

Nicolae Iorga (1871–1940), istoric, om de stat, ziarist, dramaturg şi poet, s-a născut
la Botoşani, a studiat la universităţile din Iaşi, Berlin şi Paris. În 1894 a câştigat prin
concurs la Universitatea din Bucureşti Catedra de istorie universală medievală şi
modernă, pe care a deţinut-o până în 1940. Şi-a dovedit de timpuriu formidabila
putere de cercetare ca editor de documente privind istoria românilor, când aceasta
era doar parţial cunos cută. Predând la o universitate nouă, într-o ţară care-şi do-
bândise de curând independenţa, şi aparţinând unei naţiuni care nu-şi îndeplinise
încă unitatea naţională, Iorga s-a simţit chemat la conducerea vieţii academice,
precum şi la rolu rile de refor mator al societăţii româneşti şi de lider politic. A creat
trei reviste istorice, cărora le-a furnizat material cu regularitate, a susţinut mai multe
reviste literare, a condus un ziar timp de 33 de ani, a întemeiat trei institute, şi-a asu-
mat sarcina de a proteja monumentele istorice ale ţării sale şi a întreprins o reformă
a educaţiei atunci când a fost prim-ministru (1931–1932).

Opere principale: Acte şi fragmente cu privire la istoria românilor, 3 vol. (Bucureşti,
1895–1897); Notes et extraits pour servir à l’histoire des croisades au XVe siècle (Paris,
1899–1902; Bucureşti, 1915–1916); Studii şi documente cu privire la istoria româ-
nilor, 31 vol. (Bucureşti, 1901–1916); Istoria românilor în chipuri şi icoane, 3 vol.
(Bucureşti, 1905–1906); Geschichte des Osmanischen Reiches, 5 vol. (Gotha, 1908–
1913); Histoire des Etats balkaniques (Paris, 1925); Essai de synthèse de l’histoire de
l’humanité, 4 vol. (Paris, 1926–1929); Generalităţi cu privire la studiile istorice
(Bucureşti, 1933); Idei asupra problemelor actuale (Bucureşti, 1934); Histoire de la
vie byzantine, 3 vol. (Bucarest, 1934); O viaţă de om aşa cum a fost, 3 vol. (Bucureşti,
1934); Istoria românilor, 10 vol. (Bucureşti, 1936–1939).

Cu o introducere de
ANDREI PIPPIDI

Redactor: Georgeta-Anca Ionescu
Co per ta: Ioana Nedelcu
Tehnoredactor: Manuela Măxineanu
DTP: Radu Dobreci, Dan Dulgheru

Tipărit la C.N.I. Coresi S.A.

© HUMANITAS, 2012

Descrierea CIP a Bibliotecii Naţionale a României
IORGA, NICOLAE
Istoria românilor în chipuri şi icoane / N. Iorga; pref.: Andrei Pippidi. –
Bucureşti: Humanitas, 2012
ISBN 978- 973- 50- 3536- 5
I. Pippidi, Andrei (pref.)
94(498)

EDITURA HUMANITAS
Piaţa Presei Libere 1, 013701 Bucureşti, România
tel. 021/408 83 50, fax 021/408 83 51
www.humanitas.ro

Comenzi online: www.libhumanitas.ro
Comenzi prin e-mail: vanzari@libhumanitas.ro
Comenzi telefonice: 0372 743 382, 0723 684 194

Editura Humanitas mulţumeşte Bibliotecii Naţionale a României
pentru sprijinul acordat la realizarea acestei ediţii.

Volumul I

Prefaţă

Dând un frumos exemplu, Societatea Femeilor Române din Bucu-
rești a organizat în anii 1904–1905 o serie de „conferinţe academice“
pen tru domnișoare și doamne din acea clasă a societăţii noastre care
părea mai străină de aspiraţiile românești ale anilor din urmă. Mai ales
în cursul iernii, conferinţele au fost bine cercetate.

Mi s- a făcut cinstea de a mi se cere să vorbesc înaintea acestei adunări
alese, ale cărei însușiri de orientare repede, deplină și vioaie, al cărei simţ
fin pentru adevăr și frumuseţe m- au impresionat de la început. Am ales ca
subiecte ale conferinţelor mele părţi din trecutul nostru: curente și dezvol-
tări, și le- am înfăţișat, cum scrie titlul, în „chipuri și icoane“. Pe încetul s- a
înjghebat astfel o „istorie a românilor“ în alte cadre decât cele obișnuite.

O dau în două mici volume. Dar cu aceasta nu închei seria. Cum
am cuprins în ele și o conferinţă de la Societatea Geografică, așa voi
strânge în viitor orice cuvântări sau scrieri cu caracter mai general pentru
a face volume următoare din această Istorie.

Planșele* ce împodobesc cartea sunt făcute cu cheltuiala dnelor Eca-
terina G. Cantacuzino și Adina Olănescu, cărora, ca și mine, au a le
mulţămi cetitorii.

