
Valentin A. Constantinov

Posteritatea lui Radu Mihnea
(Moldova și Ţara Românească între 1626 și 1633.

Confruntări interne și externe)

Domniile lui Radu Mihnea din Ţara Românească și Moldova au lăsat o impresie puter-
nică în epocă. Personalitatea puternică a acestui voievod, realizarea pe cale diplomatică a
uniunii dinastice a celor două ţări române extracarpatice reprezenta o confi rmare a pretenţi-
ilor domnului român de mare suveran, iar realizările lui deschideau un nou capitol în istoria
Ţărilor Române.

Schimbările de pe eșichierul politic sud-est european, disputele marilor puteri pentru de-
ţinerea autorităţii în acest spaţiu au impus alinierea politicii românești la exigenţele timpului.
De aceea, prin acţiunile sale, Radu Mihnea a fost nevoit să respecte regulile jocului impuse de
mai marii timpului și să se racordeze principiilor dictate de diferitele conjuncturi din această
perioadă. De remarcat că acest lucru i-a reușit deplin. Totodată, este importantă și moștenirea
politică a acestui domn, care a ajuns, la un moment dat, să-și impună autoritatea sa deplină în
Moldova și Ţara Românească. Or, din mai multe puncte de vedere, personalitatea lui poate fi
înţeleasă mai bine dacă se ia în considerare posteritatea lui. Mai multe dintre aspectele socie-
tăţii românești de după domniile lui Radu Mihnea se leagă, în mod nemijlocit, de moștenirea
acestui domn și de măsurile care au fost întreprinse în timpul lui. Astfel, vom putea remarca
imitarea de către titularii scaunelor domnești ale Moldovei și Ţării Românești a unor modele
promovate de către Radu Mihnea. Un aspect important al posterităţii lui Radu Mihnea îl
reprezintă continuitatea liniilor politice și ideologice promovate de către acesta în timpul
domniilor sale din Moldova și Ţara Românească. Nu în ultimul rând, posteritatea domnului
român poate fi apreciată și prin colaboratorii apropiaţi ai lui, care se vor manifesta pe deplin în
perioada următoare. Aceștia, precum și urmașii lor, se vor situa în prim-planul vieţii politice,
economice și culturale din Moldova și Ţara Românească în secolul al XVII-lea, contribuind
pe deplin la marile realizări din acest veac. Toate cele menţionate mai sus, precum și memoria
colectivă a unui domn cultivat și înţelept „monarh” autentic, reprezintă un aport pentru de-
fi nitivarea tabloului personalităţii complexe a lui Radu Mihnea, precum și pentru stabilirea
rolului pe care el l-a jucat în istoria românilor.

Radu Mihnea a murit la începutul anului 1626, la Hârlău. Iată ce relata Miron Costin:
“Omu boleac fi indu Radul vodă și de mâini și de picioare, care boală podagră și hidagră să
dzice, n-au trăgănatu multu viiaţa și acolea la Hîrlău s-au sfârșit viaţa, în anul 7134 <1626
n.ns.> în dzile...”1. Cronicile muntene menţionează și ele acest fapt: “Deci preste puţinea
vreme murind Radul vodă în Moldova, trimise fi e-său, Alexandru, de i-au adus oasele aici în

1 Miron Costin, Opere, ediţie critică cu un studiu introductiv, note, comentarii, variante, indice și glosar
de P. P. Panaitescu, București, 1958, p. 92.

ci 2004.indb 207ci 2004.indb 207 9/4/2007 17:34:139/4/2007 17:34:13

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)208

ţară, de l-au îngropat la mănăstirea lui, unde iaste hramul Sfetaia Troiţă, din jos de București”2
și “dar și el ca un om au murit, în tîrg, în Hîrlău și fi e-său Alixandru vodă au trimis de i-au
adus trupul și l-au îngropat la mănăstirea lui la Sfînta Troiţă”3. Cronicarul moldovean ne dă
detalii referitoare la suita care a însoţit corpul lui Radu Mihnea în Ţara Românească: “Oasele
Radului vodă cu cinste mare s-au pornitu de la Hîrlău în Ţara Muntenească, la mănăstirea
făcută de dânsul în București, cu Hrizea visternicul și cu Trufanda postelnicul și cu Costin
postelnicul al doile pe acele vremi”4. Adus la București, corpul lui Radu Mihnea a fost îngro-
pat de către fi ul său, domn pe atunci în Ţara Românească, în mănăstirea Radu Vodă. Piatra
de mormânt, frumos ornamentată de Alexandru Coconul, conţine în partea de jos stemele
Moldovei și Ţării Românești. Inscripţia conţine data când a murit Radu Mihnea la Hârlău
și când a fost îngropat la București: “și acolo se-u pristăvit în cetate în Hârlău, în luna lu
ghenarie 13 zil(e), sâmbăta; și cu mare cinste l-au adus trupul dumnealui și l-au îngrupat în
luna lu feurarie în 5 zil(e), duminecă”5. Până în momentul de faţă nu s-a observat că piatra de
mormânt a lui Radu Mihnea conţine o greșeală – 5 februarie 1626 într-adevăr a fost prima
duminică din februarie 1626. Ziua de 13 ianuarie a fost nu sâmbătă, așa cum menţionează
piatra de mormânt, ci vineri6. În acest caz, cel care a scris piatra de mormânt avea în gând
fi e ziua săptămânii (sâmbătă) în care a murit Radu Mihnea, fi e data din luna precedentă (13
ianuarie). Astfel, data morţii lui Radu Mihnea trebuie stabilită între 13 și 14 ianuarie 1626.
Poate acest aspect l-a și determinat pe Miron Costin să nu indice în letopiseţul lui data morţii
domnului român, ci să arate doar anul: „în anul 7134 <1626 n.ns.> în dzile...”7.

După moartea lui Radu Mihnea, boierii moldoveni au recurs imediat la alegerea noului
domn, pentru a evita imixtiunile externe, care, de cele mai multe ori, aduceau numai necazuri
ţării. “După moartea Radului vodă celui Mare, boierii și ţara văzându pre Barnovschi hatma-
nul omu de ţară fără cuconi și cunoscut împărăţiei cu slujbele ce făcusă la Hotin8, la sultan
Osman și cunoscut și căpeteniilor tătărăști, ales lui Cantemir, cu carile legasă priiteșug ... au
ales cu glasurile tuturora pre Barnovschi hatmanul de domnie și au mărsu o samă de boieri la
împărăţie, de i-au adus steag de domnie”9. Rapiditatea cu care boierii moldoveni au acţionat
i-a pus pe funcţionarii turci în faţa faptului împlinit. Aceștia din urmă n-au mai cutezat să
intervină, cel puţin pe moment, în treburile interne ale Moldovei și astfel au acceptat in-
stalarea în scaun a lui Miron Barnovschi10. Radu Mihnea se numără printre puţinii domni

2 Istoria Ţării Românești 1290-1690. Letopiseţul cantacuzinesc, ediţie critică întocmită de C. Grecescu și D.
Simonescu, București, p. 95.

3 Istoriile domnilor Ţării Românești de Radu Popescu vornicul, introducere și ediţie critică întocmite de
Const. Grecescu, București, 1963, p. 92.

4 Miron Costin, op. cit., p. 92.

5 Inscripţii medievale ale României, vol. I (1395-1800). Orașul București, Alexandru Elian (red. responsa-
bil), Constantin Bălan, Haralambie Chircă, Olimpia Diaconescu, București, 1965, p. 346, nr. 318.

6 Pentru aspectele cronologice din diplomatica românească vezi N. Docan, Despre elementele cronologice
în documentele românești, în AARMSI, Seria II, tomul XXXII (1909-1910), p. 353-402.

7 Miron Costin, op. cit., p. 92.

8 Este vorba de confl ictul din anul 1621.

9 Miron Costin, op. cit., p. 92-93.

10 Despre personalitatea acestui domn, vezi: Aurel H. Golimas, Un domnitor - O epocă. Vremea lui Miron

ci 2004.indb 208ci 2004.indb 208 9/4/2007 17:34:149/4/2007 17:34:14

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 209

români din secolul al XVII-lea care a murit în scaun. Din inscripţia de pe mormântul său
din București rezultă că el a murit la 13-14 ianuarie 1626. Din această perioadă, însă, datează
un caz rar întâlnit în diplomatica românească. Sunt cunoscute câteva documente emise în
numele lui Radu Mihnea între 14 și 20 ianuarie 1626, când acesta era deja mort11. În plus,
de la 17 ianuarie 1626, cunoaștem un act emis de Miron Barnovschi, în calitate de domn,
la Iași12. Prin acesta el întărea mănăstirii Hlincea un loc domnesc din hotarul târgului Iași
odată cu stabilirea acolo a călugărilor scoși de la mănăstirea Aron Vodă13. Editorul volumului
precizează că actul este autentic, iar cifra este scrisă clar14. În acest caz, ar rezulta că în același
timp au fost emise acte atât în numele domnului decedat, Radu Mihnea, cât și în numele celui
nou, Miron Barnovschi. Acest fapt s-ar putea explica prin tendinţa de a asigura continuitatea
domniei. Dacă s-ar fi procedat altfel, ar fi existat neșansa intervenţiilor din exterior în favoa-
rea unor pretendenţi care n-au lipsit niciodată din jocurile marilor puteri. Or, prin alegerea
rapidă și de comun acord a lui Miron Barnovschi se excludea această posibilitate și se asigura
funcţionarea fără întrerupere a aparatului de stat.

Dintre motivele evocate de Miron Costin în alegerea lui Miron Barnovschi merită să
atragem atenţia asupra unora. În general, istoriografi a românească recunoaște că prin formula
“Omu de ţară fără cuconi” s-a încercat o lovitură dată tradiţiei dinastice. S-a mers, chiar,
mai departe afi rmându-se că din relatarea lui Miron Costin ar rezulta consolidarea regimului
nobiliar în Moldova15. N-am fi chiar atât de categorici în acest sens și am dori să facem unele
consideraţii în acest sens. În primul rând, trebuie de menţionat că aspectele legate de instituirea
unui regim nobiliar în Ţările Române sunt complexe și fără o analiză a tuturor fenomenelor
de natură externă și internă nu se poate ajunge la rezolvarea lor. Revolta Ţărilor Române de la
sfârșitul secolului al XVI-lea a avut cauze concrete și scopuri bine defi nite. Printre rezultatele

Barnovschi voievod al Moldovei, București, 1980, passim.

11 Un document a fost emis la 13 ianuarie 1626. Prin acest act lui Gavril Capșa i se întărea a treia parte din
satul Stroiești, DRH, A, Moldova, XIX (1626-1628), p. 8-10, nr. 5. Printr-un alt act, din 14 ianuarie 1620,
lui Gheorghiţă Jorea i se întărea jumătate din satul Bleșcinăuţi și a patra parte din Zubriceni, cumpărate
de la călugării mănăstirii Sf. Sava din Iași (Ibidem, p. 10-11, nr. 6). Printr-un act emis în numele lui Radu
Mihnea, la 18 ianuarie 1626, lui Toma postelnic îi era întărit satul Bădeni (Paul Mihail, Alte acte româ-
nești de la Constantinopol (1596 -- 1860) IV, în AIIAI, XII (1975), p. 238 - 241), iar la 20 ianuarie 1626,
tot în numele lui Radu Mihnea, lui Pătrașco diac îi sunt întărite mai multe ogoare la Zăbrăuţi (DRH,
A, XIX, p. 11-13, nr. 7). De remarcat că, în afară de documentul publicat de Paul Mihail care este o copie
din 1779, toate celelalte acte sunt originale. Mai cunoaștem un rezumat al unui act, pretins de la Radu
Mihnea, datat cu 21 ianuarie 1626 (D. Agache, Adenda et corrigenda, în AIIAI, 1983, p. 433) referitor la
o parte din Brăteni cu moară, care este menţionat în condica lui M.Sturza, dar posibil să se fi greșit în
acest caz data, deoarece în aceeași condică, la 11 ianuarie este menţionat un alt act referitor la Brăteni tot
de la Radu Mihnea (Ibidem, p. 433).

12 Autorul monografi ei lui Miron Barnovschi, Aurel H. Golimas, admite că primul act emis de Miron
Barnovschi datează “probabil din 17 ianuarie 1626” (Aurel H. Golimas, op. cit., p. 49), totuși spune că
“ultimul document al lui Radu Mihnea se pare a fi din 7134 <1626 n.n.> ianuarie 20” (Ibidem, p. 52, nota
4), fără a încerca însă o explicaţie a acestei situaţii destul de ciudate.

