MIHAIL DRUMES

POVESTEA NEAMULUI ROMÂNESC

VOL 2
 
DOAMNA CHIAJNA.
 
I.
 
CĂLARE.
 
Era în toamna anului 1559. Ziua aceea amurgi repede. Un pâlc de călăreţi, urmaţi de o pedestrime în neorânduială, jerpelită şi cu suliţele ruginite pe umăr, poposiră sub un deal, lângă o apă curgătoare.

 
Dârdâind de frig, oamenii aprinseră focuri la repezeală, întinseră corturile – cei ce aveau – ca să se adăpostească de ploaia ce sta să cadă, în vreme ce alţi ostaşi căutau odihnă în încăperea fără pereţi şi fără tavan a codrului învecinat.

 
— Dacă boierii de peste munţi vin cu luptători înzăuaţi, vorbi un călăreţ, apoi ne bat la iuţeală, cum se bate cânepa, de nu mai rămân din noi nici puzderiile!

 
— Aşa ar fi, răspunse altul, care se îmbrobodise într-o glugă cenuşie, de părea călugăr de la muntele Athos, aşa ar fi, dacă n-am avea pe Mircioaia cu noi. Straşnică muiere, frati-meu! Merg cu ea fluierând (până la capătul lumii! Ce crezi c-a făcut la moartea lui bărbatu-său, a lui Mircea Ciobanul?

 
— L-o fi îngropat, ce să facă?

 
— Nu ea! Feciorii şi domniţele avură grija mortului, că dumneaei se repezi glonţ la paşa din Rusciuc, după ajutor, să pună în scaun pe Petru, flăcăiandrul, urmaşul la domnie al lui Mircea.

 
— Şi ce-a făcut paşa? I-a dat oaste?

 
— E pe urmele noastre, frăţioare. Credeai că suntem singuri?

 
Stănicel din Slatina, călăreţul cu căciulă, boier de stare mică, care cu inima îndoită lupta împotriva veliţilor boieri fugiţi mai de mult în Transilvania de frica lui Mircea Ciobanul, dădu pinteni calului şiporni în fugă până-n malul apei, unde mai era un grup de boieri, adunaţi, între care se afla şi Doamna Chiajna.

 
— Aţi pus străji? întrebă ea pe cei din jur, în vreme ce doi oşteni încheiau un cort în apropiere.

 
— Am pus zece călăreţi înspre munţi, de unde scoboară nelegiuiţii, Măria Ta! răspunse spătarul Milea.

 
— Trimite câte zece şi de jur-împrejur! De unde ştii, dumneata, spătare, din ce parte vor încerca să ne lovească?

 
În cort se aprinse o candelă şi un foc de uscături, între două cărămizi, deasupra cărora Doamna, cu mânecile suflecate, începu a prăji nişte ouă, în vreme ce mesteca vârtos şi înghiţea iute dintr-o azimă, mare cât o pălărie de paie.

 
Un urcior de lemn, umplut cu basamac vechi, îmbătase văzduhul cu o aromă iute de izmă.

 
Tinerii boieri din jur, mai toţi de treaptă mică, nădăjduind în norocul mamei lui Petru cel Tânăr ca-n norocul lor, se încălzeau la foc şi luau aminte la graiul cutezător, uneori cu haz, al acelei femei, mai bărbăitoasă ca bărbaţii.

 
Îmbucară toţi, cu foame, arătând totuşi sfială.

 
— Cui îi e somn, să-şi întindă oasele colea! zise după cină Doamna Chiajna, iar cui nu-i e somn, merge cu mine. Om da ocol taberei şi-om vedea câţi oameni ne-au mai rămas şi ce fac căpeteniile!

 
Doamna se aruncă sprintenă în şaua murgului şi urmată de doi boieri tineri o rupse la fugă la vale, unde se vedeau licărifid, în bezna acelei nopţi de toamnă rece, focurile oştirii domneşti.

 
Găsi toate străjile la locul lor.

 
Doamna se întoarse şi intră în cort. Boierii, rămaşi acolo, lângă foc, se ridicară văzând-o.

 
— Jalnică oaste, feţii mei! le zise ea şi, scoţându-şi coiful, începu să râdă. Şi o năvală de câteva mii de viespi ar pune-o pe fugă!

 
— Atunci de ce ne mai batem, mărită Doamnă? întrebă un boier cu părul cârlionţat.

 
— Ca să-i batem, vornicele! Poate că pribegii vin cu o oaste şi mai jalnică decât a noastră.

 
— Deie Dumnezeu aşa să fie!

 
Doamna se aşeză pe un butuc noduros şi ţinu treji pe tinerii boieri până-n ziuă, istorisindu-le tot felul de năstruşnice întâmplări – şi mai zeflemisind uneori frica şi sfiiciunea lor:

 
— Aoleo, feţii mei! spunea ea, cum se cunoaşte c-aţi trăit în puf, ca puiul de găină în găoacea lui, de nu v-a lovit nici adierea vântului!… De la sânul mamei gândeaţi să treceţi la sânul mândrei, iar de întâmplările tari ale vieţii habar n-aveţi! V-am luat cu mine, ca la vânătoare, să vă mai scutur oscioarele de-a călare, că bătălia ce-om face-o noi, aici, mai mult joacă va fi, măi flăcăi!

 
Şi urmă:

 
— D-apoi tătâne-meu, Petru Rareş, când a fost alungat întâi din domnie, a străbătut singur de-a călare toată Moldova, de trăgeau vrăjmaşii cu sâneţele după el ca după cerb, iar când a ajuns în munţi, nici călare nu mai putea merge. Ci s-a tras pe poteci de mocani, până a ajuns de partea cealaltă, unde-l trecură în Transilvania nişte pescari. Voi câte zile aţi fi în stare să umblaţi aşa, pe nemâncate?

 
— O zi întreagă! zise unul.

 
— Eu cred că două zile tot aş răbda de foame, dacă s-ar ţine vrăjmaşii după mine! grăi altul.

 
— Taica a răbdat vreo paisprezece, feţii mei! strigă Doamna Chiajna, râzând şi arătându-şi dinţii puternici. Maică-mea vitregă, Cătălina, fată de voievod sârb, sta închisă cu noi, vreo cinci copii, în cetatea Ciceiului. Şi în vreme ce prin cetate ni se ridicau spânzurătorile, eu cu beţe de lemn făceam spânzurători mici, să mă joc cu ele. Şi când a venit tata în cetate, nici el nu a mai putut ieşi din cămările de piatră unde eram închişi. Aşa că s-a jucat şi el cu noi, de-a spânzurătorile. Dar socotiţi voi că noaptea dormea maică-mea? Păi ea ştia şi latineşte, şi turceşte şi greceşte – şi mereu scria pentru tata scrisori la Stambul, de le scobora pe fereastră în zori cu o aţă, în mâinile unei slugi credincioase. Şi aşa a primit Petru-vodă învoirea de a se duce la Stambul, de unde cu oaste se întoarse iar Domn la Iaşi! Acolo am venit şi noi, copiii, iară eu mult m-am bucurat văzând bărbile năclăite cu sânge ale capetelor celor vinovaţi, boierii necredincioşi, puse pe ulucile Curţii noastre! Mi-aduc şi acum aminte de unul, spân, parcă râdea la mine, bătu-l-ar Dumnezeu…!

 
Un oştean cu minteanul ud de ploaie năvăli în cort, poticnindu-se de tinerii boieri şi căzând dinaintea. Doamnei strigă:

 
— Măria Ta, au venit! I-am văzut cu ochii mei!

 
— Pe cine, mă? făcu Doamna fără a se ridica de pe butuc.

 
— Pribegii! Duşmanii noştri!

 
Doamna râse, apoi se uită la oşteanul speriat, privindu-l numai c-un ochi, în vreme ce pe celălalt îl închise a şagă:

 
— Mă, nu ţi s-o fi părut?

 
— I-am văzut cum te văd, Măria Ta!

 
— Nu se poate, fârtate! îl înfruntă ea, făcând cu ochiul boierilor tineri, care n-aveau nici ei curajul de a se veseli. Ţi s-a părut, căci pe-aici am aflat că umblă nişte năluci!

 
— Năluci în zale, Măria Ta? se miră oşteanul, începând a se îndoi de mintea sănătoasă a Doamnei Chiajna… Păi una din acele năluci a tras cu sâneaţa după mine!

 
Şi straja îi arătă o mânecă sfârtecată şi arsă de praf de puşcă.

 
— Dacă-i aşa, ei sunt, pribegii! Bine, du-te şi te culcă în spatele cortului şi nu mai răspândi vestea prin tabără, că se sperie ceilalţi! N-or să vie ei vrăjmaşii peste noi în puterea nopţii să ne batem ca stafiile!

 
Oşteanul ieşi, ploconindu-se, iar afară îşi făcu o cruce mare.

 
Chiajna, fără a se turbura de veste, urmă vorbirea:

 
— Şi cum vă spuneam, feţii mei! Când a venit acel neguţător de oi, Mircea, os de Domn, de-i ziceau tovarăşii de turme Ciobanul, de m-a luat din Iaşi cu alai de nuntă, ştiam că nu-mi va fi mai bine ca la tata acasă şi nici că oi fi mai liniştită ca maică-mea. Nouă ani, cât a ţinut întâia domnie a Ciobanului, ba voiau boierii să ne omoare, ba omoram noi la boieri. Şi turcul, după fiece încăierare, mai cerea niscai pungi de bani.

 
A fost o luptă scurtă, numai de-o jumătate de zi, până când oastea pribegilor boieri, alcătuită din mercenari, bine înzăuaţi şi înarmaţi, prinseră de veste că oamenii Doamnei Chiajna nu aveau ajutor turcesc, erau puţini la număr, istoviţi şi fără tragere de inimă.

 
Fugarii, îndârjiţi de lunga lor suferinţă, se bătură vitejeşte, secerând pâlcurile Doamnei Chiajna, care se risipiră asemenea unor stoguri putrede de fân, îmbrâncite de vijelie.

 
Mircioaia, înconjurată de tinerii boieri care o ocroteau, se desprinse din mijlocul lor, călare ca un ostaş, cu coiful pe sprinceană şi cu buzele strânse, se luptă amarnic, lovind şi doboiind pe mulţi. Dar nu se mulţumi numai cu atât. Văzând că cele mai multe din pilcurile ei îşi pierduseră căpeteniile şi că abia mai ţineau rezistenţă, căută cu ochii în mulţimea vrăjmaşilor, să vadă capul bărbos al unui boier anume. Nezărindu-l, începu a răcni ca scoasă din fire:

 
— Bane Matei! Bane Matei!

 
Boierul cel mare, căpetenia pribegilor, care se afla în mijlocul unor călăreţi transilvani, îmbrăcaţi în prapure de fier ca şi caii lor, auzindu-şi numele, întoarse calul şi se îndreptă spre oşteanul care-l strigase şi care numai prin şuviţele negre ale părului, scăpate din coif, se deosebea de ceilalţi luptători.

 
— Nu mă mai cunoşti, bane Matei? îl întrebă glasul sporit de mânie al Chiajnei.

 
Şi în clipa când ochii scăpărători, pătimaşi ai Doamnei îi pătrunseră până-n suflet, recunoscând-o, ascuţişul săbiei lovi pe banul Matei în dreptul grumazului.

 
— Eu sunt, bane, eu, Mircioaia, Doamna Ciobanului pe care l-ai vândut!