N. IORGA

* Ediţia de faţă reproduce ilustraţiile din ediţia princeps (1905–1906) (n. ed.).

Mormintele domnilor noştri

În biserici și în mănăstiri, aici în ţara noastră și până departe peste
hotare, dorm, cunoscuţi sau ascunși cunoștinţei noastre, domnii cei
vechi și mai noi ai ţării noastre, ai voievodatului Ţării Românești și ai
Moldovei. Spre locurile lor de odihnă ne îndreaptă recunoștinţa, când
ei au stăpânit cu dreptate și milă. Dar, chiar atunci când faptele lor au
fost netrebnice sau crude, locul unde zac ei vorbește inimilor noastre,
fiindcă sub numele lor scrise pe acele pietre sau lespezi de marmură se
cuprinde, în povestirea faptelor trecutului, o parte din viaţa tuturor, de
unde se desface viaţa noastră.

I. Domnii munteni

1. Cel mai vechi mormânt de domn muntean e al lui Nicolae Ale-
xandru Basarab. El a fost al doilea stăpânitor al Ţării Românești întregi:
lui i se datorește întemeierea Mitropoliei ortodoxe din Argeș, a Episco-
piei de peste Olt, a Severinului, și clădirea celor dintâi biserici românești
de zid pe plaiuri.

El strămutase scaunul domniei la Câmpulung. În Biserica Dom-
nească întemeiată de dânsul acolo, i se vede mormântul. În dreapta, sub
jilţul vlădicăi, se află o piatră, minunat păstrată, în care sunt săpate de- a
latul, ca scrisul unei cărţi, cuvinte slavonești cu acest înţeles:

„În luna lui Novembre 16 zile a răposat marele și de sine stătătorul
domn Io Nicolae Alexandru Voievod, fiul marelui Basarab Voievod, în
anul 6873 (1364), indicţia a 3- a1; veșnica lui pomenire.“

1. Perioadă de 15 ani, care începe de la 312: cifra arată nu numărul indicţiei, ci
al anului din indicţia curgătoare.

2. Urmașul său Laicu- Vodă sau Vladislav a bătut pe unguri, a cucerit
Vidinul, a pus mâna pe cetăţi turcești de peste Dunăre și a fost privit ca
un rege. Anul morţii sale nu se știe, căci nu i s- a păstrat mormântul. El
a ajutat însă înălţarea mănăstirii Tismana din munţii Gorjului. Acolo
trebuie să fi fost el înmormântat, prin anii 1380, ca un ctitor. Dar bise-
rica s- a prefăcut de multe ori și toate vechile morminte s- au spulberat.
S- ar putea iarăși ca ţărâna lui să se fi împrăștiat la ruinarea mănăstirii
Vodiţa, de lângă Vârciorova, pe care tot el a făcut- o să se înalţe, pe malul
Dunării, dăruindu- i daruri scumpe.

3. Nu se știe dacă a domnit în adevăr Radu, fiul lui Vladislav. Mor-
mântul lui îl așază poporul la Biserica Domnească din Argeș, unde de
mult se arăta o piatră cu un trup de om săpat pe dânsa1.

4. Dan, fiul cel mai mic al lui Radu, a luat tronul câtva timp din
mâna lui Mircea, fiul cel mai mare. Sub el s- a mântuit lucrul la biserica
din Câmpulung. Dar el nu muri în ţară, ci fugi la bulgari, unde fu ucis
înainte de anul 1387. Domnii ce mureau astfel n- aveau pietre pe mor-
mintele lor uitate.

5. Mircea, fratele biruitor, a fost întemeietorul cel mare al Ţării Ro-
mânești. A stat ca un aliat mândru lângă regele Ungariei Sigismund,
care a fost și împărat, a izbutit să- și ridice un prieten pe tronul sultanilor,
a stăpânit Silistra și Dobrogea, a pătruns cel dintâi în Moldova, de unde
a scos un domn care nu- i plăcea, a ţinut piept turcilor de la un capăt al
domniei sale de 32 de ani până la celălalt. Data morţii sale la vârsta de
vreo 60 de ani o știm numai după o cronică a sârbilor: 31 ianuarie 1418.
A murit de bătrâneţe și l- au îngropat într- una din mănăstirile ce clădise:
Cozia, deasupra Oltului. L- au dus din scaunul său de la Argeș peste apa
cea mare, până la lăcașul odihnei sale. Acolo se află și până acum pulbe-
rea oaselor lui. Un mitropolit de pe la 1750 zice că „este îngropat acolo
însuși prea- fericitul Mircea Voievod și Doamna sa și copiii“. Piatra se
află în dreapta bisericii; abia se cunoaște pe dânsa câte o urmă de slove,
din care însă nu se înţelege nimic, și atunci la 1750 încă nu se mai putea
citi nimic pe dânsa.

6. Mihail, fiul lui Mircea, se luptă pentru domnie cu fratele său Dan
și fu ucis în 1420. Trupul său fu așezat lângă al tatălui mort în liniște, la
bătrâneţe.