13 DRH, A, XIX, p. 14-15, nr. 9.

14 Ibidem, p. 15.

15 P. P. Paniatescu, Regimul nobiliar în Moldova (1621-1629), în Istoria României, vol. III, București, 1964,
p. 133-137.

ci 2004.indb 209ci 2004.indb 209 9/4/2007 17:34:149/4/2007 17:34:14

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)210

obţinute s-a numărat și renunţarea la pretendenţii din dinastiile tradiţionale ale Moldovei
și Ţării Românești, care se afl au la diferite curţi și de unde urmăreau instalarea lor în scaun.
În locul lor s-au ales domni “de ţară”, care cunoșteau obiceiurile și tradiţiile ţării lor. Totuși,
alegerea acestora nu s-a făcut ţinându-se cont doar de competenţă și avere. Atât opţiunea
pentru Ieremia Movilă în Moldova, cât și cea pentru Radu Șerban în Ţara Românească avea
să rezolve și problema tradiţiei dinastice. Ambii, pe linie maternă, aveau legături de rudenie
cu vechile dinastii ale ţărilor sale. În înșiruirea motivelor pentru care alegerea noului domn
a căzut pe Miron Barnovschi, Miron Costin nu amintește că acesta era rudă cu Movileștii16,
iar în documentele epocii se va intitula “Miron Barnovschi Moghila”. În acest fel, atunci când
boierii moldoveni au optat pentru instalarea în scaun a lui Miron Barnovschi, pe lângă me-
ritele enumerate de Miron Costin, s-a ţinut cont și de descendenţa domnească a acestuia. Iar
dacă lucrurile stau așa, atunci este clar că nu s-a renunţat nici la tradiţia dinastică. În orice caz
evoluţia ulterioară a vieţii politice din Moldova și Ţara Românească arată că tradiţia dinastică
va supravieţui. Așadar lucrurile trebuie privite nuanţat, ţinându-se cont de toate realităţile
existente la un moment dat în societatea românească. În cazul lui Miron Barnovschi sunt însă
și alte aspecte demne de remarcat.

Un raport, din 21 februarie 1626, al bailului Veneţiei de la Constantinopol, bun cunoscă-
tor al realităţilor românești, oferă informaţii despre starea Ţărilor Române după moartea lui
Radu Mihnea. El pretinde că Radu Mihnea, când era pe moarte, “a înlocuit în acel guvern pe
un Primoschi <Miron Barnovschi, n. n.> de origine poloneză, dar din neam vechi polonez
și destinat a-i fi ginere <s. n.>, căruia i-a lăsat o sută de mii de ţechini, cincizeci <de mii, n.
n.> ca moștenire, iar ceilalţi <bani, n. n.> pentru a obţine de la Poartă Principatul, cum s-a și
întâmplat”17. Iar dacă lucrurile stau așa, înseamnă că Radu Mihnea, afl at pe patul de moarte,
împreună cu fruntașii ţării, a desemnat pe acel care avea să-i urmeze la tron și totodată să-i
fi e și ginere. Alianţa matrimonială trebuia să asigura continuitate, dar și o mai mare legiti-
mitate domniei, astfel apăruse ideea căsătoriei fi icei lui Radu Mihnea, Ecaterina, cu Miron
Barnovschi. În acest caz, expresia „fără coconi” din cronica lui Miron Costin, pusă de istori-
ografi a românească pe seama triumfului regimului nobiliar în Moldova, trebuie privită mult
mai nuanţat cu atât mai mult că marele cronicar și-a scris letopiseţul mult mai târziu decât
evenimentele descrise de el. Proiectul acesta, eșuat în cazul lui Miron Barnovschi, avea să fi e
realizat mai târziu în cazul unui alt descendent al Movileștilor, Moise Movilă. Radu Mihnea
a fost cunoscut ca un domn bogat. De aceea, nu este de mirare nici faptul că el a lăsat prede-
cesorului său o sumă importantă de bani pentru a cumpăra bunăvoinţa sultanului și pentru
a-i asigura o rezervă de bani atât de importantă în acele vremi. Gesturi asemănătoare sunt rar
întâlnite de-a lungul istoriei. Pentru asigurarea bunului mers al lucrurilor, domnul, afl at pe
patul de moarte, aranjează toate treburile ţării așa cum ar trebui ele să meargă în continuare,
după trecerea lui în nefi inţă. Și dacă s-a reușit aplanarea marilor probleme care ar fi apărut
imediat după moartea lui Radu Mihnea, aceasta se datorează, credem, și măsurilor care au
fost luate chiar de către acesta înaintea morţii sale.

Alegerea lui Miron Barnovschi ca domn a ţinut cont, așa cum am văzut, și de faptul că

16 Nicolae Stoicescu, Dicţionar al marilor dregători din Ţara Românească și Moldova. sec. XIV-XVII,
București, 1971, p. 343.

17 Documente privitoare la Istoria Românilor culese de Eudoxiu Hurmuzaki, volumul IV, partea 2 (1600-
1650), București, 1884, p. 413, nr. CCCCLXIV (în continuare: Hurmuzaki, IV/2).

ci 2004.indb 210ci 2004.indb 210 9/4/2007 17:34:149/4/2007 17:34:14

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 211

acesta era un om “cunoscut împărăţiei” turcești. În acest fel, se îndeplinea un motiv serios
pentru acceptarea noului domn de către otomani. În plus, nici tătarii, care în acea perioadă
ieșiseră de sub controlul efectiv al turcilor, nu trebuiau neglijaţi. Or, și în acest caz Miron
Barnovschi era alegerea potrivită pentru a trata cu aceștia. Iar tătarii, într-adevăr, reprezentau
la acel moment un pericol atât pentru Moldova, cât și pentru celelalte ţări creștine, Polonia,
Transilvania și Ţara Românească. Să ne amintim, în acest sens, de incursiunea tătărească din
anul 1624, în timpul domniei lui Radu Mihnea, care a pricinuit multe pagube atât Moldovei
cât și Ţării Românești18. La începutul anului 1626, tătarii erau o mare problemă în această
zonă. O dată cu moartea lui Radu Mihnea, ei erau gata să intervină în disputa pentru succe-
siunea la tronul Moldovei. Astfel, la 31 ianuarie 1626, la puţină vreme de la moartea lui Radu
Mihnea, Ștefan Erdély se adresa către bistriţeni, aducând vești rele din Moldova și insistând
să se asigure paza graniţelor de tătari - “Am înţeles din scrisoarea cinstită a dumitale ce vești
au mai pătruns în Moldova, și e destul de jalnic, căci când arde casa vecinului, e în primejdie
și casa noastră”19. Temerile boierilor moldoveni despre ingerinţele externe odată cu moartea
lui Radu Mihnea aveau să prindă contur cât se poate de repede. În raportul amintit din 21
februarie 1626, Zorzi Giustiniani raporta dogelui despre posibilitatea impunerii pe tronul
Moldovei a unui favorit al hanului: “Girai voia să-l aducă <în scaun n.ns.> prin forţa armelor
pe unul Roditi, favoritul său, care fugise anul trecut și se adăpostise la acesta”20. Eventualitatea
punerii în practică a acestui proiect era destul de mare deoarece, la 7 martie 1626, Zorzi
Giustinian, bailul Veneţiei la Constantinopol, raporta că spre Moldova a plecat un călăreţ
care duce bereta și stindardul noului domn al Moldovei, dar dacă Sain Ghirai ar încerca să-l
impună cu forţa pe Roditi, “în acest caz, să-i dea lui însemnele amintite, caimacamul arătân-
du-se lipsit de intenţia de a avea cu tătarii ceartă”21. Într-o altă scrisoare de la 22 martie 1626,
același Zorzi Giustinian expune aceleași temeri ale moldovenilor din partea tătarilor: “După
moartea principelui Radu mulţi au fugit din Moldova, temându-se că Saim Ghirai nu va reuși
să-l pună în scaun pe Roditi și primul ales <Miron Barnovschi n. n.> de sultan strânge o sumă
de bani pentru a-l opri”. Exista deci posibilitatea izbucnirii unui confl ict pentru scaunul Ţării
Moldovei22. În același timp și ardelenii acordau o atenţie sporită asupra evenimentelor din
Moldova și în special celor legate de implicarea activă a tătarilor în treburile ţarii de la est de
Carpaţi23.

La 5 aprilie 1626, Zorzi Giustinian raporta dogelui Veneţiei de la Constantinopol că
tătarii au suferit o înfrângere în Polonia și s-au retras prin Moldova. Miron Barnovschi i-a

18 Miron Costin, op. cit.., p. 91; Istoria Ţării românești 1290-1260, p. 95; Istoriile domnilor Ţării Românești,
p. 91.

19 Hurmuzaki - Iorga, partea II (1601-1825), București, 1913, p. 950-951, nr. MDCCCXXX, (în continua-
re: Hurmuzaki - Iorga, XV/2).

20 Ibidem, vol. IV/2, p. 413, nr. CCCCLXIV.

21 Ibidem, p. 413, nr. CCCLXV.

22 Ibidem, p. 413-414, nr. CCCCLXVI.

23 Vezi scrisorile către bistriţeni ale lui Pavel Urgon din 7 martie 1626 (Hurmuzaki - Iorga, XV/2, p. 951-952,
nr. MDCCCXXXI) și Toma Debreczeny din 11 martie 1626 (Ibidem, p. 952-953, nr. MDCCCXXXII)
și 26 martie 1626 (Ibidem, p. 953-954, nr. MDCCCXXXIII). Iată ce se spunea în scrisoarea din 7 martie
1626, se spunea că “Pe aici oamenii de pe acolo și cei care de la noi trec prin părţile acelea zic și ne
mărturisesc că mulţimea tătărească a năpădit de la Nistru până la munţi întreaga Moldovă”.

ci 2004.indb 211ci 2004.indb 211 9/4/2007 17:34:149/4/2007 17:34:14

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)212

dat acestuia cinci mii de ţechini și alte daruri pentru a se pune la adăpost de pericolele ce
ar fi putut veni din partea lor. Aceeași relatare precizează că hanul a primit de la Alexandru
Coconul 20 de mii de taleri24. La 10 aprilie 1626, bailul Veneţiei la Constantinopol scria
dogelui despre temerea care exista la Poartă ca nu cumva hanul să pună un favorit al său în
scaunul Moldovei25.

Până la urmă însă acţiunile hotărâte ale fostului domn și ale boierilor moldoveni și nedo-
rinţa demnitarilor otomani de a da curs insistenţelor candidatului la scaunul Moldovei care
se adăpostea la tătari au făcut posibilă confi rmarea lui Miron Barnovschi în scaunul Ţării
Moldovei.

Noul domn a fost considerat un continuator al politicii promovate de înaintașul lui. Aurel
H. Golimas, în monografi a sa referitoare al domnia lui Miron Barnovschi, spunea că acesta
conducea “după stilul lui Radu Mihnea”26 și că a “lăsat pe toţi sfetnicii înaintașului său la dre-
gătoriile lor”, singura schimbare fi ind bineînţeles cea a hatmanului27, dregătorie pe care Miron
Barnovschi a deţinut-o în timpul lui Radu Mihnea. După cum se știe, o dată cu instalarea lui
Radu Mihnea pe tronul Moldovei, au venit aici mai mulţi dregători din Ţara Românească28.
Dintre aceștia mulţi erau greci. Prin cooptarea în sfatul său domnesc a celor mai importanţi
boieri moldoveni și includerea colaboratorilor săi apropiaţi din rândul grecilor Radu Mihnea
a reușit formarea unui sistem al sfetnicilor bine pus la punct, care i-a asigurat promovarea
unei politici active în exterior, precum și sprijinul din interior. Fără aceste două componente,
Radu Mihnea n-ar fi reușit realizarea planurilor sale de anvergură.

Primul document cunoscut care este datat sigur și unde apare Sfatul domnesc de la Miron
Barnovschi datează de la 1 martie 162729, iar primul Divan desfășurat, care să cuprindă și
pârcălabii îl avem de la 16 martie 162730. Iată și dregătorii din sfatul domnesc: Dumitrașco
Ștefan mare logofăt, Ghenghea mare vornic al Ţării de Jos, Lupul mare vornic al Ţării de Sus,
Nicoară hatman, Gavrilaș pârcălab de Hotin, Gheorghe pârcălab de Neamţ, Savin și Blendea
pârcălabi de Roman, Necula Catargiul postelnic, Lupul Coci spătar, Costantin Cantacuzino
paharnic, Mihalache Cantacuzino vistiernic, Grama stolnic. Majoritatea acestora au deţinut
mari dregătorii în timpul domniei lui Radu Mihnea. La 1 iunie 1625, Radu Mihnea a întărit
lui Cîrstian logofăt satul Lămășeni din ţinutul Suceava în pricina cu mănăstirea Solca. Iată și
sfatul domnesc: Dumitrașco Ștefan mare logofăt Aslan mare vornic al Ţării de Jos, Nicoară

24 Hurmuzaki, IV/2, p. 414, nr. CDLXVII.

25 Ibidem, p. 415, nr. CDLXVIII.

26 Aurel H. Golimas, op. cit., p. 240.

27 Ibidem, p. 49.

28 N. Stoicescu, Un aspect al relaţiilor politice dintre Ţara Românească și Moldova în secolele XVI-XVII:
mutarea dregătorilor dintr-o ţară în alta, extras din AIIAI, XI (1974), p. 252-255; I. Caproșu, Despre
politica internă a lui Radu Mihnea și răscoalele ţărănești din prima lui domnie în Moldova (1616-1619), în
SCȘI, Istorie, XIII (1962), p. 16-17.

29 Act prin care Miron Barnovschi dăruiește mănăstirii Sfântul Sava din Iași satul Uricani (DRH, A, XIX,
p. 190-192, nr. 158).

30 La acea dată Miron Barnovschi dăruia mănăstirii Dragomirna două sate: Salcea din ţin.Suceava și
Fărceni din ţin. Dorohoi (Ibidem, p. 206-209, nr. 165). Vezi și documentul prin care Miron Barnovschi
întărea aceleiași mănăstiri satul Necșeni, care nu poate fi datat cu certitudine (Ibidem, p. 43-46, nr. 32).

ci 2004.indb 212ci 2004.indb 212 9/4/2007 17:34:149/4/2007 17:34:14

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 213

mare vornic al Ţării de Sus, Ghica31 pârcălab de Hotin, Miron Barnosvchi hatman, Mihalachi
Cantacuzino postelnic, Gorgan spătar, Constantin Cantacuzino paharnic, Neculachi
Catargiul stolnic, Hrizea vistier, Mihai Furtună comis32.