 
Şi capul banului Matei se rostogoli cu ochii holbaţi.

 
Doamna Chiajna răsuflă adine, bucurată de răzbunare, aruncă iataganul mânjit de sânge şi, întoreând calul, o rupse de fugă spre geana codrului din apropiere, dimpreună cu boierii cei tineri, zadarnic urmărită de vrăjmaşi.

 
II.
 
PEŢITORII DIN STAMBUL.
 
Doamna Chiajna era tot mândră şi vorbăreaţă în acea primăvară a anului 1563. Dădea porunci unui chelar chiar la gura gârliciului:

 
— Să nu te prind, Petre, că, la ospăţul de astă-seară, îmi trimiţi clondirele cu vin mucegăit, că unde-ţi stau picioarele îţi va sta capul, auzitu-m-ai? N-a mai fost petrecere de multă vreme pe la Curtea mea, aşa-i?

 
— Cam aşa-i, Măria Ta! răspunse chelarul, care cunoştea năravul Doamnei de a sta mai mult de vorbă cu slujitorii decât cu boierii. Cui îi arde de zaiafet? Că de trei ori te-ai bătut cu acei pribegi, care voiau să alunge din Scaun pe Domnul cel tânăr şi ai fost mai mult pe drumuri, când la Ruseiuc, când la Stambul, când mai ştiu eu unde. De-au crescut domniţele Dobra şi Marina mai mult singure…
 
Chipul Doamnei se încruntă, apoi se veseli pe loc într-un râs de-i scutură zdravăn bogăţia pieptului:

 
— Mai bine aşa, Petre! Coconii pe care-i dezmiardă toţi ies nişte nătăfleţi, iar coconiţele pe care le ţine mama în braţe se fac nişte puturoase. Dar să nu uit vorba: am douăzeci şi doi de oaspeţi, boierii cei noi cu jupânesele lor, Domnul, coconii doi, eu şi fetele două, încă cinci, în totul douăzeci şi şapte de scaune. Pune treizeci, poate mai pică vlădica sau vreun nepoftit. Vin de Drăgăşani ai îndestul?

 
— Am, Măria Ta! Ar fi bine să începem şi polobocul cu vin de Cotnar, trimis de Domnul Moldovei, Lăpuşneanu. Că mi se pare de la el se trage şi petrecerea asta.

 
Doamna tresări şi râzând iar, urcă o treaptă, strigând înapoi chelarului:

 
— Aferim, Petre! Să dai cep şi Cotnarului. Să fie încaltea o petrecere moldovenească!

 
Of! De-ar fi fost şi tânărul Domn mai cu vlagă, nu atât de istovit! îşi zise Doamna în iatacul ei, dinaintea oglinzii mari, de Veneţia, unde-şi potrivi zulufii, căutând să mai ascundă din şuviţele cărunte. Dar domniţele mândre ce-or fi făcând? Dobra, încalte, fata cea mare, cu părul negru şi ochi albaştri ca peruzeaua, arată ca o prinţesă din Apus, iar Marina cea oacheşă scoate pe oricine din minţi numai cu un surâs…
 
Bătând din palme, strigă Doamna către slujnica ce se ploconea în prag:

 
— Să vie domniţele!

 
Fetele se iviră îndată, surâzătoare. Ştiau câte ceva din ceea ce Doamna le ascunsese până acum.

 
— Dulci ce sunteţi! Ptiu, bătu-v-ar norocul! le zise Doamna Chiajna care n-avea obicei să-şi dezmierde odraslele, deşi îi dădea ghes inima după ele. Să vă văd acum, dacă-ţi şti să vă purtaţi cum trebuie! Să ştiţi că peste trei zile vă vin peţitorii, fetelor!

 
Domniţele lăsară capul în jos: ştiau şi asta. Feţii cei frumoşi veneau de la Stambul. După cuvântul cald al patriarhului Iosif porniseră spre Bucureşti, cu darurile de cuviinţă, Ion Cantacuzino, fratele lui Mihai Cantacuzino, puternicul prieten al Padişahului şi Stamate Paleologul, nepotul patriarhului, amândoi din neam de bazilei, adică împăraţi bizantini.

 
Peste trei zile, surâzând ca o floare mare, tomnatică, Doamna Chiajna ieşi în curte întru întâmpinarea celor doi gineri domneşti, care veniseră de la Stambul cu sipeturi încărcate de daruri, călări pe cai arăbeşti, urmaţi de oşteni în vestminte sărbătoreşti.

 
La fereastra iatacului lor, cu zulufii proaspeţi şi duhnind a iasomie şi mosc – după sfatul maicii lor —, domniţele priveau de după perdele la cei doi ţarigrădeni, care nu se încumetau a scoborî de pe mândrii lor armăsari, rotindu-se încoace şi încolo, ca nişte păuni cu moţ.

 
Dobra căuta pe Stamate Paleologul, care era – precum i se spusese – ras ca-n palmă, după obiceiul veneţian, deşi se trăgea din neamul patriarhului, iar Marina, fata cea mică, pe Ion Cantacuzino, despre care ştia că fiind niţel pleşuv, purta sub fes perucă bălaie, ca şi caucazienele din harem. Când îl zări cu mustaţa-i colilie şi barba ca de ţap, dârdâind de parcă-i era frig, fata se dădu deoparte, cu mîna-i pe ochi: nu voia să mai vadă!

 
Dobra bătu din palme, căci peţitorul ei era fercheş.

 
Mai târziu se văzu că frumosul Stamate nu era gata de nuntă, ci venise numai să vadă fata din Bucureşti – şi în locul Dobrei îi plăcu Marina cea oacheşă, pe care o peţea moşneagul Ion Cantacuzino!

 
După schimbul darurilor şi luarea dulceţurilor, în sala cea mare, unde se adunaseră şi boierii mai apropiaţi de domnie, se lăsă o tăcere ca de mormânt.

 
După nuntă, mireasa plecă de la Curte; de-aci înainte cum o vrea Dumnezeu!… gândi Doamna Chiajna.

 
Şi puse pe grămătic de ticlui o frumoasă scrisoare către puternicul Mihai Cantacuzino, prietenul Padişahului, în care-i istorisi peripeţiile nunţii, mărturisind părerea ei de rău că nu venise la nuntă.

 
Dar pe urmele mirilor mergeau la trap, pândind, câţiva boieri tineri, oameni de credinţă ai Doamnei. Înainte de trecerea Dunării, pe când mirele Ion dormea în cort, istovit de o călătorie de trei zile în şa, boierii cei tineri întoarseră carele cu lucrurile Marinei, iar pe mireasă o urcară pe armăsarul roib al Doamnei, care fugea ca vântul şi venise pe el numai cu şaua.

 
Cu peruca lunecată pe-o ureche, cu dinţii clănţănind, Ion se înfăţişă peste o săptămână fratelui său mai mic, Mihai Cantacuzino, în palatul lor din Pera, de pe malul Cornului de Aur, căruia îi vorbea însă ca unui frate mai mare:

 
— Nene, n-am-avut noroc! Am pierdut şi mireasa şi darurile!

 
— Cum aşa? se miră puternicul prieten al Padişahului.

 
— Nu ştiu, parcă m-am prostit de tot! Eram cu Stamate, că lui nu-i plăcuse Dobra, mireasa ce-i fusese menită. Dar pieri şi soaţa mea, pieri şi el, aşa că nu mai înţeleg nimic.

 
Mihai râse acru, apoi tăcu deodată. Un gând îl făcu să bată din palme.

 
— Să ştii că Stamate ţi-a luat mireasa de sub nas.

 
— El? Te pomeneşti! Că mereu sta de vorbă cu ea, chiar sub ochii mei, fără să se ferească.

 
— Aşa e, cum îţi spun, întări cu acreală Mihai. Mireasa o mai vrei? Să dau poruncă patriarhului Iosif să-şi cheme numaidecât tâlharul de nepot, pe care am să-l arunc în mare cu-n pietroi de gât. Vorba e, mai vrei mireasa?

 
— O vreau, nene, o vreau!

 
Făcând o vizită patriarhului, Mihai Cantacuzino dădu peste nepotul patriarhului, Stamate Paleologul, pe care-l crezuse hoţul miresei. Stând de vorbă cu el află în amănunt ce se petrecuse la Curtea domnească din Bucureşti.

 
— Dacă veneam şi eu la nunta ta, zise Mihai a doua zi amărâtului său frate, nu cred că Doamna Chiajna ar fi avut curajul, după ce ţi-a dat fata, să ţi-o tragă înapoi, pe când dormeai!

 
— Aha! Vrei să spui c-a trimis oameni să-mi fure mireasa din rădvan, zise Ion dumirit. Asta, nene, eu nu pot s-o cred! C-am văzut ce fel de femeie e Doamna Chiajna. N-aş da-o pe zece bărbaţi, şi când spune ea un cuvânt, e lege. Dacă nu vroia să-mi dea pe coconiţa ei cea mică, putea să n-o dea! Ce, i-am luat-o cu sila? Şi dacă mi-a dat-o, nene, de ce să mi-o ia îndărăt?

 
Mihai privi şi el la ochii spuziţi, vâscoşi ai bătrânului frate, se gândi o clipă şi râse.

 
— Lasă, frate, că mai sunt fete pe lumea asta. Numai tu să vrei să te-nsori! Iar pentru viclenia cu care şi-a bătut joc de noi amândoi, Doamna Chiajna va plăti cu vârf şi îndesat. De asta să nu te îndoieşti defel!

 
III.
 
NEGUSTOREASĂ ÎN ASIA MICĂ.
 
Într-o după amiază din vara anului 1570, în Alep, pe uliţa negustorilor de barije, tulpane, mătăsuri şi ibrice, sta înapoia unei tejghele cu coviltir o bătrână semeaţă, voinică şi încă arătoasă, care-şi chema muşterii cu glas aproape poruncitor.

 
Un bărbat în vestminte de atlas alb, diregător italian, aflat în trecere prin acea cetate a Asiei Mici, se opri, mai mult de chipul neobişnuit al acelei negustoriţe decât al mărfii ei. Şi intrând în vorbă cu dânsa, nu mai plecă de la tejgheaua ei până seara. Ceilalţi negustori, turci şi greci, armeni şi jidovi, priveau cu mirare la domnul cel cu înfăţişare aleasă, care-şi pierdea vremea la taraba femeii.

 
— Da, domnule Benedetto! Eu sunt Doamna Chiajna! Necăjită, dar nu amărâtă, năpăstuită dar nu doborâtă de soartă! îţi mulţumesc c-ai venit să mă cauţi. Află că am câteva răfuieli şi datorii de plătit, mai înainte de a pleca din această vale a plângerii, cum bârfesc popii pământul nostru cel dulce şi îmbelşugat. Hei, mi-a murit Petru, feciorul cel drag, în numele căruia eram Doamna Ţării Româneşti. A fost mai tare Cantacuzinul Mihai, Şeitanoglu (Puiul Dracului), cum l-au poreclit, că el ne-a scos din Scaun. Păcat de suta de mii de galbeni pe care fiu-meu a dus-o la Stambul, când l-a chemat Sultanul. Au luat turcii bănişorii, apoi l-au închis, iar după mine au trimis ceauşi să mă aducă plocon încoace. Noroc că pe Marina am măritat-o dună Stamate, nepotul fostului patriarh Iosif, că şi pe el l-a scos din jilţ Şeitanoglu! Am rămas cu Dobra, mânca-o-ar maica de fată cu ochi de peruzea! Stă în odaia mea de negustoriţă, la marginea Alepului, şi lucrează la gherghef, ca o dumnezeiţă! Nu s-a isprăvit norocul ei! Om trăi şi om vedea! Şi aşa că luai calea surghiunului cu fata şi Domnul. Anul trecut mi l-a luat Dumnezeu şi n-avea decât douăzeci şi trei de ani, sărăcuţul, căci ştia el, Dumnezeu, că nu mai avea nefericitul şi slăbănogul nici un rost pe lume.