30 ISTORIA ROMÂNILOR ÎN CHIPURI ŞI ICOANE – I

1. Piatra e azi la Muzeu. Desigur că n- a acoperit niciodată mormântul lui Radu.

7. Dan acesta al II- lea a fost un strașnic ostaș, ca și Mircea: prieten
al creștinilor și dușman pentru păgâni; el s- a luptat și cu Moldova. Poate
să- l fi omorât moldovenii în 1431, căci cu turcii se împăcase. Se va fi
găsit cine să- l ducă la Cozia, lângă fratele pe care el îl omorâse.

8. El mai pusese capăt vieţii unui frate al său. Radu cel Pleșuv venise
împotriva lui cu ajutor turcesc, dar el nu mai era în domnie la 1427;
Dan nu- l va fi recunoscut ca rudă și nu- l va fi primit în necropola dom-
nilor legiuiţi, la Cozia.

9. Dar, după moartea lui Dan, moldovenii puseră domn un alt fiu din
flori al lui Mircea, care se numi Alexandru, după numele domnului Mol-
dovei. El muri de moarte bună în 1433. Dacă a fost îngropat la Cozia, a
atârnat de la urmașul său pentru câteva zile, necunoscut ca nume, sau de
la bunătatea de inimă a celui de- al cincilea fiu al lui Mircea.

10. Vlad, căruia i s- a zis Dracul, fiindcă nu era bun. Acesta a fost tot-
deauna un harnic ostaș, și a bătut pe turci în valea Ialomiţei, luând parte
și la marea luptă a tuturor creștinilor cu Sultanul, la Varna. Vestitul Ioan
Corvin din Hunedoara- l ajutase, dar apoi, nemulţumit de dânsul, îi nă-
văli în ţară și- l ucise, cu fiul său cel mare, Mircea, numit așa după bunic.
Omorul s- a făcut în ianuarie 1447. Poate să fi fost cel din urmă domn
îngropat la Cozia.

11. Îi urmă – după ce iarăși trecu la mijloc o fantasmă de domn –
un Vladislav- Vodă, care pare să fi fost fiul unui pretendent Dan, și nu
al lui Dan al II- lea. El muri iarăși ucis (1456), și mormântul îi stă și
până azi, bine păstrat, în mănăstirea Dealului. El o întemeiase, ca bise-
rică domnească, și aici i se aduse trupul de la Târșor, unde căzuse. Piatra,
pusă mai târziu, zice așa:

„A răposat Io Vladislav Voievod, în anul 6963 (1455), luna August
50, în zilele –; și s- a făcut această piatră în zilele lui Io Neagoe Voievod;
au făcut- o Barbul Banul și Pârvul Vornicul și cu fraţii lor, fiii lui Neagoe
din Craiova, căci Vladislav Voievod i- a făcut boieri.“

12. Ucigașul lui Vladislav fu Dracul cel de- al II- lea, zis Ţepeș, fiindcă
trăgea în ţeapă; altfel însă, un mare viteaz, dușman al turcilor. După multe
isprăvi și nenorociri, el își găsise sfârșitul poate la satul Bălteni1 lângă Bu-
curești, luptându- se cu păgânii, pe o zi rece din decembrie 1476, asupra
Crăciunului. L- au dus aproape, la mănăstirea Snagovului, zidită de el în

MORMINTELE DOMNILOR NOŞTRI 31

1. Comunicare a dlui Al. Lapedatu, după un hrisov netipărit, în Arhivele Statului.

mijlocul lacului cuprins de păduri. Și azi se vede înaintea altarului piatra
goală de inscripţie, sub care zace acest om minunat și grozav.

13. Fratele său se chema Radu cel frumos și păcătos. El stăpâni în
locul lui Vlad, ca om al turcilor. Făcuse mănăstirea Tânganului, tot lângă
București, și, când pieri, în 1474, în urma unei înfrângeri din partea
marelui domn al Moldovei Ștefan, el va fi fost astrucat aici. În biserica
de sat ce este astăzi acolo, nu se mai pomenește nimic însă despre piatra
mormântului său.

14. Un fiu al lui Dan cel Mare, Basarab, numit după Basarab, tatăl
lui Nicolae Alexandru, fu pus de Ștefan, și- l trădă. El fugi în Brașov și
muri acolo, în decembrie 1480, fiind îngropat, desigur, în biserica ro-
mânească din Șcheiu, care s- a prefăcut însă cu totul.

15. Fiul său, cu același nume, pieri în lupta cu un pretendent, tocmai
în Mehedinţi, la Glogova, în 1482. Îl vor fi ascuns în biserica din acel sat.

16. Urmașului său Vlad i s- a zis Călugărul fiindcă fusese călugăr, și
ar fi meritat să fie toată viaţa. El a murit în liniște la 1496, și fiul său
Radu nu l- a așezat în biserica de la Deal în Târgoviște, pe care el o drese,
făcând dintr- însa necropola cea nouă, care înlocui Cozia, ci- l lăsă la mă-
năstirea Glavaciocului.