Se pot observa câteva schimbări, dar, în ansamblul lor, ele sunt neesenţiale. Componenţa
sfatului domnesc al lui Miron Barnovschi confi rmă așadar continuitatea în ceea ce privește
aparatul administrativ al statului.

Așa cum am menţionat mai sus, Radu Mihnea a dus o politică abilă în materie de poli-
tică internă prin cooptarea sub aceeași autoritate a colaboratorilor săi apropiaţi cu care el a
venit din Ţara Românească și a familiilor boierești tradiţionale din Moldova. Astfel, Miron
Barnovschi a moștenit nu numai membrii sfatului domnesc ai predecesorului său, dar și o
anumită concepţie asupra funcţionării aparatului administrativ. De amintit, aici, că dregăto-
rii de origine străină aveau numeroase legături în străinătate, fără de care nu se putea închipui
promovarea unei politici pe plan extern.

Radu Mihnea a restabilit în drepturile lor pe partizanii Movileștilor, poziţiile cărora au
fost grav afectate de domnia lui Ștefan II Tomșa. Acești boieri repuși în drepturi de către Radu
Mihnea vor fi regăsiţi și în sfatul domnesc al lui Miron Barnovschi, care pe lângă faptul că era
un descendent al Movileștilor, era înrudit cu cei mai mulţi dintre ei33. Miron Barnovschi a
moștenit de la înaintașul lui și pe dregătorii de origine străină, pe care Radu Mihnea i-a adus
în Moldova. Aceștia erau deja împământeniţi și la rândul lor înrudiţi cu familiile boierești de
seamă din Moldova sau Ţara Românească34.

Miron Barnovschi se pare că l-a imitat pe înaintașul său și în ceea ce privește luxul și fastul
de la curte. După afi rmaţia lui Miron Costin “era la hirea sa Barnovschi vodă foarte trufaș și
la portul hainelor mîndru”35.

Dacă după moartea lui Radu Mihnea situaţia din Moldova era oarecum liniștită, iar
domnia consolidată, situaţia din Ţara Românească avea să fi e alta. Atunci când a trecut în

31 Cel de-al doilea pârcălab nu este arătat la fel ca și pârcălabii de Neamţ și de Roman. În virtutea prero-
gativelor militare pe care ei le deţineau, lipsa lor din sfatul domnesc s-ar fi datorat situaţiei nu tocmai
prielnice din acea vreme. Să nu uităm că la fi nele anului 1624 a avut loc incursiunea pustiitoare a tătari-
lor. Situaţia aceasta este întâlnită frecvent în timpul celei de-a doua domnii a lui Radu Mihnea. Astfel un
pârcălab de Neamţ și ambii pârcălabi de Roman vor lipsi din divanul domnesc la 27 marite 1624 (DIR,
XVII, A, V (1621-1625), p. 280-282, nr. 367). Un pârcălab de Hotin, unul de Neamţ și unul de Roman
vor lipsi din divanul domnesc la 12 noiembrie 1624 (Ibidem, p. 306, nr. 403) ș. a.

32 DIR, XVII, A, V (1621-1625), p. 347-349.

33 Ionașcu Ghenghea, care a fost mare logofăt în timpul primei domnii a lui Radu Mihnea și mare vornic
în timpul celei de-a doua, era căsătorit cu fi ica lui Luca Stroici și prin aceasta era înrudit cu Movileștii
(Nicolae Stoicescu, op. cit., p. 400-401). Nicoară hatman era căsătorit cu sora lui Miron Barnovschi
(Ibidem, p. 421). Mateiaș Gavrilaș era căsătorit cu sora lui Miron Barnovschi (Ibidem, p. 413-414). Savin
Prăjescu (Ibidem, p. 428) prin familia sa era înrudit cu Movileștii (era fi ul lui Ion Prăjescu și al Greacăi,
fi ica lui Ion Movilă, tatăl lui Ieremia și Simion Movilă, Ibidem, p. 317, 426-428).

34 Așa de exemplu Necula Catargiul mare postelnic în sfatul domnesc al lui Miron Barnovschi era căsătorit
cu Despa, fi ica lui Vasile mare vistier în Ţara Românească (Nicolae Stoicescu, op. cit., p. 369), Lupu Coci
viitorul domn al Moldovei era căsătorit cu Todosia, fi ica lui Coste Bâcioc mare vornic (Ibidem, p. 377-
378), iar Grama căsătorit cu o nepoată a lui Orăș hatman (Ibidem, p. 404), care a fost dregător în timpul
domniei lui Constantin Movilă (Ibidem, p. 422).

35 Miron Costin, op. cit., p. 103.

ci 2004.indb 213ci 2004.indb 213 9/4/2007 17:34:149/4/2007 17:34:14

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)214

anul 1623 de pe scaunul Ţării Românești pe cel al Moldovei, Radu Mihnea lăsa în scaunul
ţării de la sud de Carpaţi pe fi ul său, Alexandru, afl at sub tutela mamei sale și a boierilor
credincioși. Iată cum redau cronicile muntene această situaţie: “Rămâind Alixandru vodă în
domnie, cocon tînăr, cu mumă-sa, au lăsat Radu vodă boiari înţelepţi de căuta trebile ţării”36.
“Deci fi ind prea tînăr, avea boiari foarte credincioși de căutau toate trebile domniei și ale
ţării, și toate judecăţile era asupra lor. Și domniia foarte bine și cu pace”37. Sunt cunoscute,
însă, unele cazuri când, în situaţii greu de soluţionat, Radu Mihnea, în calitatea sa de domn al
Moldovei, judeca procese și pentru Ţara Românească38. Atâta timp cât Radu Mihnea era în
viaţă, tronul fi ului său, Alexandru, nu putea fi ameninţat sub nici o formă și din nici o parte.
Odată, însă, cu moartea lui Radu Mihnea, lucrurile se schimbă și domnia acestuia devine
foarte șubredă. Din relatarea bailului Veneţiei, din 7 martie 1626, amintită mai sus, reiese că
probabil Radu Mihnea i-ar lăsat fi ului său cinci sute de mii de ţechini, din care sultanul turc
i-a cerut o sută de mii pentru confi rmarea domniei39.

Până la înmormântarea părintelui său, Alexandru emitea documente ca fi ul “marelui și
preabunului și milostivului Io Radu voievod”40, iar în Divanul său erau prezenţi colabora-
tori apropiaţi ai lui Radu Mihnea, pe care acesta i-a orânduit pentru administrarea afacerilor
Ţării Românești. În documentele din această perioadă, în Sfatul domnesc apar persoane deja
cunoscute din perioada anterioară și care vor ocupa poziţii importante și în continuare. Iată-i
pe aceștia, în ordinea în care apar în sfatul domnesc: Papa din Greci mare vornic41, Fiera
Leurdeanu mare logofăt42, Buzinca mare vistier, Miho Racotă mare spătar43, Bartolomeo
Mineti mare stolnic44, Bratul mare comis45, Apostol Catargi mare paharnic46, Constantin
Cantacuzino mare postelnic47. Prima remaniere a divanului se produce în luna mai 1626,
când în locul lui Fiera Leurdeanu mare logofăt, care mai era la 13 mai 1626 în această cali-

36 Istoriile domnilor Ţării Românești, p. 90.

37 Istoria Ţării Românești 1290-1690, p. 94.

38 Vezi în acest sens exemplele oferite de Vitalie Stănică, Radu Mihnea voievod Corvinul, stăpân al Moldovei
și Ţării Românești (1623-1626), în Ștefan Meteș la 85 de ani, Cluj-Napoca, 1977, p. 263-268.

39 “E’voce che Radulo habbia lassato cinquecento mille Cechini in contanti al Principe di Valachia suo
fi gliuolo, al quale il Gran Signor domanda centomille scudi dritto di tal heredita” (Hurmuzaki, IV/2, p.
413, nr. CCCCLXV).

40 Sunt cunoscute câteva documente din timpul când Radu Mihnea era deja mort, iar fi ul său păstra în
titulatură această formulă (Vezi documentele emise la 16, 20, 25 și 26 ianuarie 1626, DRH, B, XXI (1626-
1627), p. 9-10, nr. 7; p. 10, nr. 8; p. 11, nr. 9; p. 10-11, nr. 10).

41 Nicolae Stoicescu, op. cit., p. 192-193.

42 Ibidem, p. 203-204.

43 Ibidem, p. 233.

44 Ibidem, p. 417.

45 Ibidem, p. 120.

46 Ibidem, p. 370.

47 Ibidem, p. 135-136.

ci 2004.indb 214ci 2004.indb 214 9/4/2007 17:34:149/4/2007 17:34:14

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 215

tate48, apare, la 19 mai 162649, Hrizea din Bălteni, care a mai deţinut dregătorii importante
în timpul domniilor precedente ale lui Radu Mihnea50. Totuși Fiera va mai apare în divan în
calitate de fost mare logofăt și ispravnic al scaunului Craiovei51. La 3 iunie 162652, Buzinca53
este înlocuit în dregătoria de mare vistier de Trufanda54. Acesta din urmă, împreună cu Hrizea
și cu Costin postelnic al doilea, au adus, cum am arătat mai sus, corpul lui Radu Mihnea la
București55. Pentru acest serviciu adus familiei fostului stăpân al Moldovei și Ţării Românești,
Alexandru Coconul i-a dat câștig de cauză într-un proces și în consecinţă l-a dăruit cu satul
Dedulești56. Mai târziu, Trufanda va fi schimbat în divan cu Dumitrache, ginerele lui Hrizea,
care va deţine această dregătorie până spre sfârșitul domniei lui Alexandru Coconul din Ţara
Românească. Pavlache57 îl va înlocui pe Bratu, o rudă a familiei domnitoare58, în dregătoria
de mare comis59. La 10 octombrie 162760, mare comis era deja Gligorie61.

Acestea erau condiţiile în care Miron Barnovschi își începea domnia, iar Alexandru
Coconul își continua domnia. Și cu toate că existau toate premizele pentru niște domnii trai-
nice, în curând vor apărea forţe, atât în interior cât și în exterior, care vor dori să-i detroneze;
începea, altfel spus, lupta pentru moștenirea lui Radu Mihnea. Situaţia lui Miron Barnovschi
era, însă, mult mai bună decât aceea a lui Alexandru. Ales domn cu asentimentul majorităţii
boierilor, Miron Barnovschi avea în urmă o experienţă importantă, pe care o va pune în prac-
tică în timpul domniei. Miron Costin are numai cuvinte de laudă la adresa acestui domn62. De
partea cealaltă, însă, Alexandru, fi ind încă minor, n-a reușit să facă faţă avalanșei care avea să
vină asupra lui63. Aparent el avea sprijin atât în ţară, fi ind tutelat de unchiul său, Bartolomeo

48 DRH, B, XXI, p. 117-119, nr. 66.

49 Ibidem, p. 122-125, nr. 70.

50 Nicolae Stoicescu, op. cit., p. 195-196.

51 Pentru prima dată, în această calitate, va apărea în actul din 2 iunie 1626, iar pentru ultima oară, din câte
cunoaștem, la 5 septembrie 1626 (DRH, B, XXI, p. 261-265).

52 Ibidem, p. 151-157, nr. 79.

53 Ultima dată el apare ca mare vistier la 2 iunie 1626 (Ibidem, p. 148-150, nr. 78).

54 Nicolae Stoicescu, op. cit., p. 249.

55 Miron Costin, op. cit., p.92.

56 DRH, B, XXI, p. 239, nr. 119.

57 Era fi ul lui Ianache Caragea și frate cu Apostol (Nicolae Stoicescu, op. cit., p. 145).

58 I. C. Filitti, Neamul doamnei Neaga și mănăstirea Aninoasa (azi Buda) din Buzău, București, f. a., p. 9

59 Pavlache este întâlnit în dregătoria de mare comis pentru prima oară la 10 noiembrie 1626 (DRH, B,
XXI, p. 294-295, nr. 158), totuși în următorul divan, la 23 noiembrie 1626, această dregătorie este ocu-
pată din nou de către Bratu. Începând cu 8-9 ianuarie 1627 (DRH, B, XXI, p. 316-318, nr. 173-174),
Pavlache va ocupa din nou această dregătorie.