 
— Parcă mai aveai doi feciori, mărită Doamnă!

 
— Nu-mi mai pomeni de ei, că s-au turcit! Niciunul nu se va mai urca în scaunul tatălui lor. I-am pierdut şi m-au pierdut. Dar nu mă las, domnule Benedetto, până n-oi ajunge iar ce-am fost – şi de n-oi fi Doamnă eu, să fie mălcar mlădiţele din osul neamului meu! Of! nu m-a făcut Dumnezeu bărbat, că nu mă terfeleau ei aşa, cu una, cu două, vrăjmaşii boieri şi râvnitorii scaunului meu din ţară.

 
Prea multă crezare nu dădu învăţatul italian, Benedetto, cuvintelor Doamnei Chiajna, pe care le socotea numai uşurare a acelui suflet năpăstuit de soartă.

 
În scrisoarea de afaceri pe care o trimise la Genova, pomeni de întâlnirea din Alep cu o fostă Doamnă din Ţara Românească, ajunsă negustoriţă de mărunţişuri la o tarabă turcească, în mijlocul drumului.

 
Despre Doamna Chiajna a mai vorbit învăţatul Benedetto şi cu un zaraf grec din Pera, mahalaua europenilor din Stambul, un anume Panaiotis, care împrumuta cu mare camătă pe cei ce aveau felurite nevoi la Poartă şi cărora le ajuta să izbândească, spre a-şi vedea înapoi capetele, dobânzile şi bacşişul.

 
Trecură vreo doi ani şi cărturarul italian se lăsă cu totul de umblet, când primi la Genova, unde se aşezase, o scrisoare din partea lui Panaiotis, zaraful din Pera. O citi cu uimire de mai multe ori şi-i plăcu într-atât că o puse într-o cărţulie întocmită de el despre viaţa şi întâmplările trăite de Doamna Chiajna.

 
IV.
 
EPISTOLA ZARAFULUI.
 
Şi dacă ai vrea, maestre Benedetto, ai putea scrie o carte straşnică asupra vieţii şi întâmplărilor Doamnei Chiajna, care a ţinut vreo nouă ani scaunul Ţării Româneşti, dimpreună cu nevârstnicu-i fiu, Petru cel Tânăr. Eu însumi, de câte ori o văd sau mă gândesc la ea, mă crucesc!

 
Nu zici că acum câteva luni mă pomenii în zarafie cu o cocoană naltă, bine legată, cam ochioasă şi cu părul cănit, să fi jurat că e mai lucios ca pana corbului.

 
Mă luă deoparte, deoarece (mai aveam şi alţi muşterii, îmi spuse, recomandându-se că e Doamna Chiajna, că lăsase negoţul de tarabă, fiind acum cu mare trecere şi însemnate treburi la Serai, în Stambul.

 
Rămăsei trăsnit! Credeam că aiurează sau… Îmi pierdusem eu minţile.

 
— Şi cu ce îţi pot fi de folos, mărită Doamnă? întrebai, spre a mă pune bine cu nebunia ei, cum socoteam atunci, căci mai apoi mă încredinţai că era în toate minţile şi în loc de a putrezi pe fundul Bosforului, ca atâţi Domni români maziliţi, ea avea trecere la Serai, într-adevăr!

 
Mă rugă să poftesc în acea seară la dânsa, să stăm de vorbă, pentru un împrumut mare de bani.

 
Nici gând n-aveam să iau bani cu mine, ba mă-mpresurai de câţiva palicari bine înarmaţi, socotindu-mi viaţa în primejdie.

 
Doamna mă primi cu dulceţuri, şi-mi arătă odoarele ei de aur şi perle, un sipet întreg, şi acela încondeiat numai în safire.

 
— Chir Panaiotis, îmi zise, nu vreau să mă despart de aceste podoabe, deoarece nimeni nu ştie soarta zilelor care vin, şi dacă am fost Doamnă în Ţara Românească, poate că mă voi mai întoarce în preajma acelui scaun sau poate în al Moldovei, unde tot neamuri de-ale mele şed în jilţ. Dar iată ce s-a petrecut în anul din urmă şi de ce am nevoie de bani, fără a mă despărţi de sipetul meu…
 
Şi îmi istorisi o întâmplare ca din O mie şi una de nopţi, din basmele arabe pe care, maestre Benedetto, îmi spuneai că le vei traduce, pentru farmecul lor, şi în graiul italienesc.

 
Căci în trecere prin Alep, domnul Grandchamp, ambasadorul Franţei, zări la fereastră chipul alb cu cozi negre şi ochi albaştri ai Dobrei, fata Chiajnei – şi atât se topi de frumuseţea ei, că vru s-o ia în căsătorie, s-o ducă în Franţa. Dar mama fetei se împotrivi, spunând franţuzului că o fată de Domn nu se cade a lua un simplu slujbaş cum sunt ambasadorii, ci numai o mlădiţă de Domn. Fermecat şi chinuit, ambasadorul Grandchamp cântă fetei sub fereastră şi vru s-o fure, dar se alese cu o bătaie din partea Doamnei Chiajna soră cu moartea.

 
Stăpân peste acele locuri, în numele tatălui său, Sultanul era tânărul Murat, moştenitorul tronului. Aflând el de cele întâmplate ambasadorului francez, râse cu poftă şi dori să vadă fata.

 
— Pe fată n-o vede decât mirele ei! răspunse mândra Doamnă agăi, care venise cu trei ieniceri.

 
Şi fu silit feciorul împărătesc să vină însuşi, călare pe un armăsar alb, la locuinţa săracă a negustoriţei de mărunţişuri din Alep. Dar nu făcu drumul degeaba: fata îi plăcu şi o luă la harem, după datina turcească, dând Doamnei Chiajna, la Curtea sangeacului, cinstea cuvenită.

 
Să nu crezi în noroc, maestre Benedetto? Trei luni după această întâmplare de basm oriental moare Sultanul cel mare şi-i ia locul Murat, ginerele Doamnei Chiajna!

 
Să fi văzut rădvanele care cărau cadânele şi rădvanul cel mare în care Doamna Chiajna călători alături de Sultana Valide (mama Sultanului), din inima Asiei până-n malul Bosforului! Şi era mândră la înfăţişare Doamna Chiajna, şi fericită cum nu fusese decât arareori pe malul Dâmboviţei din Ţara Românească.

 
Ar fi putut fi fericită – aşa e? – dar inima i se încărca de venin că norocul venise numai pe jumătate, căci dacă măcar unul din cei doi fii în viaţă nu s-ar fi turcit, ar fi cerut Sultanului pentru el scaunul Ţării Româneşti, unde mare poftă avea să se înapoieze cu fruntea sus, numai aşa, să crape de ciudă vrăjmaşii!

 
Dar să mă-ntorc la întâlnirea mea cu mărita Doamnă.

 
Îmi spuse că fiind poftită pe a doua zi la harem, la Sultana Valide, care-i va trimite rădvanul cu un chihaia şi mai mulţi eunuci, dorea să-i vorbească de un frate al dumneaei, un frate vitreg din Braşov, căruia i se spunea Iancu Sasu sau Iancu din Braşov. Şi cum tare era nemulţumită Poarta de un anume Petru Şchiopul, Domnul Moldovei, ţinea Doamna Chiajna să urce în scaunul de la Iaşi pe acel fecior al lui Petru Rareş. Pentru această treabă era bun cuvântul Sultanei Valide, dar mai erau de trebuinţă şi câteva pungi cu aur, fără de care Poarta nici o lucrare nu desăvârşeşte. Voia banii de la mine, fără să dea amanet odoarele ei. Numai pe cuvânt, într-un an – mă încredinţa ea – vei vedea şi banii şi dobânzile.

 
Rămăsei pe gânduri. Vreme de cercetat n-aveam, dacă era adevărat basmul cu Iancu Sasu şi cu Petru Şchiopul. Dar mă luai după un glas al meu, lăuntric, maestre Benedetto, care-mi vorbeşte ades, pe muteşte:

 
— Dă-i, Panaiotis!

 
Şi iată, făcui nebunia, maestre Benedetto! îi dădui câteva sute de pungi cu bani buni, galbeni de aur cu zimţi, numai pe cuvântul şi după ochii acelei straşnice femei!

 
Zarafii ceilalţi din Pera n-ar fi făcut asemenea ispravă în ruptul capului, iar dacă ar fi aflat c-am făcut-o eu m-ar fi scuipat.

 
Trecu o săptămână, două, trei. De la Serai, unde aveam oamenii mei, nu primii nici o ştire despre schimbarea Domnului Moldovei, pe care-l chema într-adevăr Petru Şchiopul. Abia după două luni mă pomenii – pusesem cruce acelor bani – cu un bileţel din partea Doamnei Chiajna, care mă chema în iatacul ei.

 
— Iar vrea să-mi tragă chiulul! îmi ziceam. Şi de mânie, mi se aprinsese vârful urechilor.

 
Mă repezii la Doamna Chiajna, hotărât să mă întorc cu odoarele şi sipetul ei, care preţuiau mai puţin decât pungile date sau s-o strâng de gât.

 
Ce crezi că-mi arătă Doamna Chiajna, cum mă văzu? O scrisoare de la Iaşi, din partea noului Domn al Moldovei, Iancu Sasu, care cerea surorii să mă trimeată la Scaun, cu socotelile toate făcute, spre a mă despăgubi şi a mă răsplăti!

 
E drept că acest frate vitreg nu domni decât trei ani – căci nu prea stau mult în scaunul lor domnii români. Dar de atunci, maestre Benedetto, sunt gata să pun la picioarele Doamnei Chiajna toate avuţiile mele, oricând ar avea nevoie de ele.

 
Şi dacă n-ar fi femeie, sunt încredinţat că, pricepută cum e, Sultanul Murat ar face-o întâiul lui sfetnic şi mare vizir!

 
Poate că eşti grăbit, maestre Benedetto, iar eu, palavragiu, ca noi toţi ăştia din Pera, am o mâncărime în vârful limbii şi al condeiului, de nu-mi vine să te las în pace deloc.

 
Cu Doamna Chiajna nu s-a isprăvit!

 
Că mă rugă să-i fiu de ajutor şi pentru numirea în scaun a unuia Vlad, soţul unei nepoate de fiică a Doamnei Chiajna, acum în scaunul Ţării Româneşti.

 
— Mărită Doamnă, bani cu împrumut ţi-am mai dat! îi zisei privind-o galeş. Şi n-am pierdut unul. Ba am câştigat îndoit. N-ai vrea să-mi ceri mai mult?

 
Şi ce crezi că mi-a răspuns şireata munteancă?

 
— Eu, chir Panaiotis, nu cer nimănui mai mult decât poate să dea!

 
Să fi fost bătaie de joc, maestre Benedetto? Aştept răspunsul dumitale amănunţit.