17. Radu se stinse încă tânăr, în martie 1508, și locul lui de îngropare
nu putea fi decât aici la Dealu. Piatra de mormânt i- a fost însă sfărâmată,
și capul său, dezgropat pe la 1830–1840, stătea pus într- o cutiuţă sără-
căcioasă, în mijlocul strălucitei biserici.

18. Mihnea- Vodă, fiul lui Ţepeș, și el un ucigaș de boieri, îl înlocui;
el fu omorât în Sibiu, unde fugise, de o rudă. Și azi se vede în biserica
sașilor de acolo – căci el era catolic – piatra pe care stă scris în latinește:

„Mormântul Măriei Sale Mihai, Domnul Ţării Românești, care a fost
ucis aci în Sibiu, în ziua de 12 Mart 1510, de Iacșici.“

Slavonește era scris cam așa:
„Cu mila lui Dumnezeu Io Mihnea Voievod. Domn al Ţării Româ-

nești…“
19. În locu- i veni Vlăduţ, fiul lui Radu cel Mare, numit după bunicul

său Călugărul. Turcii i- au tăiat capul. A fost dus la Dealu de un urmaș
cucernic și pe piatra lui se citește:

„În anul 7020 (1512), luna lui Ianuar 23, a răposat robul lui Dum-
nezeu Io Vlad Voievod; și în vârstă de 16 ani a stat în Scaunul Domniei,
și a domnit ani 1 și luni 9 și jumătate. Și a venit Domn Io Basarab Vo-

32 ISTORIA ROMÂNILOR ÎN CHIPURI ŞI ICOANE – I

ievod și, după ce a fost luptă [între ei], a tăiat capul lui Vlad Voievod,
în cetatea Bucureștilor.“

Nenorocitul băieţel domnesc a fost tăiat, spune cronica, „supt un păr“,
sus la Mihai- Vodă, în cetate.

20. I- a urmat Neagoe, ce și- a zis Basarab după tatăl său Basarab cel
Tânăr: vestit domn prin evlavia și iubirea sa pentru artă. El a făcut în Argeș,
pentru neamul său, o necropolă rivală celei din Dealu. Aici zace el sub
piatra de marmură, făcută de el însuși și întregită pe urmă, care zice:

„A răposat robul lui Dumnezeu Io Neagoe Voievod și domn a toată
Ţara Românească și a părţilor dunărene, în luna lui Septembrie 15 zile,
anul 7029 (1521), crugul soarelui 26, crugul lunii 15, temelia 18. A
domnit 9 ani și jumătate. Și rog pe cei ce Dumnezeu îi va îngădui să vie
după noi, să păzească adăpostul acesta mic și lăcașul oaselor mele, ca să
fie nestricat.“

Tot acolo așezase el pe fiii săi Ioan și Petru și pe fiica Anghelina, morţi
înainte de a se găti biserica. Mama sa, Neaga, adusă și ea la Argeș, a fost
înmormântată desigur, nefiind doamnă, lângă biserică, sub o piatră ce
s- a stricat pe urmă. La Argeș își aflară odihna pe rând Doamna Stana a
lui Ștefăniţă, domnul Moldovei, altă fată a lui Neagoe, și în sfârșit bătrâna
lui Doamnă Despina, moartă în Sibiu, după ce se călugărise luând nu-
mele de Platonida. Și Preda, fratele lui Neagoe, ucis în luptă la 1521,
trebuie să- și fi aflat aici odihna.

21. Neagoe și Despina avuseră un fiu iubit, pe care- l numiseră Teo-
dosie, după vechiul și înţeleptul împărat roman. El nu putu să domnească
însă, fiind un copil și mai mic decât Vlăduţ. Dus în Constan ti nopol, el
muri acolo înainte de 1526. Mamă- sa, care e înfăţișată într- o duioasă
icoană cu trupul mortului pe braţe, îl va fi așezat spre adormire în biserica
Patriarhiei, pe care Neagoe o învelea din nou, adăugindu- i chilii.

22. Cine ar putea spune unde s- a ascuns trupul lui Dragomir Călu-
gărul, care pieri luptându- se ca să fie Vlad Voievod, în 1521?

23. Un Radu- Vodă, numit ca boier Bădica, se dădu ca fiu al lui Radu
cel Mare. Turcii îi sfărâmară capul cu buzduganul, în februarie 1524,
în București, cred. Urmașul său, dușman până atunci, avu milă de tru-
pul lui și- l auzim când vorbește astfel: „Am trimis capul lui Bădica și
alte două capete la Poartă; iar trupul lui Bădica l- am luat Domnia mea
însumi, și m- am dus Domnia mea la mănăstirea Dealului, și l- am în-
gropat acolo.“