60 Din această zi sunt cunoscute mai multe acte (DRH, B, XXI, p. 436-447, nr. 271-273).

61 N. Stoicescu îl identifi că pe acesta cu marele comis din timpul domniei lui Radu Șerban (op. cit., p.
194-195).

62 Miron Costin, op. cit., p. 93.

63 De altfel, moartea lui Radu Mihnea și imediat după aceasta a Arghirei, mamei sale, l-a pus într-o situaţie
extrem de delicată pe tânărul domn. Despre difi cultatea situaţiei în care se afl a Alexandru se spune într-o

ci 2004.indb 215ci 2004.indb 215 9/4/2007 17:34:159/4/2007 17:34:15

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)216

Mineti, cât și la Constantinopol, unde se afl a socrul lui, Scarlat saegiul. Totuși, evoluţia ulte-
rioară avea să infi rme aceste așteptări. Primele semne de neliniște au apărut în toamna anului
1626. Astfel, la 15 noiembrie 1626, Toma Borsos scria lui Ștefan Bethlen despre uneltirile
vistiernicului Nicola de a-l înlătura pe Alexandru din scaun. El, deocamdată, însă era întărit
în scaun de către sultan64. Evident că, încă de pe atunci el aștepta să fi e înlocuit. Situaţia
lui se va agrava în continuare. La 16 iulie 1627, sultanul turc îi poruncea lui Alexandru să
trimită grabnic la Vozia restul banilor din haraci ai ţării și banii pe care domnul îi luase cu
împrumut din “visteria dinăuntru” a Porţii otomane65. Faptul că fi ul lui Radu Mihnea se
împrumutase de la visteria otomană, denotă cum nu se poate mai bine difi cultăţile majore
prin care acesta trecea la numai un an de la moartea tatălui său, care-i lăsase sume importante
de bani. Era evident că persoane din anturajul domnului au folosit aceste bunuri. În această
ordine de idei, printr-un fi rman al sultanului Murad, din 13 septembrie 1627, se poruncea
ca boierii care au irosit lucrurile lăsate moștenire de către părinţii lui Alexandru Coconul să
fi e pedepsiţi pentru aceasta66. Situaţia ieșise de sub control, iar numeroși demnitari săvâr-
șeau abuzuri pricinuind numeroase prejudicii, pe care tânărul domn nu le putea contracara.
Deși, în luna septembrie 1627, atât Miron Barnovschi, cât și Alexandru Coconul primeau
asigurări de reîntărire a domniei pentru “bunele cârmuiri” și meritele pe care le obţinuseră
în “ridicarea unor fortifi caţii în părţile Voziei”67, soarta domniei lui Alexandru Coconul era
practic pecetluită. La 13 noiembrie 1627, bailul Sebastiano Vernier raporta dogelui Veneţiei
despre mazilirea lui Alexandru Coconul și înlocuirea lui cu Alexandru Iliaș. Interesant este
că principalul protagonist al acestei destituiri pare a fi fost chiar socrul lui Alexandru, Scarlat
saegiul. Iată relatarea bailului Veneţiei: “A fost în cele din urmă destituit principele Valahiei,
fi ul răposatului Radu...principala cauză <a acestei destituiri> este socrul lui, un anumit beco
zis Scarlat, om de mare pătrundere, care cu pretenţia de a se pune la adăpost de pericolele, faţă
de care el susţinea că este supus și care i se păreau că se trag întregii provincii de la principele
tânăr, se spune că a făcut din motive particulare ca și cu intenţia ca destituitul să poată fi
absolut dependent de voinţa lui. I-a dat bani succesorului, care este un anumit Alexandru,
care a mai fost de două ori principe și de amândouă ori alungat datorită stoarcerilor care sub
el au fost făcute poporului”68. Așadar, spre sfârșitul anului 1627, Alexandru Coconul rămâne
fără principalul său sprijinitor de la Constantinopol. Motivele care l-au determinat pe Scarlat
saegiul, om cu foarte mare trecere în cercurile conducătoare otomane, reies din relatarea pe
care am amintit-o mai sus. Atâta timp cât Radu Mihnea mai era în viaţă el putea supraveghea,
prin persoanele sale de încredere, activitatea administraţiei din Ţara Românească. Atunci

scrisoare adresată, la 2 mai 1626, ambasadorului francez de Cesy (N. Iorga, O scrisoare a lui Alexandru
– Vodă Coconul către ambasadorul fr ancez Cesy, în RI, VII (1921), nr. 10-12, p. 215-217; Al. Ciorănescu, O
scrisoare a lui Alexandru Coconul, în RI, XXI (1935), nr. 4-6, p. 109-110).

64 Documente privitoare la istoria Ardealului, Moldovei și Ţării Românești, vol. IX (1614-1636), Acte și
scrisori, publicate de Andrei Veress, București, 1936, p. 278-280, nr. 222 (în continuare: Veress).

65 Tahsin Gemil, Relaţiile Ţărilor Române cu Poarta Otomană în documente turcești (1601-1712), București,
1984, p. 197-198, nr. 80.

66 Ibidem, p. 201-202, nr. 83.

67 Ibidem, p. 207-208, nr. 88.

68 Hurmuzaki, IV/2, p. 418-419, nr. CCCCLXXV.

ci 2004.indb 216ci 2004.indb 216 9/4/2007 17:34:159/4/2007 17:34:15

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 217

când el a murit, tânărul domn, să nu uităm că la 1627 Alexandru Coconul nu avea decât
vreo 16 ani, n-a reușit să facă faţă situaţiei și să prevină numeroasele abuzuri care s-au produs
atunci în sistemul administrativ al Ţării Românești. Într-un timp foarte scurt s-au irosit și
fondurile pe care Radu Mihnea i le lăsase la moarte. Astfel putem explica de ce a fost nevoie
ca Alexandru Coconul să se împrumute de la visterie otomană. Or, toate aceste lucruri le
știa foarte bine Scarlat și drept consecinţă l-a dezavuat pe ginerele său. În plus, este posibil ca
între socru și ginere într-adevăr să fi izbucnit un confl ict de interese în urma căruia Scarlat
să fi făcut demersurile necesare pentru destituirea lui Alexandru Coconul. Încă din a doua
jumătate a secolului al XVI-lea se instituise practica patronării domniilor din Ţările Române
de către oameni infl uenţi de la Constantinopol. În schimbul susţinerii acordate unor preten-
denţi, patronii constantinopolitani obţineau niște dividende o dată cu instalarea favoriţilor
în scaun. Nu este exclus ca Scarlat să fi dorit același lucru și în privinţa ginerelui său. Scos din
domnie, Alexandru pleca la Constantinopol, sperând că va putea să revină în scaunul uneia
din cele două ţări române, asupra cărora avea drept deplin ca urmaș al lui Radu vodă Mihnea
“cel Mare”.

Locul lui Alexandru Coconul în scaunul Ţării Românești va fi luat, în luna noiembrie
1627, de către Alexandru Iliaș. Așa cum precizează și scrisoarea bailului veneţian, acesta a mai
domnit până atunci de două ori. În ambele cazuri, însă, domniile lui s-au sfârșit lamentabil.
Prima oară, după ce a fost numit domn în Ţara Românească, a fost scos din ţară de răscoala lui
Lupu Mehedinţeanu69, iar a doua oară scos din domnia Moldovei70, nemulţumind profund
pe sultan71. Exemplul scoaterii din domnie a lui Alexandru Coconul și numirea în scaun a
unui domn compromis în ambele domnii anterioare ne duce la gândul că în această perioadă
s-a încercat restabilirea sistemului clientelar de la sfârșitul secolului al XVI-lea, cu partide de
susţinere și favoriţii lor din capitala Imperiului Otoman. Acest lucru s-a produs în condiţiile
în care nu existau pretendenţi cu o personalitate atât de puternică precum a lui Radu Mihnea,
care să reducă la maxim ingerinţele patronilor constantinopolitani în treburile interne ale
Ţărilor Române și care, totodată, să se bucure și de încrederea deplină a funcţionarilor oto-
mani. Așa s-ar explica faptul de ce, într-un timp relativ scurt, în scaunele Ţării Românești
și a Moldovei s-au succedat mai multe persoane care au avut domnii efemere. Totodată, un
cuvânt important în stoparea fenomenului, care începea să recapete amploare, l-au avut for-
ţele politice locale, care prin acţiunile lor au pus capăt, la fel ca și câteva decenii mai înainte,
acestei stări.

Cronicile Ţării Românești acordă foarte puţin spaţiu celei de-a doua domnii a lui
Alexandru Iliaș în Ţara Românească, producând chiar și unele confuzii în legătură cu aceas-

69 Cea mai amplă descriere a acestei revolte a fost oferită de Matei al Mirelor în Istoria celor petrecute în
Ţara Românească începând de la Șerban voievod până la Gavriil voievod, în A. Papiu Ilarian, Tesauru de
monumente istorice pentru România, tom I, 1861, p. 345-352.

70 Iată ce spune Miron Costin despre acea domnie a lui Alexandru Iliaș din Moldova: “Domniia era aceas-
ta foarte slabă și cu purtatul trebilor peste obiceiurile ţărîi” (Miron Costin, op. cit., p. 76).

71 Tot Miron Costin spune că după bătălia de la Hotin, turcii au lăsat cetatea pe seama lui Radu Mihnea,
deoarece “Alexandru vodă, precum sau pomenit mai sus, viindu la Hotin împărăţiia, n-au afl atu nemică
grijit, nice poduri, nice conace și ţara afl îndu-se fugită și stricată de leși, s-au scârbitu pre Alexandru vodă
așea de rău, cît numai era să-l omoară. Ce l-au scos de la moarte veziriul, iară de urgie mare n-au hălăduit,
că pînă la Hotin, tot au fostu legatu la pușci în obezi toată vremea aceia, cît au fostu împărăţiia la Hotin,
tot au fostu la închisoare pănă la întorsul împărăţiei spre Ţarigrad.” (Ibidem, p. 85).

ci 2004.indb 217ci 2004.indb 217 9/4/2007 17:34:159/4/2007 17:34:15

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)218

ta72. Cu puţin timp înaintea schimbării lui din scaunul Ţării Românești, George Apafi scria
principelui Gabriel Bethlen, la 16 octombrie 1629, că Alexandru Iliaș “este acum fără supăra-
re în ţara sa, dar ţara i se pustiește foarte din pricina dării celei mari”73.

În cazul Moldovei, o dată cu moartea lui Radu Mihnea, erau să reizbucnească disputele
între Imperiul Otoman și Polonia pentru desemnarea pretendentului propriu în scaunul
ţării. Radu Mihnea a știut să păstreze distanţa între cele două mari puteri și, prin acţiuni-
le sale, să inspire încredere atât otomanilor cât polonezilor. Or, starea de calm menţinută
puţin timp după urcarea lui Miron Barnovschi pe tron avea să fi e tulburată o dată cu primirea
de către domnul Moldovei a indigenatului polon și semnarea tratatului între acesta și tri-
mișii regelui polon. Iar la acel moment erau destui aceia care doreau destituirea lui Miron
Barnovschi, atât în interiorul ţării, cât și în exteriorul ei. Repetarea scenariului confruntărilor
otomano-polone din perioada anterioară era nedorită de Constantinopol și asta în condiţiile
când disputa pentru supremaţie în acest spaţiu nu era deocamdată încheiată. Iniţial domnul
Moldovei, asemeni predecesorului său, Radu Mihnea, și-a asumat rolul de mediator între
Polonia și Imperiul Otoman74, ulterior însă simpatiile faţă de Polonia aveau să-i aducă
scoaterea din scaun75. Mai târziu, în 1629, în prima jumătate a anului, Miron Barnovschi va
depune jurământul faţă de regele Poloniei, Sigismund al III-lea, cu prilejul obţinerii cetăţeni-
ei nobiliare polone76. Prin scrisoarea din 3 iulie 1629, domnul Moldovei îl asigura pe Ștefan
Liubomirski, voievodul Rusiei, de atașamentul său faţă de Polonia77. Înclinarea evidentă a lui
Miron Barnovschi spre Polonia a alarmat pe o parte din boierii moldoveni, care l-au denunţat
pe domn la Poartă, cerând sultanului înlocuirea lui Miron Barnovschi. Motivele invocate
au fost înţelegerile lui Miron Barnovschi cu polonezii precum și căsătoria acestuia cu fi ica
guvernatorului Cameniţei78 și nu cu Ecaterina, fi ica lui Radu Mihnea. Evident că gruparea
care l-a denunţat pe Miron Barnovschi la sultan, cu argumente imbatabile, era reprezentată
din persoane care nu împărtășeau linia politică promovată de domn, iar aceștia nu puteau

72 Așa de exemplu în Istoria domnilor Ţării Românești de Radu Popescu vornicul... p. 92 se spune că
Alexandru Iliaș a venit în scaunul Ţării Românești din Moldova, lăsându-i acolo locul lui Miron
Barnovschi. Acesta din urmă într-adevăr l-a înlocuit pe Alexandru Iliaș în scaunul Moldovei numai că
ceva mai târziu, în anul 1633, în urma răscoalei produse împotriva lui Alexandru Iliaș. În Istoria Ţării
Românești 1290-1260. Letopiseţul cantacuzinesc..., p. 95, doar se precizează că “Alexandru vodă Iliiaș iar
au venit al doile rînd domn de la Poartă. Și iar l-au mazilit. Domnit-au ani 2, 7138”.

73 Veress, IX, p. 296-297, nr. 236.

74 După cum se știe la sfârșitul anului 1627 Miron Barnovschi a intermediat încheierea păcii între turci și
polonezi (Hurmuzaki-Bogdan, p. 574-575, nr. CCLIX.)

75 Veniamin Ciobanu, Politică și diplomaţie în secolul al XVII-lea. Ţările Române în raporturile polono-
otomano-habsburgice (1601-1634), București, 1994, p. 215.

76 Ilie Corfus, Documente privitoare la Istoria României culese din arhivele polone. Secolul al XVII-lea,
București, 1983, p. 126-127, nr. 67.