 
Vrei să ştii poate ce s-a petrecut cu nepoţica din Iaşi, soţia lui Vlad, dacă a ajuns şi ea doamnă în scaunul Ţării Româneşti?

 
Întrebarea-i de prisos, maestre Benedetto, căci unde a lucrat mâna pricepută a Doamnei Chiajna a pus şi Dumnezeu mila! Au plecat tinerii de la Iaşi la Bucureşti, unde-i adăsta firmanul de domnie, scos de la Serai de mătuşa lor, Doamna Chiajna!

 
Şi acum îţi destăinuiesc una, care trebuie să rămâie între noi, deşi mi se pare c-a început să se afle şi pe-aiurea:

 
Cică la tronul Poloniei se-mbulzesc acum vreo trei veri. Se va urca în Scaun acela pe care-l va sprijini Poarta, căci oştire destulă n-au niciunul din ei, ca să doboare pe ceilalţi.

 
Şi eu ştiu cine va izbândi: vărul cel mic, Vladislav, un băieţandru numai de optsprezece ani, cu părul bălai, ca un arhanghel, căruia i-a dat în gând să-şi vândă moşiile din Ucraina, să vină la Stambul s-o caute pe Doamna Chiajna!

 
Şi Doamna, care are vreo şaizeci şi trei de ani acum, când l-a văzut atât de frumos, l-a pupat pe frunte şi l-a luat în rădvanul ei, să-l arate Sultanei Valide. Căci aşa încep domniile…
 
N-am dreptate să spun, maestre Benedetto, că Doamna Chiajna, surghiunită, la sfârşitul vieţii ei a domnit şi peste Muntenia şi peste Moldova şi poate peste Polonia? Năstruşnică femeie, pre legea mea! Una ca ea nu se naşte decât o dată la cinci sute de ani.

 
DESPOT-VODĂ UN VÂNTURĂ-ŢARĂ PE TRONUL MOLDOVEI.
 
I
 
SEMIZEUL

 
— Dacă nu-mi iei în nume de rău, Măria Ta, cutez a spune că sunt, după graiul marelui poet Homer, un erou, ceea ce semizeu înseamnă.

 
Astfel, plecându-şi chipul oacheş, cu nasul vulturesc şi pletele negre ca pana corbului, vorbi cavalerul cel scurt şi îndesat la Curtea voievodului Alexandru Lăpuşneanu, în marea sală de ospeţe.

 
Se numea Iacob Heraclid Despotul şi poposise în acea iarnă grea a anului 1560 la Suceava, venind din Polonia, după ce străbătuse multe ţări ale apusului: Italia, Spania, Franţa, Danemarca şi Germania, unde avea puternici prieteni şi ocrotitori.

 
Alexandru-vodă Lăpuşneanu, care se trăgea el însuşi din osul lui Ştefan cel Mare, cătă îndelung, pe sub sprâncene, bănuitor la straniul musafir şi la ciudaţii săi prieteni, cei trei cavaleri, Petre Rozei, burgundul cu nasul roşu, Petre Sedliţ, silezianul cu gura înfundată ca o troacă şi Anton Sekeli, secuiul cel bălai, apoi Domnul, vârându-şi jumătate de faţă în pocalul de argint, goli până-n fund vinul de Cotnar.

 
La celălalt capăt al mesei lungi din lemn de gorun, udat de băuturi, Doamna Ruxandra, cu ochii ei prelungi şi verzui ca de pisică, pe care-i putea face când mari când mici, dezmierdă căpşorul unui cocon care-i aţipise în poală.

 
Căci stând de vorbă cu acel Vântură-Ţară, iată noaptea trecuse de jumătate – şi Doamna tot îi mai sorbea vorbele cu nesaţ.

 
— Parcă spuneai că te tragi din stăpânitorii sârbi, grăi ea cu glasul molatec, şi că vii nepot mamei Cătălina, care era şi ea sârboaică, din neam de Despoţi. Iar acum aflu că eşti semizeu! Cum vine aceasta?

 
Secuiul cel bălai cuprinse în micul cer albastru al ochilor lui icoana Doamnei cu căpşorul ţâncului din braţe şi în vreme ce buştenii în cămin pârâiau, iar văpăile învăluiau cu lumina lor leneşă picioarele mesei celei lungi de ospăţ, zise în graiul său transilvan:

 
— Slăvită Doamnă, d-apoi Iacob al nostru, tovarăş de cavalerie, este musai semizeu! Numai că el nu cutează a se făli dinaintea măritului Domn, Alexandru-vodă Lăpuşneanu. Ci noi, prietenii săi, adesea l-am auzit istorisindu-ne despre cumplita bătălie de la Runty, unde a luptat cu spada ca unul din cavalerii negri ai lui Carol Quintul, împăratul a trei împărăţii şi a jumătate de pământ de dincolo de mare. Ba şi mai crunt s-a războit Iacob al nostru dinaintea cetăţilor Thérouanne şi Hesdin, în care a intrat printre cei dintâi – mai abitir, mărită Doamnă, ca Achile, feciorul zeiţei Tetis din fundul apelor, când birui şi dete foc cetăţii Troia. Nu sunt oare asemenea isprăvi fapte de semizeu…?

 
Dar Petre Sedliţ, silezianul, cu gura scobită înăuntru adânc, ca la mătuşile fără dinţi, mişcă sub masă piciorul greu, care sună ca de lemn lovit, şi grăi şi el cu glas gros, jumătate leşeşte, jumătate moldoveneşte, certându-şi tovarăşul:

 
— Oare drept vorbeşti tu, măi Sekeli? Pentru aceea socoţi tu pe Iacob, căpetenia noastră aci de faţă, semizeu, adică erou, fiindcă mânui paloşul fără teamă pentru Carol Quintul, împăratul împăraţilor? Ptiu! Că habar n-ai de Iliada şi de Odiseea…!

 
Şi întorcând capu-i mare, ca dat la rindea, către Vodă Lăpuşneanu, apoi către dulcea piroteală a chipului de pisicuţă omenească ce era Doamna Ruxandra, vorbi tare, de-i auziră glasul şi oştenii de pază, de afară, în bătaia vijeliei de omăt:

 
— Este semizeu, mărite Domn şi Doamnă, cel ce se trage din mumă sau din tată zeu, însoţit cu o muritoare. Iar căpetenia noastră, cavalerul lui Carol Quintul, Iacob Heraclid Despotul, se trage dintru întâi din Heracles, adică uriaşul Hercule, semizeul, fiul măreţului Zeus-Jupiter, însoţit cu Alcimena, femeia tebanului Amfitrion, care găzduise pe zeu. Şi numai după aceea se trage căpetenia noastră, Cavalerul Negru Iacob, şi din stăpânitorii sârbi, el fiind nepot al răposatei Doamne Cătălina Răreşoaia, deci văr bun al măritei Doamne Ruxandra, aci de faţă.

 
— Aşa da! Acum înţeleg şi eu! zise Alexandru-vodă, dând cu pumnul stâng în masă, de zornăiră pocalele.

 
Şi în vreme ce paharnicul îi umplu iar pocalul întins peste umăr, înapoi, Vodă adăugi, privind în ochii Doamnei:

 
— Aşa rubedenie, îmi place şi mie, Ruxandra…!

 
Apoi întorcându-se către musafirul în vestminte de catifea neagră, cu pieptarul brodat în argint şi aur, cu armurile marii împărăţii în care soarele nu apune niciodată, întrebă cu jumătate de glas:

 
— Dar ceva peceţi şi pergamente ai domnia ta, cavalere? Ca să ne creadă şi alţii, când om arăta dovezile – că noi, eu şi Doamna, te credem şi pe cuvânt!

 
— Eu numai cât mă uit la el şi-l cred! zise Doamna, privind la cavalerul negru cu ochii în care vâlvătaia despicăturii se subţie deodată oblu ca o dungă. Căci mult ar fi durut-o să piardă deodată o asemenea rubedenie.

 
Abia acum se clinti din locul său al patrulea tovarăş al ciudatului cavaler, Jean Villele, parizianul, cu chip prelung, subţire, ca de fecioară, cu plete căprui, unduind uşor ca valul şi cu umerii scoşi ai obrajilor şi stropiţi cu puncte gălbui, ca de soare. El strânse buzele-i subţiri şi din taşca de pieile de la coapsa stângă, de sub junghier, scoase cu luare-aminte două pergamente groase, care fâşâiră uşor. De unul, clătinau trei peceţi roşii atârnate cu sfori de mătase.

 
Şi franţuzul începu a sporovăi atât de repede, că zeci de mierle păreau a se bate la guriţa lui cu mustăcioară – în grai pe care nu-l înţelese nici Domnul, nici Doamna, ci numai doftorul Blandrata, al casei domneşti, cel cu barba lungă, roşiatică, venit din părţile Veneţiei – şi care şedea mai de o parte.

 
Doftorul încuviinţă din cap către Alexandru-vodă Lăpuşneanu, iar Domnul, care nu pricepuse nimic, îl crezu.

 
Jean Villele, desfăşurând întâiul pergament, ros pe toate părţile de marea-i vechime, dovedi că Iacob Heraclid Despotul, născut în Arhipelag, se trăgea de-a dreptul din Heracles, fiul lui Zeus-Jupiter şi al preafrumoasei şi albei Alcimena din Teba, că între strămoşi se prenumăra şi bazileul Heracle ce domnise în Bizanţ şi între moşi, stăpânitorii sârbi, din care dinspre mamă se trăgea şi fierbintea Doamnă Ruxandra.

 
Cavalerul parizian despături cu luare-aminte şi cel de-al doilea pergament, cel cu peceţile, şi citi în latineşte, apoi tălmăci în graiul Franciei, diploma iscălită de însuşi Carol Quintul, cel care cu cinci ani mai înainte, lăsându-şi baltă toate împărăţiile, asemenea unor zădărnicii, se trase într-o mănăstire, spre aflarea vieţii celei adevărate şi fără de moarte. Iacob Heraclid Despotul, viteazul cavaler negru, dobândea prin voie împărătească titlul de Despot1 şi acela de Comite palatin – iar pe temeiul acestui înscris avea putere Iacob Heraclid în cuprinsul Spaniei, Italiei, Olandei, Belgiei, Germaniei şi Austriei, până-n marginile Lehiei şi Moldovei de a pune notari, doftori, judecători, şi de a încununa pe acei cântăreţi ai faptelor vitejeşti ce le zic poeţi, sau poeta, pe latineşte, iar pe limba frâncească – trubaduri.

 
— Dar despre lumea pe care ai vânzolit-o, vere, nu ne spui nimic? şopti mai mult cu răsuflarea Doamna Ruxandra, clintindu-se în jilţ şi desmierdându-şi odrasla cu degetele ei lungi.

 
Ridicând capul oacheş, cu luciri de bronz, cavalerul cel negru răspunse:

 
— Ce întâmplări neobişnuite şi vrednice a fi istorisite, ţi-aş putea istorisi, mărită vară, tu care ai avut parte de o viaţă atât de zbuciumată! Căci am aflat de fapta fratelui tău Ştefan, domnitorul de câteva luni, care înconjurându-se de turcoaice fu ucis de boieri ca să urce în scaunul domniei un anume Joldea, căruia te şi dădură. Şi ai fi avut parte de el, dacă nu-ţi ieşea înainte, luându-i-te cu puterea braţului, Domnul de faţă, Alexandru-vodă Lăpuşneanu, soţ prea fericit căruia, fără pierdere de vreme, an de an, îi dăruieşti când un cocon, când o coconiţă.