MORMINTELE DOMNILOR NOŞTRI 33

24. Radu de la Afumaţii din Ilfov, acest urmaș milos, mare luptător
cu turcii, nu află însă milă la boierii răsculaţi, cari- l prinseră în Râmnic,
la 2 ianuarie 1529, „de l- au legat, și i- au tăiat capul, și lui, și fiiu- său,
Vlad- Vodă“. Și el era fiul lui Radu cel Mare, dar alesul boierilor,
Moise-Vodă, nu- l duse la Deal lângă tată, ci la Argeș, lângă socru, căci el
ţinea pe Ruxandra, fata lui Neagoe. Mormântul său îl înfăţișează călare,
cu mantia fluturând, împărţitor de moarte și vânător de biruinţă, iar
dedesubtul chipului de viteaz stă scris:

„A răposat robul lui Dumnezeu și mult- milostivul Io Radul Marele
Voievod și Domn a toată Ţara Românească și a părţilor dunărene, fiul
marelui (și prea- bunului) Radul Voievod, în anul 7037 (1529), luna lui
Ianuar 4 zile, crugul soarelui 7, indicţia 3.

Să vă fie știute războaiele ce vă voiu povesti, pe care le- am făcut eu:
cel dintâiu război cu Agarenii, al doilea la Gub(avi), al treilea la satul
Ștefeani lângă Neajlov, al patrulea la C(lejani), al cincilea la Ciocănești,
al șaselea la cetatea București, (al șaptelea la cetatea Târgoviștei), al op-
tulea la râul Argeșel, al nouălea la satul Plata; al zecelea la Alămănești,
pe Teleorman, (al unsprezecelea, cel mai iute și vârtos), din toate răz-
boaiele, la Gruma(zi, cu 7 sangeacuri), (al doisprezecelea) la Nicopol, al
treisprezecelea la Șiștov, (al patrusprezecelea) la cetate la Poienari, cu ţă-
ranii, al cincisprezecelea la Gherghiţa, (al șaisprezecelea iar la București),
al șaptesprezecelea la oraș la Slatina, al optsprezecelea (la cetatea Bucu-
rești), cu Vladislav Voievod, al nouăsprezecelea la satul Rucăr, al două-
zecilea la Didrih. Atunci m- a dăruit (Dumnezeu cu stăpânire și schiptru,
și m- au încins și cu caftan mohorât și cu cunună m- au încununat și cu
cinstea bogăţiei și cu multă mărire de dar aducătoare, și, cu mulţimea
oștilor fiind încunjurat), și la mulţi am întins mână de ajutor cu îndu-
rare. Acum zac singur aici în mormânt mic, așteptând glasul arhan -
ghelului, cea de pe urmă trâmbiţă, învierea a toată lumea, prefacerea
sti hiilor. Rog pe cei ce Dumnezeu îi va îngădui să vie după noi, să pă-
zească acest mic adăpost și casă a oaselor mele, ca să fie nestricat.“

25. Tatăl lui Moise, Vladislav- Vodă, fusese silit de Radu să plece la
Constantinopol, în 1524. Dar el se întoarse de acolo și veni în părţile
Mehedinţilor, unde- l ucise în decembrie 1524 banul Pârvu. Unui domn
care se numea Vladislav i se cuvenea îngroparea la Dealu. Dar nu știm
dacă s- a împărtășit de dânsa, cu toate că, judecând după îngroparea acolo
a lui Bădica, e foarte probabil.

34 ISTORIA ROMÂNILOR ÎN CHIPURI ŞI ICOANE – I

26. Cât despre Moise, el fu gonit, ucis în lupta de la Viișoara între
18 și 24 august 1530, și îngropat la mănăstirea Bistriţa, întemeiată de
fraţii Craiovești, cu unul din coborâtorii cărora își măritase sora. Pe la
1750 se mai citeau încă pe piatra sa aceste cuvinte:

„Răposat- a robul lui Dumnezeu Moise Voievod, feciorul lui Vladislav
Voievod, la anul 7038 (1530).“

Dar făcându- se din nou biserica, sub Vodă Știrbei, s- au stricat toate
pietrele de mormânt, afară de una.

27. Vlad, care- i urmă, se înecă în Dâmboviţa, la Popeștii din Ilfov,
în toamna lui 1532. Era fiul lui Vlăduţ, și urmașul său Vintilă, care- și
zise tot Vlad, îl duse la Dealul, îngro pându- l la un loc cu tatăl – amândoi
morţi la o vârstă tot așa de fragedă.

28. Vlad- Vintilă fu omorât în vara anului 1535 lângă Craiova, din-
colo de apa Jiului, acolo unde e astăzi mănăstirea cea nouă a Bucovăţu-
lui, la o vânătoare. El își zicea „fiul lui Radu“, adică al lui Radu cel Mare,
și urmașul lui era destul de evlavios ca să- l ducă la Dealu.

29. Radu Paisie, fostul egumen la Argeș, dar fiu al lui Radu cel Mare,
om foarte cucernic, care a mântuit clădirile bisericești ale lui Neagoe,
căci era soţ al domniţei Ruxandra, visa o îngropare la Dealul sau la Argeș,
căci el unea în sine drepturile amânduror ramurilor domnești. Dar, scos
în 1545, el trăi în Egipt. Mormântul lui trebuie să fie în vreo biserică
din Alexandria, poate într- a Patriarhiei.