77 Hurmuzaki, supl. II, vol. II, p. 584-586, nr. CCLXIII.

78 La 8 iulie 1629, Cesy scria regelui francez despre scoaterea lui Miron Barnovschi din domnie la cererea
boierilor moldoveni (“Les Moldaves quy estoient a cette defaytte ont donné suiect au Grand Seigneur
de changer le prince de Moldavie nommé Bernolsky, pour estre soupçonné d’avoir trop d’intelligence
avec les Polonnois, et pour l’estre marié avec la fi lle d’un Seigneur de Pologne, gouverneur de Camenits”,
în Hurmuzaki, supl. I, vol. I (1518-1750), documente culese de Gr. G. Tocilescu și A. I. Odobescu, București,
1886, p. 230, nr. CCCXXXIV - în continuare Hurmuzaki, supl. I, vol. I).

ci 2004.indb 218ci 2004.indb 218 9/4/2007 17:34:159/4/2007 17:34:15

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 219

fi decât dregătorii pe care Radu Mihnea i-a adus cu el în Moldova și care, înrudindu-se cu
familiile boierești autohtone, au început să joace un rol important în viaţa politică a ţării. Ei
nu puteau vedea cu ochi buni politica de apropiere a domnului Moldovei faţă de Polonia și
abandonarea politicii de echidistanţă, promovată de înaintașul lui Miron Barnovschi. Cu
atât mai mult că ei știau că, la Istanbul așteaptă reașezarea pe unul dintre scaunele ţărilor
românești de la sud ori de la est de Carpaţi fi ul lui Radu Mihnea, favoritul lor. Astfel, în locul
lui Miron Barnovschi sultanul a numit domn în Moldova pe Alexandru Coconul79. Despre
același lucru Sebastian Vernier raporta dogelui la 7 iulie 162980. Instalarea lui Alexandru
Coconul însă a întârziat un timp. Miron Costin ne oferă un tablou oarecum diferit de cel pre-
zentat mai sus. Conform cronicii sale, vizirul i-ar fi cerut lui Miron Barnovschi 40 de pungi,
iar acesta nevrând să le dea “i-au venit mazilie, neîmplându bine patru ani de domnie”81.
Posibil că acești bani i-au fost ceruţi lui Miron Barnovschi pentru a nu da curs acuzaţiilor
de infi delitate faţă de Poartă venite din partea adversarilor lui. De-abia la 15 august 1629,
Ioan Dzik scria lui Ioan Jwaszkowicz că turcii aduc în scaun pe Alexandru82, iar la 18 august
1629, ambasadorul Veneţiei la Viena raporta dogelui că Husain pașa stă la hotarele Moldovei,
hotărât să gonească pe principele de acolo, care era bănuit că are o înţelegere cu tătarii și
polonezii83. La 1 septembrie 1629, Sebastiano Vernier raporta de la Constantinopol despre o
întâlnire a sa cu Alexandru Coconul, care n-a vrut să pornească spre Moldova înainte de a sta
de vorbă cu dânsul, asigurându-l de atașamentul lui faţă de “Serenisima Republică”84. La 28
septembrie 1629, fi ul lui Radu Mihnea, Alexandru Coconul, comunica lui Gabriel Bethlen
că a preluat scaunul Moldovei la 22 septembrie 162985. Această scrisoare este sugestivă din
mai multe puncte de vedere. Tronul Moldovei este numit “al iubitului nostru tată răposat
în Domnul”, iar Dumnezeu “ne-a putut așeza cu noroc în ţara noastră”. Se revendica, deci,
dreptul de moștenire asupra domniei în Moldova. În aceeași scrisoare se spune că vistiernicul
Lupu, împresurând armata care se afl a pe lângă Miron Barnovschi a învins-o și că toţi cei
care se afl au cu fostul domn, în afara hatmanului Nicoriţă, au trecut de partea lui. Miron
Costin ne informează și el de o bătălie, la Toporăuţi, care a avut loc între hatmanul Nicoriţă
de-o parte și vornicul Vasile Lupu și stolnicul Grama, pe de altă parte, în urma căreia “l-au
împensu pre Nicoriţă de la marginile ţărîi”86. Avem știri de atunci din care rezultă că numirea
lui Alexandru Coconul domn al Ţării Moldovei a fost primită cu mare bucurie de către mol-
doveni, care sperau că așa vor avea în sfârșit liniște87. Iar această stare de spirit și așteptările
moldovenilor erau alimentate de memoria unui domn drept și înţelept, precum a fost Radu

79 “seluy quy a esté mis en sa place s’apelle Alexandre, fi ls de Radulo prince de Vallacquye, lequel doit partir
d’icy dans peu de jours”, Ibidem, p. 230, nr. CCCXXXIV.

80 Hurmuzaki, IV/2, p. 427, nr. CCCCLXXXVI.

81 Miron Costin, op. cit., p. 94.

82 Ilie Corfus, op. cit., p. 128, nr. 68.

83 Veress, IX, p. 291, nr. 233.

84 Hurmuzaki, IV/2, p. 433, nr. CCCCXCI.

85 Veress, IX, p. 292, nr. 234.

86 Miron Costin, op. cit., p. 95.

87 N. Iorga, “Coconul” lui Radu Mihnea și capuchehaiaua Curt Celebi - cu prilejul unui document inedit de
la Alexandru Coconul, în RI, XVIII (1932), nr.4-6, p. 97-102, p. 99.

ci 2004.indb 219ci 2004.indb 219 9/4/2007 17:34:159/4/2007 17:34:15

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)220

Mihnea. Sugestive sunt și alte menţiuni din referitoare la personalitatea și autoritatea dom-
nului decedat. Așa, la 16 octombrie 1629, senatorul George Apafi scria lui Gabriel Bethlen
din București despre știrile pe care le avea din Moldova: “Voievodul cel nou <Alexandru
Coconul n.ns.> e în scaun, celălalt vodă s-a dus la Hotin cu o sută de ai săi, dar nu ca dușman
ci așteaptă - așa e vestea aici - ca tătarii să plece din Polonia; așa a spus că pleacă, nu atacă
niciodată pe fi ul Domnului său” 88.

Cu toate că moldovenii și-au pus speranţe mari în noul domn, domnia lui Alexandru nu a
reușit să pacifi ce această ţară. Incursiunile tătărești au produs mari pagube, iar fostul domn nu
era deloc încântat de posibilitatea ca altcineva să fi e stăpân în Ţara Moldovei, chiar dacă acesta
era fi ul “Domnului său”. La 20 octombrie 1629, Miron Barnovschi scria lui Toma Zamoyski,
vicecancelarul regatului polon, cerând permisiunea de a-și forma o trupă de mercenari în
Polonia pentru a reocupa tronul89. Demers pe care Toma îl sprijină în faţa regelui ca să “bine-
voiască să-i dea ajutor pentru ca republica să nu se înșele în așteptările ei”90. Luna octombrie
a anului 1629 este dominată de incursiuni pustiitoare tătărești, care ţin toată luna producând
numeroase pagube91. Și Miron Costin descrie în culori sumbre această domnie, dar și pe fi ul
lui Radu Mihnea. Din relatarea cronicarului moldovean, auzită de la boierii moldoveni mai
în vârstă ca el92, rezultă că Alexandru a primit domnia datorită renumelui pe care tatăl său,
Radu Mihnea, îl avea la împărăţie. Totuși calităţile lui erau departe de a se apropia de cele ale
părintelui său: “Deci, după ieșitul lui Barnovschi vodă în Ţara Leșască au venit domnu în ţară
Alexandru vodă, feciorul Radului vodă celui Mare. În vestea tătîne-său, ce avea la împărăţie,
i să dideasă domniia ce cu cît ceriul de la pământu, cu atîta hirea tătîne-său departe, om și de
trup și de hire slabu și boliacu”93.

El era înconjurat de boieri credincioși, majoritatea dintre ei slujindu-l încă pe părintele
lui94. În divanul pe care îl cunoaștem de la Alexandru Coconul întâlnim un caz deosebit
în lista dregătorilor divanului95. Așa, în capul listei apare capuchehaia Curt Celebi. Această
prezenţă așa cum a remarcat și N. Iorga poate fi explicată doar prin importanţa pe care o
juca la acel moment acel personaj în destinul Ţărilor Române96, fi ind un nou făcător și des-

88 Veress, IX, p. 296-297, nr. 236.

89 Hurmuzaki, supl. II, vol. II, p. 588-590, nr. CCLXVI.

90 Ilie Corfus, op. cit., p. 129, nr. 70.

91 N. Iorga, op. cit., p. 99-100.

92 Miron Costin, op. cit.., p. 95: “Ce cît am pututu înţelege den boieri bătrîni den dzilele lor”.

93 Ibidem, p. 95.

94 În una dintre scrisori adresate lui Gabriel Bethlen la 26 octombrie 1629, Dumitrașco Ștefan marele lo-
gofăt începând cu cea de-a doua domnie a lui Radu Mihnea până în luna octombrie 1630 (N. Stoicescu,
Lista marilor dregători ai Moldova (sec. XIV-XVII), în AIIAI, VIII, 1971, p. 401-423), regretând disensi-
unile care au existat între Miron Barnovschi precizează că “Fiind ocupat de la început cu slujba principi-
lor de aici și la tatăl, adormit în bunul Dumnezeu, al milostivului meu domn de acum am fost în această
slujbă, după adormirea sa”.

95 N. Iorga îl numește “cas unic în istoria ţărilor noastre”, în N. Iorga, op. cit., p. 98.

96 Ibidem, p. 98-99. Un personaj cu acest nume întâlnim în Sfatul domnesc al lui Ștefan II Tomșa, la 6
aprilie 1623 (DIR, XVII, A, V (1620-1625), p. 207-208, nr. 279), pe care Nicolae Stoicescu îl credea a fi
tot Curt Celebi (N. Stoicescu, op. cit., p. 401-423).

ci 2004.indb 220ci 2004.indb 220 9/4/2007 17:34:159/4/2007 17:34:15

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 221

făcător de domnii97. Pe lângă nume deja consacrate, cunoscute din perioada anterioară, cum
ar fi Dumitrașco Ștefan mare logofăt, Gheanghea mare vornic al Ţării de Jos, Lupul mare
vornic al Ţării de Sus, Lupul Coci hatman și pârcălab al Sucevii, Iurașco Bașotă pârcălab al
Neamţului, întâlnim și nume noi care probabil au fost ridicaţi dregătorii o dată cu venirea
lui Alexandru Coconul în scaunul Moldovei: Tudori și Marco pârcălabi ai Hotinului, Radul
pârcălab al Romanului, Ivan postelnic, Hrisoscul spătar, Neculachi stolnic, Iancul vistiernic,
Dumitrașco comis98.

Domnia lui Alexandru Coconul în Moldova a durat aproape jumătate de an. Povara
domniei într-o ţară ca Moldova a fost mult prea mare pentru tânărul domn, chiar dacă el
era fi ul lui Radu Mihnea. Miron Costin afi rmă că decizia de a-l înlocui pe Alexandru a fost
determinată de convingerea otomanilor că această ţară “de margine” nu poate fi guvernată
de el99. La 28 aprilie 1630, ambasadorul Mihai Th oldalagi scria principelui Ștefan Bethlen
că în locul lui Alexandru Coconul domn al Moldovei a fost numit Moise Movilă. Fiul lui
Radu Mihnea, conform informaţiei furnizate de ambasadorul amintit, a fost învinuit că “șade
acolo în scaun ca un fi er și alţii, unii greci, unii români, pustiesc ţara”100. La 30 aprilie 1630,
același lucru îl comunica ambasadorul francez, Cesy101. Alexandru a fost depus la intervenţia
regelui polon. Acest lucru rezultă dintr-un raport al lui Giovanni Capello către doge, din 4
mai 1630102. În raport se mai spune că această alegere s-a făcut pentru o sumă foarte mare
de aur care va trebui să fi e întoarsă din taxele populaţiei. Se deplânge starea “provinciei” care
“acum este depopulată din cauza acestor schimbări dese de principi, care sunt o povară pentru
populaţie”, totodată se afi rmă că “o parte din populaţie a încercat să-i omoare pe creditorii
principelui ca să nu mai întoarcă banii pe care i-a luat”. Alegerea lui Moise Movilă s-a produs
prin implicarea capitan pașei, împotriva voinţei caimacamului de Casă. Între acei doi exista
o stare de tensiune și căpitan pașa având o putere mai mare și-a impus voinţa în faţa caimaca-
mului care n-are nici o putere103.

Descrierea de mai sus reprezintă cum nu se poate mai bine starea deplorabilă în care
a ajuns Moldova după moartea lui Radu Mihnea și după schimbările repetate de domnie.
Starea Ţării Românești nu era cu mult diferită. Miron Costin spune despre prima domnie
a lui Moise Movilă din Moldova că deși acesta era “om blîndu, un mielu la hire, nelacom,
nemăruia rău” și că avea pace din toate părţile totuși avea “de datornicii turci mare strînsori și

97 N. Iorga, Istoria românilor, vol. VI, Monarhii, volum îngrijit de Ștefan Andreescu, București, 2000, p.
18, 35. Roluri asemănătoare de-a lungul istoriei le-au mai jucat celebrii Mihai Cantacuzino Șaitonoglu și
Scarlat saegiul, socrul lui Alexandru Coconul.

98 Componenţa sfatului domnesc în actul din 15 martie 1630, prin care Alexandru Coconul întărește lui
Toderașco pârcălabul Sorocii satul Hrestișcea în N. Iorga, op. cit., 1932, p. 97. Vezi și fotocopia actului
inserată în volumul dat; Idem, Istoria românilor, vol. VI, p. 18.