 
Înaltele feţe domneşti surâseră de aşa vorbe bune. Doamna stinse o clipă vatra ochilor ei oblici, cu pleoapele lăsate, iar Vodă hohoti singur mai departe:

 
— Asta aşa e! Anul şi cârlanul!

 
— Eu n-avui parte de bucuria femeii, urmă cavalerul, dar tăcu, păzindu-şi taina cu ochii în jos, în vreme ce o jumătate de surâs îi despică un colţ al gurii.

 
Cu ochii mari, verişoara domnească se uita la el vrăjită, gata să-l înfulece:

 
— Poezia şi filosofia le-am deprins în Italia, dar mai temeinic învăţai ştiinţa doftoricească la Montpellier, urmă Iacob, încruntat deodată, cu glas puternic. Aş fi rămas la Paris, unde viaţa cavalerească îşi află o strălucită răsplată, căci acolo vinul e bun, femeile ispititoare, banii la îndemână, dacă nu mi s-ar fi întâmplat un pocinog la Saint-Germain, într-o încăierare. Mi se pare că am făcut o moarte de om. Şi apoi luptele pentru bunul meu împărat, Carol Quintul… aşa precum le-aţi auzit…
 
Un brânci al crivăţului lovi cu putere obloaneie de la ferestrele încăperii domneşti, care pocniră cutremurate.

 
— Ce-ar fi să mergem la culcare, boieri dumneavoastră? zise Alexandru-vodă arătându-şi dinţii în rânjetul care era surâsul său.

 
Şi se ridică. După el, se ridicară cuviincioşi toţi ceilalţi, urmându-l.

 
Domnul lăsă prieteneşte mâna pe umărul de catifea neagră al cavalerului Heraclid şi-i grăi:

 
— Rămâi de-acum la Curtea noastră, vere! Nu-ţi va părea rău! Îţi voi găsi o dregătorie pe potriva vitejiei şi priceperii pe care o vei arăta – iar Ruxandra, o soaţă! Aşa e, Doamnă?

 
Doamna, cu ochii în jos, nu răspunse – ci strânse mai tare de făptura-i zveltă copilul, pe care ridicarea ei din jilţ îl trezise.

 
— Sau visezi domnie? îl întrebă deodată cu glas ridicat Lăpuşneanu. O domnie mai semeaţă decât a Moldovei? Căci doar eşti semizeu!

 
Cavalerul tăcu.

 
— Şi crezi că nu i s-ar cuveni, Măria Ta? făcu Doamna. Locul lui, după obârşie, ar fi Bizanţul.

 
— Numai că acolo, vere, şed deocamdată pe sofale Soliman şi vizirii săi! Şi şed temeinic, pe cât ştiu, nu-i aşa?

 
Şi Vodă, hohotind, îşi prelungi râsul într-o tuse neaşteptată.

 
Doftorul veneţian se apropie în grabă de Alexandru Lăpuşneanu, în vreme ce Doamna, clătinând capul către cavaleri, îi salută, întoarse umerii şi se îndreptă cu copiii spre încăperile ei.

 
II.
 
ŞARPELE DIN SÂN.
 
Cine ar putea cunoaşte basmele de mărire pe care Heraclid Despotul le înşiră la urechiuşa palidă a Doamnei Ruxandra o iarnă întreagă, în vreme ce Domnul era rupt, când într-o parte când în alta, de treburile domniei? Cavalerul, în vestminte de pluş, punea la cale cu Ruxandra, în iatacul ei, viitoarele stăpâniri ale seminţiei lor.

 
Alexandru-vodă, cuprins de o greaţă care-i aduse gălbinare în ochi şi-i supse vlaga din genunchii care începură a-i tremura, se tângui soţiei:

 
— Nu ştiu ce boală mi s-a încuibat în sânge, că văd lumea în roşu, apoi în verde şi mi se usucă limba în gură, de o simt scămoşată ca o cârpă. Au nu mă otrăveşte cineva?

 
Ruxandra se repezi în pieptul lui şi îi pipai mâinile, suflându-i în obraz:

 
— Eu gândeam că eşti rece din pricina iernii! Doftorul Măriei Tale, Blandrata, ce spune?

 
— Să postesc! Auzi-colo! Nu mai cred în el, Ruxandro! Să mă fi deochiat vărul Heraclid? Ce-ar fi să mă freci zdravăn cu tescovină tare?

 
— Dezbracă-te, Măria Ta, şi am să te doftoricesc, să-ţi moi un pic încheieturile! Iar de vărul nostru Heraclid nici o grijă să n-ai. Că el nu e piază-rea, s-ar cunoaştc din căutătură – care mi se pare că mai curând farmecă decât îngrozeşte.

 
Şi în vreme ce Ruxandra, după ştiinţa ei femeiască, îl doftoricea în fel şi chip, Vodă gemând sub mâinile ei pătrunzătoare gâfâia:

 
— Nu ştiu ce-mi spune, Ruxandro, că răul mi se trage de la acest Vântură-Ţară, pripăşit la curtea noastră! Până la ivirea lui nu mi s-a iscat vreodată în măruntaie şi în oase asemenea boleşniţă! Să plece, Ruxandro! Şi după ce m-oi lecui, să se înapoieze iar, gemu Vodă între două sughiţuri.

 
— Eşti nebun, Măria Ta? se înfoie Ruxandra, cu mâinile suflecate, depărtându-se de el.

 
Heraclid află de hotărârea Lăpuşneanului înainte de a fi stat de vorbă cu Doamna, care luase asupra ei, cu lacrimi în ochi, greaua sarcină de a surghiuni pe frumosul şi iubitul văr. Şi se făcu nevăzut cavalerul de la Curtea din Suceava, precum venise – în puterea, nopţii, în primăvara aceluiaşi an. Numai că luă cu el, odată cu cei patru străini, credincioşii lui tovarăşi, şi pe doftorul italian cel cu barba cărămizie, Blandrata. De ce fugise? Şi încotro? Doamna Ruxandra nu-şi dădea seama şi nici nu putu să afle pricina de la vreun curtean.

 
Ci Alexandru-vodă, care ajunse uscat ca scândura, iar ochii i se înfundaseră în cap, ca la strigoi, se lumină deodată şi, cuprins de o furie sălbatică, puse mâna pe paloş, ca un nebun, când zări pe Doamna şi copiii.

 
Apoi, ars pe dinăuntru de o sete ca arşiţa, Domnul – pe care Vlădica şi boierii îl credeau în ajunul pristăvirii şi începură a-i citi moliftele de mort – ceru paharnicului pocalul şi, întins în crivat, bău două cupe pline, din vasul cu ciocul de cocostârc alb.

 
— Încai să moară beat decât nebun! rosti Doamna Ruxandra învestmântată în văluri negre, cu mâna când la gură, când la ochi, chinuită de dorul lui Heraclid, cavalerul, cel atât de isteţ şi plin de învăţătură, care atât de potrivit ar fi stat în loc, în scaunul Moldovei…
 
Dar după acea beţie prelungită, ca şi cum şi-ar fi curăţit sângele de o otravă necunoscută, Alexandru-vodă se simţi mai bine, se ridică în capul oaselor şi umblă încet, prin încăpere, ca un schelet. Apoi, rânjind, ceru de mâncare o oaie friptă.

 
* *

 
Doamna Ruxandra se bucură de întremarea soţului, dar gândul ei era la vărul Iacob Despotul în vestminte de pluş, care-i vorbise de cucerirea şi de alungarea turcilor, de înscăunarea bazileilor în Bizanţ, începând cu el, strănepotul lui Heraclid – de întemeierea unei împărăţii calvine pe malurile Bosforului!

 
Şi tot mai nădăjduia în înturnarea acelui cavaler rătăcitor sau în sosirea unei veşti de mărire, fiind el pus Domn atotputernic în vreuna din împărăţiile lăsate de schimnicul Carol Quintul, când Alexandru-vodă, în zale şi cu buzduganul la coapsă, intră în iatac, strigând:

 
— Şi acum mă duc să plătesc acelui semizeu, pentru otrava cu care vru să mă ucidă! Procletul! Căci ţi-era, chipurile, văr! Neam de Heraclid! Neam de Despot! Fuse mai degrabă o scârbavnică scursoare a grecimii din Arhipelag, cavaler fără simbrie în Apus, cu haimanale pornit după jafuri şi acum râvnitor al scaunului meu, pentru că l-am ospătat din blidele mele.

 
Ruxandra nu înţelegea nimic din vorbele bărbatului, în afară de ocările aruncate asupra mult doritului văr. Ochii ei tăiaţi în curmeziş ca la tătăroaice se făcură deodată mari, iar despicătura lor de aur crescu ca o vatră de foc:

 
— Măria Ta, ce-mi tot vorbeşti? Ce rău ţi-a făcut vărul nostru? Să nu ajungi să te căieşti vreodată de cuvintele ce arunci asupra lui.

 
Nu mai era vreme de căinţă! Căinţa era alta: că îngăduise Domnul să i se strecoare în sân acel şarpe viclean, care, după ce-l muşcă adânc, de era să-i ia viaţa, fugise în Transilvania, cu gând de a strânge oaste şi a veni împotriva lui, a lui Alexandru-vodă, care ca pe o rudă iubită îl adunase de pe drumuri şi-l oblojise!

 
— Nu cumva sunt uneltiri? mai întrebă Doamna, care ştia că Iacob Heraclidul nu era în stare să vină împotriva lui Lăpuşneanu să-i ia scaunul domnesc şi Doamna, precum la vremea lui, AJexandru-vodă tot cu oaste străină venise, înlăturase cu moarte pe Joldea, mirele de trei zile al Domniţei Ruxandra, îi luase mireasa şi jilţul domnesc din Suceava.

 
— Uneltirile sunt ale lui, ale acelui Vântură-Ţară! strigă Domnul rânjind. Căci iată, trebuie să-l întâmpin la hotară… dacă nu cumva şi-o fi schimbat drumul!

 
Şi Vodă scoase de la chimir scrisoarea mototolită a voievodului Podoliei, Vişnieviţchi, prietenul leah care ştia şi moldoveneşte, fiind după mamă os din Ştefan cel Mare.

 
Doamna Ruxandra o citi pe îndelete, cu buza tremurătoare, ţinând-o cu mâini care îngheţau – neştiind dacă-n cumplita ei tulburare era mânie sau părere de bine, disperare sau aşteptare.

 
Voievodul leah scria Domnului că Iacob Heraclidul ajunsese în Ungaria de sus, în Kesmark, unde, cu ajutorul lui Ferdinand din Viena, strânsese oaste, spre a pune mâna pe Moldova. I se dăduse numaidecât ajutor pentru asemenea ispravă, deoarece Ferdinand al Austriei era furios pe Voievodul de la Suceava, care ajutase văduvei ungare, Isabella, să pună mâna pe Transilvania. Cică opt mii de florini ar fi primit fostul cavaler al lui Carol Quintul şi un pâlc de oaste în fruntea căreia se afla un anume Albert Laski, luteran şi el. Se pare că şi guvernatorul Lituaniei, Nicolae Radziwill, trimisese ceva galbeni Heraclidului – căci mult ar fi dorit acela ca tot un luteran să domnească în scaunul din Suceava!