30. Mircea Ciobanul, alt fiu al Radului și crunt omorâtor de boieri,
începu să clădească Biserica Domnească din București, care e astăzi Cur-
tea Veche de lângă Dâmboviţa. Când crudul domn își mântui viaţa, în
septembrie 1559, ai săi, Chiajna, văduva, și copiii îl duseră în biserica
încă neisprăvită. Biserica a suferit pe vremea lui Vodă Știrbei o prefacere
totală, și mormintele au dispărut astfel și aici sub scândurile și mozaicul
din vremea noastră.

31. Fiu al lui Radu Paisie, Petrașcu cârmuia în așa chip, încât i se zise
cel Bun. El muri la Târgoviște în ziua de 26 decembrie 1558, a doua zi
de Crăciun. Alaiul de înmormântare sui dealul cu viile, și domnul ră-
posat își găsi pacea, netulburată până acum, în necropola lui Radu cel
Mare. Inscripţia de pe mormântul său are acest cuprins:

„A răposat întru Domnul Hristos credinciosul Ioan Petrașco Voievod
și Domn a toată Ţara Românească, fiul lui Io Radul Voievod, și a murit
în luna Decembre 26 zile, în anul 7066 [1558].“

MORMINTELE DOMNILOR NOŞTRI 35

32. Petru, căruia i s- a zis Șchiopul, fiul cel mai mare al lui Mircea,
era menit să se odihnească în aceeași biserică. El trecu însă în Moldova,
avu două domnii acolo și, fugind în Apus, se stinse la Bozen, un depărtat
oraș din Tirol, la 1 iulie 1594. Călugării franciscani primiră ca rămășiţele
acestui oaspete să se odihnească lângă biserica lor. Pe piatră se citea mai
de mult acest epitaf:

„D.O.M. Lui Io Petru, Domnul Moldovei, din familia regală, corvi-
nească, a Mihneștilor, care, ca să păstreze legea (creștină) în Ștefan, fiul
său, părăsind de bună voie ţara sa foarte întinsă, învrednicindu- se de
ocrotirea Augustei Case Austriece, a murit în vârstă de peste șaizeci de
ani, la 1 iulie 1594: om, și în nenorocire, și în fericire, prea- vestit, în răz-
boi și pace.“

Niște irlandeze făcură încă pe acel loc o grotă a Madonei.
33. Alexandru, urmașul lui Petru, a murit în Scaun, la București, în

iulie 1577. El făcuse în acest oraș o biserică nouă, pe dealul de lângă
Mihai- Vodă. Acolo a fost îngropat, dar piatra sa de mormânt nu se mai
păstrează. O fată a lui însă, Elena, e îngropată în fundul bisericii, prefă-
cută peste vreo patruzeci de ani, la mâna dreaptă.

34. Mihnea, fiul lui Alexandru, îngropă în această biserică pe doi fii
ai săi cu Doamna Neaga: Vlad și Radu. Mazilit în 1591 pentru a doua
oară, el se făcu turc și muri la Constantinopol în 1601: trupul său de
renegat se va fi odihnind sub una din pietrele strâmbe, împodobite cu
turbane, care se ridică dese în cimitirele capitalei turcești.

35. Petru Cercel, fiul lui Petrașcu cel Bun, strălucitor domn după
moda Apusului, făcu Biserica Domnească din Târgoviște, unde voia să- i
fie mormântul. Dar fu mazilit și, luptându- se pentru domnie, înecat în
Bosfor, la martie 1590: scos din mare, pielea- i umplută cu paie se trimise
dușmanului, Mihnea.

36. O rudă, un nepot, Vlad- Vodă fiul lui Miloș, căutase să ia tronul
lui Mihnea. El muri însă înainte de a pleca din Constantinopol, în au-
gust 1589. Tatăl său fusese înmormântat la Patriarhie, la 20 februarie
1577, și tot acolo vor fi fost coborâte în pământ oasele tânărului voievod.
O soră a lui Vlad, Irina, măritată cu Albu Golescu, se odihnește însă la
mănăstirea Vieroșul, a Goleștilor, săvârșindu- se din viaţă puţine săptă-
mâni după tatăl ei, ca văduvă tânără.

37. Ștefan Surdul, fiu al moldoveanului Ioan- Vodă cel Cumplit, stătu
puţin timp în scaun și, cercând să câștige Moldova cu ajutorul turcilor,
fu ucis în lupta din februarie–martie 1595, cu Aron- Vodă, la Dunăre.

36 ISTORIA ROMÂNILOR ÎN CHIPURI ŞI ICOANE – I

Cuprins

Introducere de Andrei Pippidi . 5

VOLUMUL I
Prefaţă de N. Iorga . 27
Mormintele domnilor noștri . 29
Doamnele române . 66
Despre îmbrăcăminte și locuinţă . 88
Viaţa socială a trecutului . 109
Românii în străinătate și străinii în ţările românești 139

VOLUMUL II
Prefaţă de N. Iorga . 159
Vechiul meșteșug de clădire al românilor.

