale au lăcuit precum, şi
acum lăcuesc".

In demonstraţiile sale, Dimitrie Cantemir a citat izvoarele ca orice
istoric modern, cu numele autorului, titlul lucrării, volumul Şi pagina.
El a judecat faptele critic, le-a stabilit pe baza unei argumentări logice,
afirmîndu-se ca adeptul unei ordini evolutive în istoria lumii. In opera
sa istorică, Dimitrie Cantemir a legat viu şi organic faptele, a interpre­
tat şi discutat evenimentele în evolutia lor, cu puncte de vedere şi jude­
căţi personale.

Studiind · trecutiLl şi limba poporului nostru Dimitrie Cantemir a
ajuns la kl.eea că iniţial românii au format o singură unitate politică.
In acest sens, susţinînd disparitia Dacilor şi puritatea latină a limbii
româneşti, Dimitrie Cantemir poate fi considerat ca precusorul şcolii
latineşti, şi pentru că manuscrisul HrondcuJ.Uii a ci1·cu.Zat în Transilvania
începînd cu anul 1 730.

Trebuie de asemenea subliniat că Hl"'Ol1liooJ este cartea care a con ·
tribuit cel mai mult, încă din primele decenii ale secolului al XVIII-lea,
la trezirea conştiinţei nationale. Dimitrie Cantemir, cum s-a exprimat
Nicolae Iorga, a spus clar lumii întregi că "sîntem romani, romani din
Roma, cei mai buni romani şi că nu ne-am clintit de pe nwşia noastră
milenară, în care ne-a înfipt împărătescul străbun" .

Faima capacităţii creatoare a lui Dimitrie Cantemir a fost euro­
peană, iar opera lui de circtt-laţie vastă.

In concluzie, Constantin Cantemir şi cei doi fii ai săi, Antioh şi
Dimitrie s-au impus în istoriografia şi istoria culturii noastre ca figuri
de mare capacitate politică, care au căutat şi reuşit, în parte, în condi­
ţii extrem de defavorabile, să înfrunte anarhia de comportare a oligar­
hiei boiereşti, tirania şi lăcomia turcească. Iar, cu referire specială l!l
Di.mitrie Cantemir, de la a cărui naştere se împlinesc trei sute de ani,
se poate spune că prin capacitatea sa intelectuală a reţinut atenţia oa­
menilor de cultură din întreag� Europă şi că în opera sa a căutat să
includă trecutul de luptă pentru libertate şi eliberare a poporului nos­
tru de sub sălbateca suzeranitate otomană. In opera lui istorică generaţii
de români au întrevăzut căile care trebuiau urmate pentru a rea.ziza
viitorul meritat de harnicul şi bravul nostru popor.

www.cimec.ro / www.palatulculturii.ro

1 9 .,DIMITRIE CANTEMIR" 25

BIRLIOGR!\FIE SELECTIVA

Operele principelui Dimitrie Cantemir, voi. I-VIII (1875-1901), ediţia Aca­
demiei Române.

ŞTEFAN CIOBANU, Dimitrie Cantemir în Rusia, in "Analele Academiei Ro­
mâne". Memoriile secţiei literare, seria a III-a, torn. II (192()--1926) ; GUBOGLU M.,
Dimitrie Cantemir şi istoria imperiului otoman. in "Studii şi articole de istorie, II
(1957) ; N. IORGA, Istoria literaturii româneşti, II. De la 1688 la 1 780, ed. a II-a,
Bucureşti, 1938 ; N. IORGA, Vita Constantini Cantemyrii, publ. . . , Bucureşti,
1923 ; M. KOGALNICEANU, Cronicele României sau L.etopiseţele Moldovei şi Va­
lahiei, Bucureşti, 1872, voi. II-III ; I. D. LAUDAT, Dimitrie Cantemir, Iaşi, 1 973 ;
CONSTANTIN MACIUCA, Dimitrie Cantemir, Bucureşti, 1872 ; 1. MINEA, Despre
Dimitrie Cantemir. Omul, scriitorul, domnitorul, Iaşi, 1926 ; ION NECULCE, Le··
topiseţul Ţării Moldovei şi o samă de cuvinte, publ. de IOR.GU IORDAN, Bucu­
reşti, 1959 ; P. P. PANAITESCU, Dimitrie Cantemir. Viaţa şi opera, Bucureşti,
1958 ; DIMITRIE V AIDA, Dimitrie Cantemir şi umanismul, Bucureşti, 1972 ;
G. VILSAN, Harta Moldovei de Dimitrie Cantemir, in "Analele Academiei Ro­
mâne'·. Memoriile secţiei istorice, seria a III-a, tom. IV (1924).

www.cimec.ro / www.palatulculturii.ro