 
Dar craiul Lehiei, care era catolic şi sprijinise pe Alexandru Lăpuşneanu să înfrângă pe duşmani şi să fie uns Domn, prinse de veste cel dintâi, prin iscoadele sale. Nu era vreme de pierdut. Cum Alexandru Lăpuşneanu n-avea oastea strânsă şi gata de luptă, craiul din Varşovia trimise un sol către voievodul Podoliei, Vişnieviţchi, să purceadă de îndată şi să înfrunte oastea cavalerului negru. Abia intră Iacob Heraclidul, cu tovarăşii săi, toţi pui de lele, în trecătorile Moldovei, că fură întâmpinaţi de o grindină de săgeţi şi de bolovani prăvăliţi din piscurile munţilor.

 
Socotind că va fi treabă uşoară şi că vor merge la Suceava ca la nuntă, lefegiii lui Heraclid, loviţi la strâmtoare, dădură dosul, mai cu seamă călăreţii, care puteau fugi mai repede.

 
S-o fi mai adunând oastea năvălitorului undeva prin Transilvania? Sau vitejii săi fugari s-au risipit ca fumul? Voievodul Podoliei nu ştia, dar prin scrisoare anume îl îndemna pe Alexandru-vodă să-şi adune de sârg oştirea şi să pună strajă bună la trecătorile spre Transilvania. Căci nu era de crezut că un cavaler al lui Carol Quintul să se lase bătut cu una cu două, iar un nas vulturesc ca al lui Iacob Despotul să fi uitat aroma bucatelor domneşti de la Suceava.

 
Şi iată că Domnul Lăpuşneanu, în zale şi cu buzduganul pregătit parcă anume pentru căpăţâna lui Heraclid, pornea însuşi spre fruntaria ameninţată.

 
Doamna Ruxandra izbucni într-un hohot puternic de plâns şi se aruncă la pieptul lui Alexandru. Domnul abia putu s-o împace – şi o duse cu mare grijă în iatacul ei.

 
— Dacă s-o întâmpla ceva, îi mai zise el, să nu-ţi pierzi firea, Ruxandro, ci să iei cu tine vistieria şi să te tragi la Chilia, tot pe drumuri lăturalnice, numai cu două slugi credincioase şi cu copiii. Auzitu-m-ai?

 
— Auzit, Măria Ta… gemu Ruxandra, sughiţând încet de viitoarea plânsului.

 
— Dacă pier eu, măcar să scapi tu! adăugă Vodă. Iar cu aurul din vistierie să dai fuga la Stambul, să cumperi înapoi scaunul domniei pentru urmaşii noştri.

 
— Aşa voi face, Măria Ta! răspunse Doamna, căutând împrejur oglinda ei veneţiană cu mâner de argint.

 
Domnul plecă şi lipsi din Suceava toată vara, lăsând paza cetăţii pe seama hatmanului Tomşa, mai înrăit parcă decât ceilalţi boieri, dar cel mai de ispravă.

 
Odată cu strânsul poamelor din vii şi livezi, se întoarse şi Domnul în cetatea de scaun. Prin iscoadele de la fruntarii şi din Transilvania află că Iacob Heraclidul nu mai adunase oştirea pe care o risipise voievodul Vişnicviţchi – şi până să întocmească alta, mai avea de furcă!

 
Călare printre colnicele Moldovei, având cu el pe Moţoc, vornicul cel lat în spete şi cu capul rotund, pe Veveriţă postelnicul, cel nalt şi tremurător ca un plop şi pe Spancioc, spătarul cel chel, fără sprincene şi cu o nucă vie de carne în partea dreaptă a bărbiei, Alexandruvodă râse cu poftă, arătând zărilor scăpărătoare şirul dinţilor săi puternici:

 
— Pare-mi-se că s-a săturat de domnie vărul Hercalid, cel cu sânge de zeu în vine! I-a pierit pofta chiar de la întâia întâlnire cu pietroaiele din munţii Moldovei! Şi-o fi luat seama şi s-o fi întors pe meleagurile din apus, că graiurile de-acolo pe toate le ştie – iar pe noi ne-a lăsat în plata Domnului!

 
— Bine ar fi să fie aşa, mărite Doamne! zise Spancioc clătinând din cap de la dreapta la stingă, nu înainte şi înapoi ca adineaori în legănarea calului. Numai de n-ar fi la mijloc vreo viclenie!

 
— De viclenii totdeauna te-ai temut, Spancioc, iar de buzdugane ţi-a fost frică! hohoti Domnul, bucuros de această glumă de care râseră la fel Moţoc şi Veveriţă. Şi ce viclenie anume crezi c-ar putea scorni luteranul? întrebă Domnul, cu inima neturburată.

 
Spancioc îşi dete cu mâna pe locul unde alţii aveau mustăţi şi răspunse, clătinând capul acum înainte şi înapoi:

 
— De-aş şti, Mărite Doamne, n-ar mai fi viclenie ci prostie din partea acelui Vântură-Ţară! Căci viclenia bine întocmită se vădeşte mai târziu, când nu te aştepţi, nu acum, când n-o vede nimeni.

 
— Asta aşa e! întăriră într-un glas vornicul Moţoc şi postelnicul Veveriţă.

 
În timpul verii, primi Domnul Alexandru Lăpuşneanu o nouă scrisoare din partea voievodului din Podolia, Vişnieviţchi, pe care o citi cu ochi scăpărători de bucurie neaşteptată Doamnei Ruxandra, care-şi îmbăia două fetiţe într-o copaie mare, în iatacul aburit.

 
— Ia-n ascultă, Ruxandro, vestea cea mare!

 
— Vreo veste rea despre vărul Iacob Heraclidul? întrebă Doamna dând din cap, încredinţată de mult c-o împăcare între Despot şi soţul ei nu mai era cu putinţă.

 
Şi Domnul citi rândurile ce urmează: „Mărite Doamne şi prietene! Să te ţie Hristos, Mântuitorul nostru, în deplină sănătate şi noroc dimpreună cu Mărita Doamnă şi coconii, nepoţii mei. Iată că aflai de curând, din Transilvania, de la oameni de credinţă care niciodată nu m-au înşelat, primind ei bani buni de la mine, în toată vremea. Cică Iacob Heraclidul care-şi spunea Despot după scrisul lui Carol Quintul şi care încercase a-ţi lua scaunul domniei, umblând el acum zănatec prin părţile transilvane şi ungureşti, ba într-o cetate, ba în alta, nu mai contenea cu chefurile şi beţiile, înconjurat de tovarăşii lui de cavalerie, pe care-i avea din ţările Apusului, dobândi şi alţi mulţi prieteni, făgăduind în dreapta şi în stânga vorbe goale, pe care numai nebuni ca aceia le pot crede, că va veni el în Moldova Domn, după rubedenia lui cu Doamna, ba că va pune mâna şi pe scaunul Ţării Româneşti, întocmind apoi o mare oaste creştină cu ajutorul căreia va alunga pe turci şi va lua iar scaunul bazileilor, bunicii săi, pierdut acum o sută şi mai bine de ani. Ci nebunia nici ea nu ţinu mult înaintea lui Dumnezeu, că iată, Iacob Heraclidul căzu greu bolnav, se săvârşi din viaţă şi fu îngropat de prietenul său Albert Laski şi de ceilalţi cavaleri apuseni, în cetatea Kismark, şi cu toţi mult plânseră de părere de rău…”
 
Doamna Ruxandra lăsă copilele să se bălăcească în apa caldă şi, cu braţele de-a lungul trupului, privi drept în rânjetul lui Alexandru. Apoi zise mai mult cu răsuflarea.:

 
— Şi tu crezi în asemenea cuvinte, Doamne?

 
Alexandru-vodă nu răspunse deodată, apoi răcni:

 
— N-am crezut nici eu! Dar ascultă mai departe să auzi ce spune răvaşul: „Cunoscând, mărite Voievod şi prieten, viclenia aceluia ce se numea însuşi Despot, vrusei a mă încredinţa de moartea lui şi trimisei un om anume din Podolia, care, ducându-se, întrebă pe locuitorii cetăţii lui Laski dacă ştiu ei ceva de pristăvirea cavalerului lui Carol Quintul întru cele veşnice. Şi oamenii au mărturisit că au văzut cu ochii lor înmormântarea Cavalerului, ba i-au şi arătat locul în biserică, unde e îngropat. Minţind trimisul meu locuitorilor din Kismark că era rubedenie îndepărtată cu răposatul, au aprins o luminare la căpătâiul lui”. Acum ce mai spui, Doamnă?

 
Doamna oftă şi începu, cu şi mai multă putere, să-şi frece copilele în scăldătoare.

 
III.
 
ANEVOIE VENI ÎNCEPUTUL ŞI PREA REPEDE SFÂRŞITUL.
 
Mare fu mirarea lui Alexandru-vodă în toamna aceluiaşi an aflând că Iacob Heraclidul în fruntea unei puternice oştiri ardelene, pe care o adunase tupilând-o în timpul verii sub poale de păduri, pătrunsese prin trecători în Moldova, având de-a dreapta lui pe Albert Laski, prietenul şi sprijinitorul său.

 
— Parcă-şi dăduse duhul! Iar oamenii cetăţii au văzut înmormântarea! grăi Domnul către vornicul Moţoc, care trebuia să îngrijească de adunarea oştirii.

 
— Un coşciug gol înconjurat de luminări aprinse nu se poate îngropa, Măria Ta? răspunse vornicul, scărpinându-se după ceafă. Acum va trebui să-l înfruntăm pe mort.

 
— Sunt boierii noştri de credinţă, vornice? întrebă Domnul, care se cam îndoia de unii.

 
Moţoc sporovăi ceva pe sub mustaţă, cu mina stângă pe paloşul de la coapsă, cunoscând şi el puţina statornicie a boierilor, gata să treacă de partea celui cu biruinţa şi cu puterea.

 
Alexandru-vodă Lăpuşneanu şi cei trei boieri mai de seamă, Moţoc, Veveriţă şi Spancioc, se osteniră şi adunară în mare grabă câteva pâlcuri de pedestraşi şi de călăreţi, înarmaţi inai mult cu spăngi şi cu paloşe, prea puţini cu arcuri bune şi niciunul cu vreo sâneaţă care scuipă foc şi plumb. Nădăjduind să-şi înmulţească oastea, Vodă Alexandru se trase mereu dinaintea năvălitorilor care-l căutau, până-n preajma Prutului, în vreme ce Doamna Ruxandra cu vistieria şi copiii ei, unsprezece la număr, se trase la Chilia, pe ţărmul cu corăbii turceşti.

 
Oştile se loviră la Verbia, nu departe de apa Jijiei, şi se încăierară două zile scurte de toamnă, amestecate în ceaţă şi în ploaie. Când oamenii lui Vodă se pomeniră înconjuraţi de călăreţii cu flinte transilvăneşti, care-i împroşcau cu alice mai dese ca apa ce cădea de sus, se traseră înapoi de Verbia, pe celălalt mal al Jijiei. Dar aci îi adăsta pedestrimea lui Laski, cu suliţe lungi, care-i risipi şi-i prinse, după aceea, prin luncile de pe malul Prutului, istoviţi şi lihniţi de foame.

 
Mai încercă Alexandru-vodă să se împotrivească lângă Huşi, unde îi venise în ajutor un pâlc de oşteni din Moldova de jos, dar nici aci nu izbuti a face vreo ispravă.