Bisericile și mănăstirile lor . 161
Ideile conducătoare din viaţa poporului românesc . 191
Dezvoltarea hotarului Ţării Românești și Moldovei 208
Viaţa sufletească a poporului român . 220
Rostul boierimii noastre . 237
Farmacia în ţările române . 250
Un oraș românesc: Botoșanii . 255
Alegere de acte contemporane . 275
Adaosuri de N. Iorga . 290

VOLUMUL III
Prefaţă de N. Iorga . 297
I. Meșteșugul de pictură și sculptură în trecutul românesc 299

Generalităţi, 299–302. Cei dintâi meşteri în Ţara Românească şi Mol-
dova, 302–303. Vechile monede, ca lucrări de artă, 303–306. Săpături
în piatră şi pisanii amintitoare, 307. Pietrele de morminte în epoca veche,

307–308. Miniaturistica manuscriptelor, 308–310. Nume vechi de zu-
gravi, 310. Zugrăveala, 310–311. Plăcile de smalţ, 310–311. Odoare şi
odăjdii, 311–312. Legături cu Veneţia şi urmări artistice, 312–314. Mă-
năstirea Dealului, 313–314. Mănăstirea Argeşului, 314–315. Meşterul
sas al lui Petru-Vodă Rareş, 315. Cele dintâi tipărituri muntene, 315–
317. Pietre de mormânt muntene, înrâurite de arta veneţiană, 317–319.
Monedele moldovene din veacul al XVI-lea şi din al XVII-lea, 319–320.
Înrâuriri orientale în veacul al XVII-lea, 320–321. Lucrări în filigrană,
321–322. Icoane îmbrăcate cu argint, 322–323. Cruci „ferecate“, 323.
Cutii de moaşte, 323–324. Legătura cărţilor sfinte, 324–325. Clopotele,
325–326. Sculele, 326. Lucrări săseşti în metal din veacul al XVII-lea,
326–327. Noi miniaturi de manuscripte în veacul acesta, 327–328. Ti-
păriturile epocii a doua (veacul al XVII-lea), 328–329. Antimisele, 329.
Tiparul de icoane, 329–331. Cusături de biserică în veacurile al XVI-
lea şi al XVII-lea, 331–333. Noua pictură de biserică (veacul al XVII-
lea), 333. Noile săpături în lemn, 333–334. Zugravii de biserică ai
veacului al XVIII-lea, 334–335. Boierii pictori în acest veac, 335. Noile
rotile de smalţ (veacul al XVII-lea), 335. Epoca nouă de stricare a tradiţiei
(veacul al XIX-lea), 336–337. Pictorul Smigelschi, 337.

II. Negoţul în trecutul românesc . 338
Lipsa schimbului negustoresc în viaţa veche a poporului de la sate, 338–
339. Cei dintâi meşteri săteni, 339. Ivirea negoţului, 339–340. Condi-
ţiile ei, 341–343. Noii vecini negustori: saşii, 343–345. Germanii din
Polonia, 345. Armenii galiţieni, 345–346. „Pacea turcească“ în Balcani,
346. Căile de negoţ: drumurile sibienilor, 348. Drumurile braşovenilor,
348–349. Drumurile moldoveneşti: drumul Sucevei, 349–350. Dru-
murile ardelene din apusul Moldovei şi drumul „muntenesc“ al Siretu-
lui, 350. Drumul tătăresc cel vechi (al Tighinei), 350–351. Noul drum
tătăresc, 351. Calea de la Suceava în Podolia, 351–352. Urmările trecerii
drumurilor mari ale lumii prin ţările noastre, 352. Vămile muntene,
352–354. Vămile moldoveneşti, 354. Cotropirea turcească a porturilor
Moldovei, 354–356. Regimul furniturilor turceşti, 356. Oile, 356–357.
Caii, 357. Seul şi ţervişul, 357. Lemne, sare, ceară, piei, salitră, 358.
Negoţul cu creştinătatea: porcii, 358–359. Lâna, 359. Vinurile, 359.
Peştele, 359. Ceara, 359. Boii, 359. Alte articole de export moldovenesc,
359–361. Potaşul, 361. Negoţul cu Moscova şi cazacliii, 361. Negus-
torii turci la noi: saigii, beglicgii, capanlâi, casapi, 361–362. Compania
grecească din Ardeal, 362. Chiproviceni, 362–363. Cretanii în Mol-
dova, 363. Noile catastife de vamă, 363–364. Vechea orânduire a ne-
gustorilor, 365–366. Sarcinile negustorilor de ţară, 367. Înfăţişarea