99 “Care lucru înţelegându împărăţia că nu este de domniia ţărîi de margine ca aceasta neîmplîndu bine
giumătate de anu, i-au venit maziliia” (Miron Costin, op. cit., p. 95).

100 Veress, IX, p. 306-307, nr. 242.

101 Hurmuzaki, supl. I, vol.I, p. 231, nr. CCCXXXV.

102 “În sfârșit a precumpănit voinţa regelui pentru depunerea principelui Moldova, care a fost încercată, așa
cum am mai scris, ști în locul lui a fost ales Moise, fi ul lui Simion care a fost principele provinciei de care
am vorbit și Valahiei” (Hurmuzaki, IV/2, p. 445, nr. DV).

103 Ibidem, p. 445, nr. DV.

ci 2004.indb 221ci 2004.indb 221 9/4/2007 17:34:169/4/2007 17:34:16

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)222

sile și așea să împlusă ţara și de oameni răi, cît a vedere cu buclucuri umbla de prăda și jecuiia
oamenii și pre lîngă orașu”104.

Pentru a se asigura din partea noului domn, Poarta a pretins ca din Transilvania să vină
la Constantinopol Ion Movilă105. Nu cu mult timp după urcarea lui Moise Movilă, în scau-
nul Moldovei, de la Constantinopol a survenit o știre despre o răscoală a moldovenilor106.
Totodată, la 30 iunie 1630, din capitala Imperiului Otoman venea știrea despre sosirea la
Constantinopol a lui Alexandru Coconul, cumnatul celui care a fost numit în locul său107.

Din cele arătate mai sus, rezultă clar că după moartea lui Radu Mihnea în Ţările Române
se crease un vid de putere și de autoritate. Numeroșii candidaţi la domnie, care nu au lipsit
niciodată din spectrul politic, au început o luptă acerbă pentru scaunele românești extra-
carpatice. Totuși, niciunul dintre ei nu avea nici autoritatea, nici prestigiul, nici relaţiile și
nici puterea lui Radu Mihnea. Totodată, în capitala Imperiului Otoman s-a refăcut sistemul
clientelar de sprijinire a candidaţilor pentru tronurile Moldovei și Ţării Românești. Diferitele
partide care se dușmăneau între ele susţineau propriul candidat, iar scaunul uneia dintre ţări
îi era acordat candidatului partidei care avea infl uenţă mai mare la un anumit moment. Când
situaţia se schimba și cealaltă partidă câștiga poziţiile pierdute, printre consecinţele previ-
zibile era și schimbarea domnului uneia dintre Ţările Române. Iar așa cum sprijinirea unui
candidat era însoţită de un întreg sistem de creditori, care urmăreau obţinerea dividendelor în
urma acestor tranzacţii, consecinţele erau oarecum previzibile - sporirea impozitelor și taxe-
lor plătite de către birnici, ceea ce, în mod evident, ducea la depopularea ţării, deoarece ţăranii
fugeau spre alte părţi mai puţin împovărătoare și totodată mult mai liniștite.

Din această perioadă avem numeroase știri despre cei implicaţi în disputele pentru
scaunele domnești din Moldova și Ţara Românească. În timp ce Moise Movilă, domnul
Moldovei, prelua prerogativele înaintașilor săi de mediere a relaţiilor între Polonia și Imperiul
Otoman108, cumnatul său, Alexandru Coconul, era interesat de recuperarea banilor depuși
de tatăl lui, Radu Mihnea, în banca Veneţiei109. În același timp, Alexandru Iliaș făcea demer-
suri pentru a redobândi unul dintre scaunele domnești110.

Desele schimbări de domnie, îndatorarea pretendenţilor la tronul celor două ţări române
au creat o situaţie insuportabilă pentru păturile impozabile. În Moldova, așa cum am văzut
mai sus, o dată cu instalarea în scaun al lui Moise Movilă creditorii au început să recupereze
banii împrumutaţi domnului, pricinuind multe pagube populaţiei. În Ţara Românească si-

104 Miron Costin, op. cit., p.96.

105 Vezi în acest sens scrisoarea lui Ioan Hazi către Ștefan Bethlen, din 28 mai 1630, în care îi comunica
guvernatorului că Poarta ar dori ca Ion Movilă să vină la Poartă spre mai mare chezășie a fratelui său,
Moise Movilă (Veress, IX, p. 308, nr. 244).

106 Hurmuzaki, VI/2, p. 445-446, nr. DVI.

107 Ibidem, p. 446-447, nr. DVIII.

108 Scrisoarea lui Cesy către regele Franţei din 14 și 30 iulie 1630 (Ibidem, supl. I, vol. I, p. 231, nr.
CCCXXXVI-CCCXXXVII).

109 Despre lungul șir de procese legate de depozitul lui Radu Mihnea de la banca Veneţiei vezi Cristian
Luca, Depozitul lui Radu Mihnea la Zecca Veneţiei, în SMIM, XVIII, 2000, p. 189-195.

110 După cum reiese din raportul lui Giovanni Capello către dogele Veneţiei din 28 septembrie 1630
(Hurmuzaki, IV/2, p. 449-450, nr. DXII).

ci 2004.indb 222ci 2004.indb 222 9/4/2007 17:34:169/4/2007 17:34:16

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 223

tuaţia nu era cu mult diferită. Acolo, după depunerea lui Alexandru Iliaș în toamna anului
1629111, scaunul domnesc a fost ocupat de către Leon Tomșa112. Pe acest domn, care pretindea
că era fi ul lui Ștefan II Tomșa, N. Iorga îl numește “fals moldovean” deoarece “Ștefan Tomșa
nu-și pomenește fi ul”113. Ceea ce nu pare chiar atât de departe de adevăr, cu atât mai mult
că ne afl ăm într-o perioadă când impostorii și aventurierii dornici de afi rmare și câștig apar
de pretutindeni114, la fel ca și cei care erau gata să-i sprijine și să le acorde asistenţa necesară.
Venit de la Constantinopol, cu datoriile aferente și fi rești pentru acea perioadă, Leon Tomșa
a început să-și recupereze creditele pe care le-a luat ceea ce a trezit nemulţumirea boierilor
munteni, care nu mai puteau tolera această stare de fapt. Muntenii au mai trecut la sfârșitul
secolului al XVI-lea printr-o astfel de situaţie, de aceea orice tentativă de a restabili practici
asemănătoare trebuia curmată din start pentru a readuce lucrurile pe făgașul lor normal și
pentru a face tot posibilul ca să nu se mai repete experienţa tristă de atunci. Astfel, la aproape
un an de la urcarea pe scaunul Ţării Românești a lui Leon Tomșa, la 1 decembrie 1630, ne
survine o știre despre răscoala muntenilor împotriva domnului lor115.

Cronicile muntene descriu cu amănuntul mersul acestei acţiuni a unei părţi boierilor
munteni împotriva lui Leon Tomșa și a partizanilor săi. Pentru tema noastră ne interesează
mai mult componenţa celor două grupări. Important este că pe ambele părţi ale baricadei
îi vom găsi pe foștii colaboratori ai lui Radu Mihnea. Cauza principală a acestei revolte a
reprezentat-o presiunea fi scală, care a căzut asupra ţării și dregătorilor care erau împuterniciţi
cu strângerea dărilor. “Deci pentru multe biruri grele ce au fost asupra săracilor, neputând să
mai biruiască, spartu s-au toate judeţele de peste Olt, fugind care încotro au putut. Iar boiarii
carii ţinea judeţele păţea mare nevoie de la domnie să-i punea să plătească judeţele cu sila. Și
ce avură deteră tot și să îndatoriră pre la turci și pre la balgii”116. Același letopiseţ face preciza-
rea că revolta a izbucnit la 17 octombrie 1630: “Iar când au fost la octombrie 17 dni 7138117,
văzînd acei boieri că nu mai pot birui, se sculară toţi de pribegiră în Ţara Ungurească”118.
Un document din epocă vine să confi rme această datare. La 20 octombrie 1630, un oareca-
re slujitor, Vasile, scria logofetului Paraschiva despre evenimentele petrecute într-o luni 18

111 Ultimul document intern cunoscut emis de Alexandru Iliaș în această domnie datează din 6 octombrie
1629 (DRH, B, XXII (1628-1629), p. 685-68, nr. 369), iar primul document al lui Leon Tomșa datează
din 14 decembrie 1629 (Ibidem, p. 696-697, nr. 381).

112 La 1629 octombrie 27, Sebastiano Vernier raporta dogelui despre o schimbare de domn în Muntenia.
(Hurmuzaki, IV/2, p. 434-435, nr. CCCCXCIII).

113 N. Iorga, op. cit., p. 21.

114 Așa de exemplu, la 13 octombrie 1630, bailul Veneţiei la Constantinopol scria dogelui despre stăruinţele
lui Don Carlo Cigala de a-și pune un fecior pe unul din scaunele ţărilor române (Hurmuzaki, IV/2, p.
451-452, nr. DXIV).

115 Ibidem, p. 452, nr. DXVI.

116 Istoria Ţării Românești 1290-1690. Letopiseţul cantacuzinesc..., p. 95-96. Vezi și descrierea din Istoriile
domnilor Ţării Românești de Radu Popescu vornicul..., p. 93-95.

117 Normal trebuia să fi e indicat văletul 7139, ca să avem anul 1630, deoarece după data de 1 septembrie se
scade 5509 pentru a se afl a anul de la nașterea lui Hristos, iar în acest caz avem anul de la nașterea lui
Hristos 1629, când încă nu domnea Leon Tomșa.

118 Istoria Ţării Românești 1290-1690. Letopiseţul cantacuzinesc..., p. 96.

ci 2004.indb 223ci 2004.indb 223 9/4/2007 17:34:169/4/2007 17:34:16

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)224

octombrie 1630: “cînd au fostu luni în prânzu, în 18 zile,119... scris-au vornicul cărţi la vodă
și la vornicul și la toţi boiarii cum au fugit Aslan vornic cu feciorul lui, și Gorgan spătar, și
aga Mateiu, și Barbu Brădescul, și lu Mihai clucer, și Barbu din Poiană, și feciorii Iscrului,
și Barbu de Frătoștilă, și feciorul lui Malcoci și alţii mulţi de la Olt, și de la Romanaţi, și de
la Jiul de Jos, și de la Mehedinţi”120. Aceștia i-au alertat pe toţi “că le-au zis acei boieri ţerăi:
“fugiţi toţi după noi, nu mai daţi nemic” ce acum nu mai rămâne nime”. Situaţia era destul de
alarmantă deoarece “rumânii nu vor să dea nemic, ci bat feciorii și le iau banii și trăsurile și
zic că le-a zis boiarii să nu dea nemic, că le vine alt domnu”121. Retrași în Transilvania, boierii
fugari recurg la desemnarea noului domn. Alegerea a căzut asupra agăi Matei din Brâncoveni
“fecior Danciului vornecul122 care să trăgea din neamul băsărăbesc”123. Danciul vornic era
strănepotul Margăi, sora lui Neagoe Basarab și a lui Preda Craiovescu124. Prin urmare alege-
rea lui Matei nu era deloc întâmplătoare. El era singurul care putea revendica o descendenţă
domnească125.

Din desfășurarea ulterioară a evenimentelor rezultă că Leon Tomșa a reușit să tempereze
acţiunea și s-o anihileze chiar, iar acest lucru n-ar fi fost posibil fără sprijinul acordat de cola-
boratorii săi apropiaţi, iar mulţi dintre aceștia l-au slujit încă pe Radu Mihnea și pe fi ul aces-
tuia, Alexandru Coconul126. Este totuși adevărat că și în tabăra adversă se găseau colaboratori
apropiaţi ai lui Radu Mihnea, cum ar fi Aslan și Gorgan, cunoscuţi după Sfatul domnesc al lui
Radu Mihnea din Moldova127. Opţiunea acestora din urmă poate fi explicată prin faptul că,
întorcându-se în Ţara Românească, au rămas fără dregătorii, iar presiunea fi scală exercitată de
Leon Tomșa a fost un bun prilej pentru a reintra în acţiune și a încerca schimbarea situaţiei
în favoarea proprie.

Pus într-o situaţie delicată, Leon Tomșa a încercat să repare situaţia făcând numeroase
concesii celor care îi contestau domnia. În acest context se încadrează și așezământul lui Leon
Tomșa, din 15 iulie 1631, dat “la mîna boiarilor ţerîi domnii mele, mari și mici și boiarilor
mazîli și roșiilor și logofeţilor domnești... pentru niște lucrure și obiceiure rele ce au fost adaos
de oameni striini în ţeara domnii mele”128. În plus, așa cum menţionează cronicile ţării, el a
trimis în Transilvania numeroase solii pentru a-i convinge pe boierii fugari să revină în ţară129.
Aceștia, însă nu numai că refuză să se întoarcă, dar și încearcă schimbarea în forţă a domnului.

119 În acel moment revolta era deja declanșată, ceea ce înseamnă că începutul ei a avut loc cu o zi înainte,
adică duminică, 17 octombrie 1630.

120 Lista boierilor care s-au răsculat și s-au refugiat peste munţi vezi și în Istoria Ţării Românești 1290-1690.
Letopiseţul cantacuzinesc...p. 96; Istoriile domnilor Ţării Românești de Radu Popescu vornicul..., p. 93.

121 DRH, B, XXIII (1630-1632), p. 284-285, nr. 168.

122 Nicolae Stoicescu, op. cit., p. 208-209.

123 Istoria Ţării Românești 1290-1690. Letopiseţul cantacuzinesc..., p. 95.

124 Nicolae Stoicescu, op. cit., p. 49-50.

125 În actele din timpul domniei sale el se va numi “nepotul lui Basarab”.