 
În puterea nopţii, în vreme ce călăreţii lui Iacob Heraclidul erau gata să intre în tabără, Vodă Lăpuşneanu fugi la Chilia, de unde, luându-şi soţia, copiii şi lăzile ferecate, se urcă într-o corabie mare ce pornea spre Stambul. Aci se aruncă la picioarele puternicului Padişah Soliman, de care ţinea cu adevărat domnia de la Suceava, ca şi cea de la Târgovişte.

 
* *

 
Iacob Heraclidul, după înfrângerea lui Alexandru-vodă la Jijia şi la Huşi, porni în goana mare spre Suceava, bănuind că va mai găsi acolo pe frumoasa şi iubita lui vară, Ruxandra. Dar aflând că Doamna urmase pe soţ, se întoarse la Iaşi, unde adună boierii la Curte şi trecând pe dinaintea lor, le grăi în mai multe limbi, în latineşte, în leşeşte, în frânceşte, în nemţeşte, în ungureşte şi la urmă în moldoveneşte, zicând cu semeţie:

 
— N-aţi avut până acum, boieri dumneavoastră, Domn cu mai multă ştiinţă de carte ca mine, nici cu prieteni mai puternici în ţările creştine de la apus! De mă veţi cere ca Voievod al Moldovei Padişahului Soliman, bine va fi vouă, copiilor voştri şi mai ales Ţării. Iar ce ne hărăzeşte Domnul cel de Sus, nu poate bănui oricine – şi veţi vedea minunea cea mare la vremea ei, toţi care în mine veţi crede. Căci precum din adâncimea şi vechimea sângelui meu am scos dreptul şi puterea ce le vedeţi, alte drepturi şi puteri voi isca, despre care acum nu pot vorbi încă.

 
Smeriţi ascultară boierii aceste cuvinte care purcedeau parcă dintr-un suflet de împărat, nu de la un Voievod supus Stambulului. Astfel că i se închinară, sărutându-i mâna. Apoi cu toţi se duseră la Biserica Mare unde vlădicii în odăjdii îi citiră molifta de domnie, numindu-l pe româneşte Ion-vodă.

 
Soliman, de mult prevenit de Iacob Heraclid Despotul, prin bancheriţa Dona Gracia de Mandesa, cu mare trecere la Poartă, nu mai dete ascultare plângerilor lui Alexandru Lăpuşneanu, ci ţinând seama de cererea boierilor moldoveni, trimise lui Ion-vodă firman şi steag de domnie nouă.

 
— Nu face domnia Moldovei zece mii de galbeni pe an, peste haraciul lui Alexandru Lăpuşneanu? întrebă Vodă pe boierii adunaţi în Divan, cărora le ceru să scoată banii din pământ, din piatră seacă.

 
Cavalerii primiră haine scumpe de samur, şei împodobite cu flori de argint şi săbii ferecate.

 
— Ce-ar fi de ar da oamenii ţării câte un galben de casă? întrebă Domnul pe boieri în al doilea Divan.

 
Topi odoarele de aur ale bisericilor şi bătu galbeni cu numele său: Heraclidis Despotae Vindex et defensor libertatis Patriae. (Heraclid Despotul răzbunătorul şi ocrotitorul libertăţii Patriei.) Scrisorile lui purtau însemnarea: Despot şi Bazileu al Moldovei, umblând până-n marginile continentului Europei.

 
— Două coroane, meştere, să-mi torni din aceste bucăţi de aur! porunci el unui sculptor adus din Padua. Una fără armurile Moldovei, m-ai auzit? Vom pune armurile mai târziu… În altă parte!

 
Boierii se luară de gânduri. Moţoc începu să se căiască şi să-şi certe tovarăşii, pe Veveriţă şi Spancioc, că-l lăsase să scrie Sultanului pentru întărirea în Scaun a unui venetic care nu respectă datinile ţării.

 
— Aud că ne aduce acum în Suceava vlădică luteran! zise Veveriţă, tremurând tot.

 
— Vlădică însurat, auziţi voi, fraţilor? strigă Spancioc şi râse bătându-se cu mâna pe gură.

 
Despot află de adunarea boierilor în casa hatmanului Tomşa, dar nu-i crezu atât de becisnici ca să se ridice împotriva viselor sale de mărire. Până una-alta, începu a strânge aur pentru întocmirea unei mari oştiri. Datoria de câteva mii de galbeni către prietenul Laski o mai lăsă în uitare. Avea nevoie numai de cinci ani de pace – şi după aceea… Vor vedea mărimile Apusului ce e în stare să împlinească penrtru creştinătate un cavaler al lui Carol Quintul, urmaş al bazileului Heraclide!

 
Dar, până să se împlinească toate aceste năluciri, hatmanul Tomşa năvăli în casa domnească, strigând cu ochii bulbucaţi de spaimă:

 
— Măria Ta, ne lovesc tătarii! Dă-mi oaste să-i alung până nu ne pustiesc Moldova!

 
Despot-vodă îl privi cu ochi mari, miraţi, apoi se ridică de la masa lui de scris şi cu condeiul făcu semn căpitanului de oaste din mijlocul curţii.

 
Hatmanul Tomşa, înţeles dinainte cu boierii, duse oastea afară din cetate, unde oamenii jurară toţi creştineşte, pe icoanele ortodoxe, să asculte numai de hatman şi să scape ţara de domnia acestui papistaş stricător de obiceiuri.

 
Aflând Vodă de această răzvrătire, se închise îndată în cetatea Sucevei, cu puţina pedestrime ce o păstrase la curte, în adăstarea unui ajutor.

 
În vreme ce oştenii credincioşi din cetate ţineau zidurile, află Despotul că se apropia de Suceava voievodul Podoliei, Vişnieviţchi, din osul lui Ştefan cel Mare, să se urce în scaunul ţării.

 
Iată de unde vedea mântuirea – de unde se aşteptase mai puţin. Se vor bate acum, Tomşa cu Vişnieviţchi…!

 
Hatmanul Tomşa, aflând de apropierea lehilor, trimise vorbă voievodului Podoliei să se unească îndată cu oştile moldoveneşti, ca împreună să surpe zidurile Sucevei şi să alunge pe Despot din Scaun. Iar Despotul ştia bine că hatmanul Tomşa nu va lăsa acum din mână prilej de a încerca să se urce el în scaunul Moldovei – şi se va lovi cu Vişnieviţchi. Scorpionii, încăierându-se, se vor mânca unul pe altul – iar leul Sucevei va ieşi teafăr din colivie! Apoi, cu ajutorul lui Dumnezeu, îşi va aduna cu mai multă chibzuială oştile care să-i dea puterea de a-şi pune, pe malurile Bosforului, coroana de bazileu, coroana a doua, pe care o avea gata pregătită!

 
În puterea nopţii, iscoada intră în iatacul Domnului.

 
— S-au bătut toată ziua de ieri şi toată ziua de azi, Mărite Doamne! gâfâi omul, acoperit de praf şi de sudoare.

 
— Şi se mai bat? făcu Despotul, cu ochi mari.

 
— Nu. Că moldovenii lui Tomşa au risipit pe oştenii lehi, iar pe voievodul lor l-au prins de viu. Cică-l vor trimite la Stambul, peşcheş Padişahului, să-l spânzure în cârlige, ca un vechi duşman ce era!

 
Despotul se încruntă – înţelese dintr-o dată că starea lui se înrăutăţise. Va mai trimite Soliman oştirea care să-l despresoare, văzând că boierii moldoveni îi dau plocon pe vrăjmaşul leah?

 
— Trebuie să aştept! Să mai aştept! Mântuirea va veni ea de undeva…!

 
În cetatea Sucevei bucatele se împuţinară – iar ajutorul turcesc sau măcar cel tătăresc nu se ivea de nicăieri.

 
În curând Vodă nu mai avea cu ce să hrănească pe oştenii ce făceau paza la ziduri – chiar de-ar fi lăsat pe ceilalţi netrebnici, bătrâni, femei şi copii să piară de foame.

 
Repede scrise lui Laski, făgăduindu-i răsplată împărătească, dacă va veni îndată cu oaste destulă să-l despresoare. Şi primi răspunsul, cu o ameninţare: „Te mântui, nu pentru capul tău, ci pentru aurul ce am a primi şi pe care altfel nu l-aş mai vedea deloc, iar dacă nici după ce te voi mântui nu plăteşti – cu mâna mea te voi ucide, om fără cinste!”
 
Dar se întâmplă o turburare neprevăzută între oştenii Despotului, o căpetenie fu ucisă de alta, spre a-i lua locul. Iar pe ucigaş Vodă nu-l pedepsi, având nevoie de el în acea vreme ameninţătoare.

 
Atunci oştenii de la ziduri se sfătuiră şi fură îndemnaţi chiar de noua căpetenie să deschidă porţile cetăţii, ca să intre boierii Moldovei cu oastea lor.

 
Când Despot prinse de veste despre această plănuire, trimise porunci portarilor şi căpeteniei, care-l vânduse ca la amiază, când o sta soarele cumpănă şi clopotul va suna, sa dea porţile de o parte deoarece vroieşte a ieşi din cetate şi a sta de vorbă cu hatmanul Tomşa.

 
— Dacă nu mă vor, plec! îşi zise Domnul, gătindu-se în vestmintele-i de cavaler negru în iatacul ce fusese al Doamnei Ruxandra.

 
Îşi încinse jungherul cu minerul de fildeş, iar în locul tichiei de catifea cărămizie cu pană, îşi puse coroana cea mare de aur, pe care râvnise s-o poarte când se va încorona la Constantinopol ca bazileu al noului Bizanţ.

 
Coborî scările şi se aruncă pe calul alb, înşeuat ca de sărbătoare. Apoi urmat numai de cinci călăreţi, ieşi pe poarta cea mare a cetăţii, care se deschise când clopotul bătu amiaza.

 
Cu mirare priviră moldovenii din tabăra lor şi cei mai de departe, din corturi, această minune a deschiderii porţilor de bună voie – şi ivirea în bătaia soarelui a acelui ciudat împărat de Vicleim, şiruind de aur şi de nestemate.

 
Cu mâna stângă în şold, cu dreapta strunind frâiele calului alb, înainta Despotul şi chipu-i mândru, cu nasul vulturesc şi ochii scăpărători căuta pe boierii moldoveni.

 
La întâia strajă se opri şi porunci:

 
— Să poftească la mine hatmanul Tomşa!

 
Dar boierii, cu mâna pe paloşe, în frunte cu hatmanul Tomşa, care purta numai buzduganul la coapsă, călăreau iute întru întâmpinarea Despotului.

 
Mai înainte de a fi ajuns, acesta le strigă:

 
— Inimi haine şi neînţelegătoare aţi fost cu mine, boieri dumneavoastră, dar iată, eu plec ca să…
 
— Ne mai şi ocărăşti, liftă necredincioasă? răcni hatmanul Tomşa de se cutremură văzduhul.

 
Şi buzduganul smuls de la coapsă lovi pe Despot drept în faţă, sfărâmându-i ţeasta şi umplându-l de sânge. Leşul Domnului se prăvăli atârnând în şa ca o zdreanţă de mătase, în vreme ce coroana de aur se rostogolea mai departe, în iarba moale, ca o minge…
 
PETRU CERCEL.
 
Un tânăr poet visător în scaunul Ţării Româneşti.
 
I
 
LA CURTEA REGEASCĂ DIN FRANCIA.
 