448 ISTORIA ROMÂNILOR ÎN CHIPURI ŞI ICOANE

vechilor prăvălii şi strade de negoţ, 367–371. Noua organizare, după
model turcesc, din epoca fanariotă, 371–372. Breslele hrisovuliţilor, 372.
Străinii cu hrisov, 374–375. Învoielile negustorilor de ţară, 375. Bâlciuri
sau iarmaroace, 375. Negustori şi meşteri, 375–376. Breslele sub Regu-
lamentul Organic, 376–377. Învăţarea negoţului: viaţa unui băiat de
prăvălie, 376–379. Străinii negustori la noi în veacul al XVIII-lea: greci,
379–380. Armeni, 380. Evrei, 380–381. Negustorii străini şi români
în provincie, 381. Compania bulgărească în Oltenia ocupată de austri -
aci, 382–383. Mărfurile noi, europene, 383–384. Noul regim al mărfu -
rilor şi negustorilor străini în veacul al XVIII-lea, 384–385. Deschid erea
porturilor în epoca Regulamentului Organic, 385–386.

III. Meșteșugurile la români . 387
Numele pentru meşteşug şi meşteri, 387–388. Meşterii de sate, 389–
390. Dârstele, 389–390. Olarii, 390. Cărămidarii., 390 Morarii, 390.
Vărnicerii, 390. Sticlarii, 391. Blidarii, 391. Făclierii, 391. Fierarii, 391–
392. Pânzarii, 392. Meşterii de la oraşe: işlicarii, 392. Bărbierii, 392–
393. Croitorii, 393. Cojocarii, 393–394. Postăvarii, 394. Astaragiii,
394. Blănarii, 394. Ciobotarii şi cizmarii, 394–395. Opincarii, 395.
Papugiii, 395. Cavafii, 395. Tălpălarii, 395. Curelarii, 396. Şelarii, 396.
Tabacii, 396. Şoronarii, 396. Ceprăgarii, 396. Funierii, 396–397. Să-
hăidăcarii, 397. Potcovarii, 397. Lăcătuşii, 397. Argintarii, 397. Lem-
narii, 397–398. Butnarii, 398. Şindrilarii, 398. Olarii şi străchinarii,
398. Pitarii, 398. Meserciii, 399. Săpunarii, 399. Alte bresle de meşte-
şugari, 399. Datinile breslelor de meşteşugari, 399–400. Fabrici vechi
de hârtie, 400–403. Fabrici vechi de sticlă, 402. Fabrici de postav în
Moldova, 403–405. Fabrici de postav muntean, 405–407. Fabrici de
postav în veacul al XVIII-lea, 407–409. Fabrici de lumânări, 409. Alte
fabrici, 410. Fabrici moldovene de pe la 1800, 411–412. Berării, 412–
413. Meşterii cei noi, 413–415.

IV. Bani și măsuri . 416
Originea banului, 416–417. Cei mai vechi bani munteni: perperul,
417–418. Banul, 418. Fertunul, 418. Ducatul, 418. Florinul, 419. As-
prul, 420. Monede moldoveneşti: zlotul, 421. Grosul, 421. Alte mo-
nede, 421–423. Talerul şi leul, 423–424. Galbenul, 424. Alte monede,
424. Potronicul, 424. Bani şi şalăi, 424. Monede muntene corespunză-
toare, 425. Moneda în Oltenia austriacă, 425–426. Galbenul în veacul
al XVIII-lea, 426–427.
Monede de argint: scudul, sfanţii, rubla, direcliul, pendariul, beşlicul,
iuzlucul, ichilicul, dutca, tinful, 427. Monede de aramă, 427–428. Mă-
suri de greutate, 428–429. Măsuri de capacitate, 429–430. Alte măsuri,
430. Măsuri de pământ, 430–431.

CUPRINS 449

450 ISTORIA ROMÂNILOR ÎN CHIPURI ŞI ICOANE

Apendice I. Câteva scrisori din arhiva Casei de negoţ sibiene
„Hagi Constandin Pop“, cu privire la vechea zugrăveală
şi alte ramuri de artă bisericească . 432
I. Scrisoare din 1778, pentru o „râspetie“ şi o candelă 432
II. Scrisoare din 1778–1779, pentru un orar . 433
III. Scrisoare din 1780, a lui Barbu Ştirbei,

pentru un zugrav ce-i trebuie . 433
IV. Scrisoare din 1789 (Braşov), pentru alt . 433
V. Scrisoare din 1789, de la zugravul braşovean Diacul Constantin 434
VI. Scrisoare din 1815, de la zugravul Ilie din Cozia 435

Apendice II. Câteva privilegii de negoţ ale domnilor noştri 436
Privilegiul lui Mircea cel Bătrân pentru saşi (1413), 436–437. Privilegiul
lui Vlad Dracul pentru poloni (1439), 437–438. Privilegiul lui Alexan-
dru cel Bun pentru lioveni (1407), 438–441. Tariful vamal muntean sub
Duca-Vodă şi Brâncoveanu, 441–443. O literă din tariful vamal mol-
dovenesc din anii 1760, 444. Socoteală de la Râureni, din 1819, de va-
loarea ba nilor, 445. Probă de scrisoare de negoţ (Haţeg, 1812), 445–446.