126 Primul sfat domnesc de la Leon Tomșa vezi în DRH, B, XXIII, p. 6-7, nr. 41.

127 Vezi supra, nota 31.

128 DRH, B, vol. XXIII, p. 406-409, nr. 255.

129 Istoria Ţării Românești 1290-1690. Letopiseţul cantacuzinesc..., p. 98-99.

ci 2004.indb 224ci 2004.indb 224 9/4/2007 17:34:169/4/2007 17:34:16

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 225

În luna august ei au venit în ţară cu o armată și la 23 august 1631, lângă București, se va da o
luptă între boierii răsculaţi și forţele conduse de Leon Tomșa. Această bătălie se va termina cu
înfrângerea răsculaţilor, care se vor refugia din nou în Transilvania130.

 Revolta boierilor munteni poate fi împărţită în două faze: cea a domniei lui Leon Tomșa,
urmată de cea de după mazilirea lui Leon Tomșa și numirea fi ului lui Alexandru Iliaș, Radu,
în scaunul Ţării Românești. Alexandru Iliaș pe atunci domnea în Moldova, înlocuindu-l în
scaun pe Moise Movilă. Acesta din urmă, deși a preluat de la înaintașii săi rolul de mediator
între Poartă și Polonia, n-a reușit totuși să-i convingă pe otomani de loialitatea sa, fi ind acuzat
de simpatii faţă de Polonia131. De aici încolo evenimentele din Moldova și Ţara Românească
se vor derula, a câta oară, în strictă interdependenţă, completându-se și determinându-se re-
ciproc. Știrea despre numirea lui Alexandru Iliaș în scaunul Moldovei a nemulţumit profund
pe boierii moldoveni132. Ei au creat o delegaţie pe care au trimis-o la Constantinopol să-i
convingă pe demnitarii otomani să renunţe la intenţia numirii lui Alexandru Iliaș ca domn
al Ţării Moldovei. Miron Costin relata că delegaţia era formată din 50 de boieri, dintre care:
Vasile Lupu pe atunci vornic, Cehan vornic, Savin hatmanul, postelnicul Costin, Ureche
spătarul, Buhuș vistiernicul, Furtuna comisul, Bașotă logofătul și alţii; Gheanghea logofăt
și Enache postelnicul au rămas caimacamii scaunului133. După cum se poate observa, între
boierii care au făcut acest demers la Poartă întâlnim și pe colaboratorii apropiaţi ai lui Radu
Mihnea, fi e dintre boierimea locală, fi e din acei cu care el a venit în scaunul Moldovei.

De remarcat, că o dată cu instalarea lui Miron Barnovschi în scaun, boierimea moldove-
nească s-a divizat în două tabere: una susţinătoare a lui Miron Barnovschi, formată cu pre-
cădere din boierimea locală, cea de-a doua formată, în special, din acei pe care Radu Mihnea
i-a adus în Moldova și care s-au împământenit aici. Această divizare, așa cum vom arăta mai
jos, se va manifesta și mai târziu, dar, deocamdată, numirea lui Alexandru Iliaș ca domn al
Moldova a nemulţumit pe toată lumea și reprezentanţii celor două grupări au format un front
comun în acţiunea lor împotriva lui Alexandru Iliaș.

Până la urmă, numirea lui Alexandru Iliaș domn al Moldovei s-a produs, în pofi da nu-
meroaselor proteste ale boierilor moldoveni, iar între el și boierii moldoveni s-a instaurat o
stare tensionată, care mai târziu avea să genereze o răscoală. Primul sfetnic al lui Alexandru
Iliaș era Batiște Veveli134, cel care a negociat, din numele lui Radu Mihnea, pacea între turci

130 La 5 septembrie 1631, Leon Tomșa întărește mănăstirii Sfânta Troiţă (Radu Vodă) satul Betejanii, din
judeţul Romanaţi, luat pe seama domniei de la Matei aga din Brîncoveni, care l-a hiclenit. Interesante
sunt mărturiile lui Leon referitoare la bătălia de lîngă București care a avut loc doar cu mai puţin de
două săptămâni în urmă: “...Iar după aceea, cînd a fost acum, în zilele <domniei mele>, iar Matei aga, el
s-a ridicat asupra domniei mele în chip de domn cu oaste din Ţara Ungurească și cu război” (DRH, B,
XXIII, p. 434-437, nr. 272). Din această expunere rezultă că Matei era deja investit de către boierii fugari
în Trasilvania ca domn.

131 Miron Costin despre mazilirea lui Moise Movilă: “Iară cum toate domniile nu sintu fără nepriieteni și
mai ales domnii mai mulţi nepriietini au... așea și Moysei vodă avîndu nepriietini la împărăţie îi scornisă
cum va să fugă în Ţara Leșască pre urma lui Barnovschi vodă” (Miron Costin, op. cit., p. 96).

132 “Cum au venit știre de domniia lui Alexandru vodă la boieri, mare mîhniciune și voie rea în toată curtea,
mai ales în boieri, știindu cu toţii hirea acelui domnu” (Miron Costin, op. cit., p. 96).

133 Ibidem, p. 96.

134 “Dacă s-au așezat Alexandru vodă în scaun (lupul pâru schimbă, iară nu hirea), tot pre aceia cale ca și la
domnia dentîiu au purces lucrurile. Ce cîrpia boierii cum putea trebile ţării, iară domniia mai multu își

ci 2004.indb 225ci 2004.indb 225 9/4/2007 17:34:169/4/2007 17:34:16

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)226

și polonezi la 1621 și cunoscut încă din timpul domniei acestuia135.
Confl ictul din Ţara Românească între domnul Leon Tomșa și boierii refugiaţi în

Transilvania a făcut posibilă implicarea lui Alexandru Iliaș în treburile Ţării Românești.
Făcând demersuri pe lângă persoanele infl uente de la Constantinopol, în primul rând Curt
Celebi care-i era cuscru136, Alexandru Iliaș obţine tronul Ţării Românești pentru fi ul său,
Radu. Prin obţinerea tronului Ţării Românești pentru Radu Iliaș, domnul Moldovei încerca
repetarea performanţei lui Radu Mihnea. “Se va urma astfel exemplul lui Radu Mihnea cu
aceeași familie în fruntea amânduror ţărilor”137. Numai că această soluţie nu prea era conve-
nabilă boierilor munteni, care s-au revoltat împotriva lui Leon Tomșa și care au ales domn pe
aga Matei. În acest fel, revolta boierilor munteni intra în cea de-a doua fază - anularea deciziei
de instalare a lui Radu Iliaș și confi rmarea în scaun a lui Matei Basarab.

Cronicile muntene ne vorbesc despre o adunare a ţării în care s-a hotărât să se opună
numirii lui Radu Iliaș domn al Ţării Românești138. Dar nu toţi boierii munteni l-au acceptat
pe Matei Basarab. În special aceștia erau foștii partizani ai lui Radu Leon: Papa din Greci și
Hrizea din Bălteni fi ind cei mai cunoscuţi dintre aceștia139. Cei doi, precum și catargieștii, și
ei ostili lui Matei Basarab140, au fost și colaboratori apropiaţi ai lui Radu Mihnea și ai fi ului
acestuia, Alexandru Coconul.

Se poate observa, așadar, și în Ţara Românească, la fel ca și în Moldova, divizarea sfet-
nicilor lui Radu Mihnea în două grupări, care vor susţine în perioada următoare domniilor
acestuia pe diferiţi pretendenţi la scaunul ţărilor amintite. Iar acest fapt nu putea să constituie
decât un element în plus de instabilitate politică din acea perioadă. Rezultatul confruntării
între partizanii fi ului lui Alexandru Iliaș, Radu, și cei ai lui Matei Basarab se cunoaște - cel
din urmă a fost instalat în scaun și apoi confi rmat pentru o sumă importantă de bani de către
sultan. Astfel, pentru ţara de la sud de Carpaţi începea o epocă plină de realizări sub domnia
lui Matei Basarab, care pretindea că este “nepotul lui Basarab”.

Insuccesul lui Alexandru Iliaș din toamna anului 1632, când a vrut să-l impună pe fi ul său
domn al Ţării Românești și astfel să repete performanţa lui Radu Mihnea, a fost urmat de un
altul și mai mare, în urma căruia el însuși și-a pierdut scaunul Moldovei. Deși după moartea
lui Radu Mihnea, în Moldova se constituise două grupări ostile, care susţineau diferite di-
recţii în materie de politică externă și care în fond au susţinut instabilitatea politică din ţară,
vestea despre numirea lui Alexandru Iliaș domn al Moldovei a nemulţumit ambele grupări și,
drept urmare, ele s-au unit în eforturile lor împotriva domnului, care nu era dorit de niciuna

petrecea cu Batiște Veveli” (Ibidem, p. 97).

135 Tahsin Gemil, Ţările Române în contextul politic internaţional (1621-1672), București, 1979, p. 45-49.

136 Fiul lui Alexandru Iliaș, Radu, s-a căsătorit cu fi ica lui Curt Celebi.

137 N. Iorga, op. cit., vol. VI, p. 25.

138 “... și făcură mare sfat, socotind cum iaste ţara pierită și mîncată de streini și mai vârtos de greci și cum
nu vor mai putea aștepta pre Radu vodă cu atîta datorie” (Istoria Ţării Românești 1290-1690..., p. 100).
Vezi și Istoriile domnilor Ţării Românești..., p. 95-96.

139 Istoria Ţării Românești 1290-1690..., p. 100. După bătălia de la Plumbuita, din octombrie 1632, Hrizea
fuge în Moldova (Nicolae Stoicescu, Dicţionar..., p.195-196), iar Papa este omorât în timpul bătăliei
(Ibidem, p. 192-193).

140 Nicolae Stoicescu, op. cit., 1971, p.369.

ci 2004.indb 226ci 2004.indb 226 9/4/2007 17:34:169/4/2007 17:34:16

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 227

dintre ele.
Starea confl ictuală dintre domn și marea boierime moldovenească avea să iasă destul de

repede la suprafaţă. Eșecul lui Alexandru Iliaș din toamna anului 1632 din Ţara Românească
a amplifi cat, probabil, această situaţie confl ictuală. După cum afi rmă Miron Costin, la sfatul
lui Batiște Veveli, Alexandru Iliaș a plănuit să-i omoare pe Vasile Lupu, Cehan vornicul, Savin
hatmanul, Buhuș vistiernic, Ureche spătarul și pe alţii. Acest fapt a fost divulgat de un om
din casa lui Alexandru, Costantin Arseni. De aceea au dat știre ţării și “atîta mulţime s-au
strânsu den toate părţile cît nu încăpea în tîrgu, ce să împlusă locul pe supt Miroslava petu-
tinderea, strîngîndu pen toate uliţele pre greci”141. Conducătorul revoltei era Lupu Coci,
viitorul domn, iar scopul declarat al revoltei îl reprezentau grecii, pentru Alexandru Iliaș însă
lucrurile devenise clare încă de pe atunci el declarând că “dacă să rădică pre greci pre mine să
rădică”142.

Izgonindu-l pe Alexandru Iliaș din ţară, boierii au trecut la alegerea noului domn. Deși
„unii strigau ca să fi e Lupu domn”, aceștia probabil reprezentând gruparea pe care Radu
Mihnea a adus-o în ţară odată cu el și care s-au împământenit în Moldova, a precumpănit
opţiunea celor care au dorit ca domn al Moldovei să redevină Miron Barnovschi143.

O dată cu izgonirea din domnie a lui Alexandru Iliaș, confl ictul între cele două grupări
boierești din Moldova a reizbucnit. Miron Barnovschi, obligat să meargă la Constantinopol
pentru a fi confi rmat în domnie de către sultan, în urma intrigilor lui Vasile Lupu, a fost
spânzurat144. În locul lui a fost numit Moise Movilă, care înţelegând de la cine vine pericolul
și pentru domnia lui a trimis în ţară pe Cehan vornicul, Roșca vistiernicul și pe Banul ca să-l
prindă pe Vasile Lupu. Acesta, însă, se pregătise din timp de această eventualitate și prin Ţara
Românească a ajuns la Constantinopol, continuând de aici demersurile pentru obţinerea
tronului Moldovei.

Astfel, în urma campaniei nereușite a lui Abaza pașa din Polonia, dar și a intrigilor lui
Vasile Lupu și a susţinătorilor săi atât din ţară cât și de la Constantinopol, Moise Movilă,
ginerile lui Radu Mihnea, a fost depus din domnie, iar în locul lui a fost numit Vasile Lupu.
Astfel, la 2 mai 1634, Piero Foscarini scria de la Constantinopol despre retragerea în Polonia
a lui Moise Movilă145. Din dată ce a obţinut scaunul Moldovei, Vasile Lupu a purces la per-
secutarea adversarilor săi politici. Așa logofătul Ghenghea, care a deţinut această dregătorie
încă din timpul primei domnii a lui Radu Mihnea146, a fost trimis la mănăstire147.

141 Miron Costin, op. cit.., p.98.

142 Ibidem, p.99.

143 “Și așea mîntuiţi boierii și ţara de domnia lui Alexandru vodă Iliaș, au stătut cu toţii la alegerea domnului
nou. Striga cu toţii să fi e Lupul vornicul, însă îi da și legături, ce va lua den ţară ce s-ari lega pentru dări,
atuncea la acel ales mai multu să nu ia din ţară. Ce acele legături vădzindu Lupul vornicul, ori că vedea
pre cîţiva den capete că trag spre Barnovschi vodă n-au priimitu într-aceia dată domnia, ce au stătutu
și el la sfatul acela, să să trimaţă în Ţara Leșască la Barnovschi vodă să vină în scaunul ţării” (Ibidem, p.
100).

144 Ibidem, p. 103.

145 Hurmuzaki, IV/2, p. 477, nr. DXLIII.

146 În timpul celei de-a doua domnii a lui Radu Mihnea, Gheanghea a ocupat dregătoria de mare vornic. A
revenit în dregătoria de mare logofăt după moartea lui Dumitrașco Ștefan.

147 Vezi în acest sens scrisoarea lui Mihai Igyarti Besztercei către Martin Deiprano primarul Bistriţei, din

ci 2004.indb 227ci 2004.indb 227 9/4/2007 17:34:179/4/2007 17:34:17

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)228

După cum se știe, Vasile Lupu, fost copil de casă a lui Radu Mihnea, a fost adus în
Moldova de către acesta și a urcat rapid treptele ierarhiei boierești, devenind ginerele lui
Coste Bâcioc148. De aceea nu este greu să ne închipuim că fastul de la curtea lui Vasile Lupu,
care avea o “hire împărătească mai mult decît domnească”149, după expresia plastică a lui
Miron Costin, aspectele legate de politica internă și externă au avut drept model domniile lui
Radu Mihnea. De altfel, așa cum remarca N. Iorga, “cei mai mulţi dintre contemporanii săi
<ai lui Radu Mihnea n.n.> caută să-l imite”150. De amintit, aici, intenţia lui Vasile Lupu de a-l
înscăuna pe fi ul său pe tronul Ţării Românești, după modelul lui Radu Mihnea151. Condiţiile
diferite de cele din timpul domniilor lui Radu Mihnea, prosperitatea atât a Moldovei cât
și a Ţării Românești152 vor crea posibilităţi pentru marile realizări pe toate planurile vieţii
economice, politice și culturale.

Un mare aport la aceste realizări l-au avut sfetnicii celor doi domni, mulţi dintre ei ridicaţi
în dregătorii de Radu Mihnea. În Moldova, Vasile Lupu a benefi ciat de susţinerea celor doi
fraţi Cantacuzino153, Toma și Iordache, stâlpii domniei lui Vasile Lupu, a lui Grama, ori a lui
Mihail Fortuna.

Miron Costin, care a fost crescut în familia lui Iordache Cantacuzino154, are cuvinte bune
de spus la adresa celor doi fraţi: “care capete de abia de au avut cîndva această ţară sau de va
mai avea”155, sau “Singur Dumnedzău, preste nedejdea omenească ferește pe acei direpţi de
primejdii, că ce oameni au fostu acești doi aicea în ţara aceasta, ales Iordachie vistiernicul,
fără scrisoarea mea credzu că va trăi numele lor în veci într-această ţară de pomenirea oa-
meniloru, den omu în omu”156. De la acești doi dregători va porni ramura moldovenească a
Cantacuzinilor, care va juca un rol extrem de important în viaţa politică, economică și cultu-
rală a Moldovei157. În același timp, când în Moldova, sub Radu Mihnea, își începeau activi-

9 mai 1634, în care se spune că Vasile Lupu a tăiat pe mulţi dintre boieri, pe Gheanghea logofătul l-a
trimis la mănăstire, iar la mulţi alţii le-a tăiat nasul și urechile zicând că au fost tâlharii ţării (Veress, IX,
p. 335-337, nr. 260).

148 Despre cariera de dregător al lui Vasile Lupu vezi, Ion Zaborovschi, Vasile Lupu ca dregător înainte de
domnie, în RIR, XV, 1945, fasc. II, p. 157-170.

149 Miron Costin, op. cit., p. 113.

150 N. Iorga, Bizanţ după Bizanţ, traducere de Liliana Iorga - Pippidi, București, 1972, p. 162.

151 Despre încercările lui Vasile Lupu de a ocupa tronul Ţării Românești vezi: Nicolae Stoicescu, Matei
Basarab, București, 1988, p. 145-178.

152 Iată cum descrie Miron Costin situaţia ţării din timpul domniei lui Vasile Lupu - “Fericită domniia
lui Vasilie vodă, în care, de au fostu cîndva în această ţară în tot binele și bivșug și plină avuţie, cu mare
fericire și trăgănată pănă la 19 ani, în dzilele aceștii domnii au fostu” (Miron Costin, op. cit., p. 108).

153 Așa cum am arătat mai sus și alţi reprezentanţi ai Cantacuzinilor vor ocupa, în perioada domniilor lui
Radu Mihnea și apoi în timpul urmașilor acestuia, dregătorii importante.

154 Chiar el spune acest lucru “Eram pururea în casă eu la Iordachie vistiernicul” (Miron Costin, op. cit., p.
140-141);

155 Ibidem, p. 121.

156 Ibidem, p. 169.

157 Despre ramura moldovenească a Cantacuzinilor, descendenţi din Iordache Cantacuzino vezi, Gh.
Ghibănescu, Pomelnicul Cantacuzinilor, în ArhGen, I (1912), nr. 2-3, p. 39-41; Idem, Despre genealogia

ci 2004.indb 228ci 2004.indb 228 9/4/2007 17:34:179/4/2007 17:34:17

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 229

tatea lor de mici dregători cei doi fraţi Cantacuzino, în Ţara Românească, dar și în Moldova,
ocupa dregătorii importante un alt reprezentant al acestei familii de la care va porni ramura
munteană a Cantacuzinilor. Este vorba de Constantin Cantacuzino, care a ocupat pentru
prima oară dregătorii importante în timpul domniei lui Radu Mihnea158. Și dacă Toma și
Iordahce Cantacuzino au fost stâlpii domniei lui Vasile Lupu159, Constantin Cantacuzino
a fost unul dintre cei mai apropiaţi dregători ai lui Matei Basarab160. Este cunoscut locul
pe care Cantacuzinii munteni îl vor ocupa în viaţa politică, economică și culturală a Ţării
Românești în perioada imediat următoare.

În acest sens este de apreciat felul în care Radu Mihnea a știut să-și aleagă dregătorii.
Având o proiecţie foarte bună, fi ind un mare cunoscător al fi rii omenești, el a promovat în
fruntea Moldovei și Ţării Românești oameni de o certă valoare, pe care s-au pus bazele soci-
etăţii românești din perioada următoare domniilor lui, precum și bazele progreselor pe care
le-a realizat societatea românească în secolul al XVII-lea.

Faima lui Radu Mihnea avea să lase urme în epocă. Și deși așa cum se știe, a avut un
singur fi u, Alexandru, care a și murit în anul 1632161, au existat foarte mulţi dornici să-și
revendice descendenţa lui. În acest sens, merită de amintit implicarea unui pretins fi u al lui
Radu Mihnea, Nicolachi, în afacerea banilor depuși de domnul român la banca Veneţiei162.
Un alt pretins fi u al lui Radu Mihnea a ajuns să fi e chiar domn al Ţării Românești. Este vorba
de Mihnea III Radu163, care și-a luat acest nume nu în cinstea lui Mihai Viteazul, opinie care
s-a încetăţenit în istoriografi a românească, ci în cinstea tatălui lui Radu Mihnea, Mihnea II
Turcitul.

Văduva lui Alexandru Coconul, nora lui Radu Mihnea, doamna Ruxanda avea mai târziu
să se căsătorească cu Nicolae Mavrocordat. Din această căsătorie s-au născut doi fi i, dintre care
unul era Alexandru Mavrocordat Exaporitul164, viitorul mare dragoman al Porţii. De la el se
trag Mavrocordaţii, care au în secolul al XVIII-lea au ocupat în nenumărate rânduri scaunele
Moldovei și Ţării Românești, iar prin reformele lor au adus contribuţii importante moder-

Cantacuzinilor, în ArhGen, I (1912), nr. 7-8, p. 97-98; și Note cu privire la “Pomelnicul Cantacuzinilor”,
în ArhGen, I (1912), nr. 11, p. 163-166.

158 Nicolae Stoicescu, op. cit., p. 135-136.

159 Vezi, în acest sens, și N. Iorga, Istoria românilor, VI, p.35.

160 Nicolae Stoicescu, op. cit., p. 135-136.

161 La 18 octombrie 1632, Giovanni Capelo raporta dogelui despre moartea lui Alexandru Coconul
(Hurmuzaki, IV/2, p. 454-460, nr. DXX).

162 Cristian Luca, op. cit., p. 193; Hurmuzaki, IV/2, p. 477-478, nr. DXLIV; p. 481-482, nr. DL; p. 482-483,
nr. DLII.

163 Iată ce spune cronica ţării referitor la acest personaj: “Mihnea acesta au fost de neamul lui grec cămătar.
Tat-său l-au chemat Iane Surdul, iar pre dînsul l-au chemat din botez Franţi. Deci izvodindu-se de mic a
urma lui Izmail, feciorul Agarii, fugit-au de la părinţii lui de s-au dus la Ţarigrad și s-au curtenit la Kinan
- pașa zicînd că iaste fecior Radului vodă, nepot Mihnii vodă” (Istoria Ţării Românești 1290-1690...,
p. 131). Paul de Alep, care în acele vremuri trecea prin ţările noastre, îl știa ca “fi ul lui Radu voievod”
(Călătoria lui Paul de Alep, în Călători străini despre Ţările Române, vol. VI, partea I, București, 1976, p.
244).

164 Alexandru Papadopol Calimah, Despre Alexandru Mavrocordat Exaporitul și despre activitatea sa politi-
că și literară, în AARMSI, seria II, tom.VI, secţia II, București, 1884, p. 2-4.

ci 2004.indb 229ci 2004.indb 229 9/4/2007 17:34:179/4/2007 17:34:17

www.cimec.ro / www.palatulculturii.ro

Cercetări Istorice, 2002-2004 (XXI-XXIII)230

nizării societăţii românești din secolul al XVII-lea. Indirect, prin fi lieră feminină, ei puteau
pretinde descendenţa domnească din ultimul mare reprezentant al dinastiei Basarabilor.

Calităţile intelectuale ale lui Radu Mihnea au impresionat foarte mult pe contemporani.
Astfel el a rămas și în memoria posterităţii165. Actele interne, posterioare domniei lui, oferă
imaginea unui domn care în timpul domniei a făcut dreptate, iar deciziile pe care el le-a luat
la judecăţi au fost corecte. Astfel de formule ca “domnia lui <adică Radu Mihnea n.ns.> a
cercetat și a judecat după dreptate” se întâlnesc foarte des în anii imediat următori morţii lui,
în timpul domniilor lui Alexandru Coconul166, Alexandru Iliaș167 ori Leon Tomșa168. Aceste
acte, care erau citite în faţa divanului și apoi recitite în faţa martorilor, completau imaginea
lui Radu Mihnea de domn înţelept și învăţat, bun judecător și apărător al dreptăţii.

În acest fel, calităţile acestui domn, recunoscute în timpul vieţii lui, au continuat să fi e
apreciate și după moarte. Cei care i-au urmat în domniile din Ţara Românească și Moldova
l-au avut drept model de guvernare. Iar realizările din perioada ulterioară au fost posibile și
datorită acestor direcţii trasate de cel, care a avut o domnie “împărăţiei sămănătoare” și căruia
“pentru lucrurile și tocmelile casei lui i-au dzis Radul vodă cel Mare”.

165 Vezi descrierile personalităţii lui oferite de cronicile muntene ori Miron Costin, de care am amintit mai
sus.

166 Vezi actele din 15 martie 1626, prin care Alexandru Coconul întărește lui Damian căpitan de sârbi satul
Sălcia (DRH, B, XXI, p. 47, nr. 29), 5 aprilie 1627 prin care fi ul lui Radu Mihnea întărește jupaniţei
Chiajna vorniceasa un loc de șapte prăvălii în București (Ibidem, p. 359, nr. 205).

167 DRH, B, XXII, p. 38, nr. 26. Act prin care Alexandru Iliaș întărește lui Stoica spătar ocină în Cepturile
în urma unei judecăţi. Vezi și un alt act de la același domn, din 6 martie 1628, prin care lui Hrizea i se
întăresc niște ocine la București și niște vaduri de moară în urma unor judecăţi (Ibidem, p. 49, nr. 30).

168 DRH, B, XXIII, p. 449, nr. 278. Act prin care Leon Tomșa întărește lui Necula fost mare vistier satul
Pleașovul din judeţul Olt: “Astfel întru aceea, Radu voievod, domnia lui a cercetat și a judecat după
dreptate și după lege și bine a adeverit domnia lui...”. Vezi un alt act în cazul aceluiași sat (Ibidem, p. 456,
nr. 279), ori actul de întărire a unor bălţi de la Vărăști și Gurguiaţi mănăstirii Vihorăști în urma unor
judecăţi (Ibidem, p. 463, nr. 283).

ci 2004.indb 230ci 2004.indb 230 9/4/2007 17:34:179/4/2007 17:34:17

www.cimec.ro / www.palatulculturii.ro

Valentin Constantinov 231

ci 2004.indb 231ci 2004.indb 231 9/4/2007 17:34:179/4/2007 17:34:17

www.cimec.ro / www.palatulculturii.ro