Într-o noapte de primăvară a anului 1579, făcliile albiră atât de tare un rând de ferestre ale palatului regesc din Paris, încât ostaşii de gardă de la porţile mari de fier ‘nălţară priviri mirate, zicând:

 
— Se lasă cu chef astă seară la salonul cel mare al regelui nostru.

 
— De bună seamă, răspunse altă strajă. Păcat că nu mai sunt petrecerile de odinioară…
 
— De ce, adică?

 
— Apoi după ce-şi pune pirostriile pe cap, omul se mai lasă de blestemăţii, iar tânărul nostru rege n-a găsit ceva mai bun de făcut decât să se-nsoare cu frumoasa Luiza, un boboc de fată, cu doi maci pe obrăjori. Hei, ce veselie era altădată, când regele petrecea în lege!… S-a vârât şi aici maică-sa, italianca, vicleana aceea de Caterina de Medicis din Florenţa! Că fără amestecul ei, uite, bag mâna-n foc, că nici azi isteţul nostru stăpân nu s-ar fi însurat!

 
Nimic din ceea ce se petrecea în cămările regeşti, oricât de ferite, nu rămânea ascuns străjilor, pajilor, slujitorilor, vizitiilor!

 
Henric al III-lea al Franciei se căsătorise într-adevăr cu Luiza de Vandemont, ascultând îndemnul mamei sale Caterina de Medicis, femeie pricepută în treburile domniei şi care nu voia ca fiul ei să aibă parte de o domnie şubredă şi mai scurtă decât a tatălui său, Henric al II-lea. Feciorul, odată căsătorit, se potoli, prins de grijile domniei.

 
Şi iată că acum începuseră din nou petrecerile la palatul regesc din inima Parisului, pe malul Senei. Ba aceste petreceri se făceau chiar cu voia bătrânei regine!

 
Ce se întâmplase?

 
Sosise la Curte un tânăr prinţ din părţile răsăritene, anume Petru Cercel, valah de sânge, dar care – de necrezut! – n-avea defel înfăţişarea sălbatică a oamenilor de la Dunăre. Ci, dimpotrivă, purta cu eleganţă vestmântul de cavaler, după felul Renaşterii italiene, cu beretă de catifea şi sabie scurtă, având în urechea stingă un cercel cu perlă. Şi acest prinţ, care o rupea bine pe franţuzeşte, vorbea italiana de parcă ar fi trăit toată viaţa la Ferrara sau Firenze.

 
Caterina de Medicis părea atât de vrăjită de graiul lui, că-l opri la Curte, ferindu-l de neplăcerile Parisului ispititor, zgomotos şi plin de pericole în acel veac, când nobilii şi tâlharii, în întunericul nopţii, cu săbiile scoase, abia se deosebeau unii de alţii.

 
Petru Cercel plăcu şi regelui, care de mult preţuia chipul frumos şi statura zveltă a tinerilor, hora de paji ce-l înconjurase fiind bine cunoscută şi preţuită la toate Curţile. Henric al III-lea ascultă cuvintele cumpănite ale lui Petru Cercel, dar mai ales luă seama şi se lăsă prins de glasul feciorelnic al prinţului din răsărit, care suna ca o coardă de ghitară.

 
Cu deosebire plăcuse Petru fragedei regine, care împlinise de curând treisprezece ani. Căci prinţul valah citise în după-amiezile de iarnă reginei-mame şi micii Luiza din caietul legat în scoarţe de piele întărite cu ţinte de alamă şi încuiat cu lacăt mic de bronz câteva din stihurile inimii lui mistuite de alean.

 
Cu ochii minţii văzură cele două femei, din cuprinsul versurilor cavalerului, codrii nesfârşiţi ai Ţării Româneşti, apele sprintene ce şerpuiesc din munţi spre Dunărea molatică, ba auziră din acele stihuri avântate buciumul de pe colnice, cimpoiul de la stâne, doina prelungă, îndurerată şi nerăzbunată pe care poetul o cântă de câteva ori cu glasul lui melodios.

 
Şi se umplură ochii reginelor cu lacrimi adevărate.

 
— Am să vorbesc regelui de soarta ta, prinţe. Vreau să te întorci Ia Curtea ce ţi se cuvine! făgădui mica regină, deşi nu cerea soţului ei niciodată nimic, Henric al III-lea privind-o în preajma lui mai mult ca pe o păpuşă decât nevastă.

 
Regina-mamă nu se îndura să se despartă prea curând de prinţul atât de fermecător:

 
— Scumpul meu Piedro, ţii într-adevăr atât de mult să te întorci la Curtea de la Dunăre, ca să domneşti peste zimbri şi urşi? Nu te simţi mai bine în catifelele vestmintelor acestora şi ale încăperilor noastre din care, cât voi trăi eu, nu te va alunga nimeni?

 
— Trebuie să aştept să fiu alungat, mărită regină?… răspunse poetul cu un surâs trist, lăsând în jos pleoapele acoperite de umbră, ca două violete.

 
— Mére cherie! (dragă mamă!) se amestecă iar copilandra, soţia regelui, să vorbim cu Henric! Suferinţele dragului nostru Pierre cel pribeag sunt o nedreptate strigătoare la cer!

 
Şi cruciuliţa de aur a micii catolice se clinti deodată pe pieptu-i alb, ridicat de un suspin violent.

 
— Atunci, caro Piedro, altă speranţă nu ne dai decât că ne vei părăsi? făcu regina-mamă punând mâna-i dreaptă încărcată cu douăsprezece inele pe mâneca de catifea a tânărului trubadur ce ţinea ghitara-i veneţiană pe un genunchi. Şi râse adânc, din toate coardele glasului ei.

 
— Aş vrea să veniţi odată la Curtea mea, ca să primesc aşa cum se cuvine pe stăpânele inimii mele, pentru bunăvoinţa pe care mi-au arătat-o! spuse Petru Cercel celor două regine, zâmbindu-le galeş, în vreme ce mâhnirea ochilor lui se adânci parcă şi mai mult.

 
— Venim, prinţe, cu dragă inimă! Numai să nu ne sfâşie fiarele sălbatice de acolo…
 
În zilele următoare, Caterina de Medicis zise nurorii sale, Luiza:

 
— Prostuţo, dacă-i dăm drumul dragului nostru Piedro, cine are să ne mai cânte doina aceea tulburătoare care stoarce lacrimi? Cine are să ne mai spună stihuri care ne leagănă simţirea?

 
Cu toate astea, mica regină îşi luă inima-n dinţi şi vorbi soţului ei, care o ascultă, bucuros de a-şi arăta puterea, sprijinind pe Petru Cercel, ciudatul pribeag din ţinuturile răsăritene.

 
Şi când, sub un policandru cu douăzeci şi patru de luminări, tinde râdea cu pajii, vechii săi prieteni, Henric al III-lea puse mâna pe umărul chipeşului curtean valah, Petru Cercel simţi ca un fior al destinului: va fi Domn al Ţării Româneşti!

 
— E departe ţara ta de Polonia? întrebă regele.

 
— Nu, Sire! o desparte doar Moldova, care e tot ţară de români.

 
— Ştii că am fost mai întâi rege al Poloniei, înainte de a veni aici la Paris, pe tronul răposatului meu frate.

 
— Ştiu, Sire! Şi bucuria mea de a fi Domn al Ţării Româneşti e micşorată de părerea de rău că nu voi avea vecinătatea graţioasă a majestăţii voastre!

 
Regele privi în jur şi pocnind din degete ca din castagnete, deasupra capului, strigă:

 
— Berthier, pe cine avem ambasador la Stambul?

 
— Pe Saint-Valentin, Sire! răspunse Berthier, întorcându-se.

 
— Pregăteşte o scrisoare din partea mea către Padişah şi una către Saint-Valentin. Ideea principală: doresc mult ca prinţul Petru Cercel, os de domn, să se urce în scaunul părintelui său Pătraşcuvodă. Ideile celelalte chibzuieşte-le tu…
 
— Înţeles, Sire!

 
— Ascultă Berthier! îl strigă iar regele. Îmi pare rău că va trebui să mă despart de prinţul Pierre. Mi-au vorbit mult despre firea-i aleasă şi mama şi Luiza. N-aş vrea să-l las singur în acea sălbatică Valahie, în care mi se spune că oamenii stau la masă cu urşii, îmbrăcaţi ei înşişi cu blănuri de fiare. După câte ştiu de la mama, Voievodul Petru doreşte să preschimbe acei codri sălbatici în grădini fermecătoare, iar pe locuitorii valahi să-i deprindă a ieşi din vizuini şi a trăi ca noi, în oraşe mândre. Nu ţi-ar face plăcere să-l întovărăşeşti şi să-i fii de ajutor?

 
Şi după o clipă adăugă:

 
— Cu acest prilej îmi vei trimite şi rapoarte asupra stărilor din ţara turcească şi din Polonia.

 
Ambasador… era o urcare a treptelor de nobleţe la care Berthier, care făcea şi slujba de secretar personal al regelui, nu se aşteptase niciodată. Cu obrajii înroşiţi de fericire, bâigui:

 
— Desigur, Sire! Dorinţa voastră e poruncă pentru mine.

 
Şi înclinându-se până-n vârful pantofilor sclipitori, porni spre uşa cea mare ce dădea în cămările regeşti.

 
— Urmează-l, mon bon Pierre, poate că Berthier are nevoie de lămuririle tale! Cunoşti mai bine decât el obiceiurile de la Poartă şi sfătuieşte-l cum s-o aducă din condei ca să atingem şi să câştigăm mai lesne bunăvoinţa Padişahului.

 
La început regina-mamă fu mâhnită de plecarea lui Petru Cercel şi o certă pe mica Luiza pentru graba ei de a fi sărit într-ajutorul prinţului. Dar se împăcă repede cu lucrurile – gândind că tot va găsi o dată tihna de a face o călătorie lungă prin Italia, apoi la Stambul şi de aci la Curtea domnească de la Bucureşti, unde chipeşul Petru – după făgăduială – avea s-o întâmpine cu toată cinstea cuvenită feţelor regeşti. Cum o fi arătând Bucureştiul acela depărtat?

 
Chiar în după-amiaza acelei zile stătură din nou la taifas, ea şi noru-sa Luiza, cu prinţul valah.

 
— Mărită regină, spunea el, noi românii am rămas cam îndărăt cu mersul cărturăriei şi subţirimii obiceiurilor. Căci în vreme ce popoarele din această parte a pământului ridicau catedrale, învăţând să cânte liturghia până la cincisprezece glasuri deodată, ai noştri, de la Dunăre, cu arcuri, ghioage şi puşti (tunuri) de vişin, ţineau piept năvălitorilor asiatici, care odată cotropiră şi ţinuturile Europei, ajungând călări până la porţile Romei şi până la cetăţile cu turnuri ale Spaniei. Dar eu, fiindu-mi dat să cunosc ştiinţa italienească şi înfăptuirile franţuzeşti, mă voi strădui să stârpesc din ţara mea rămăşiţa sălbăticiei, ca să vezi, când vei veni pe la noi, măcar un început de viaţă europenească. Fiindcă şi noi suntem din aceeaşi seminţie cu italienii, francezii şi spaniolii. E râvna mea cea mai fierbinte şi pentru care trăiesc, de a preschimba ţara mea într-o mică Italie sau Francie. Căci ceea ce face omul pentru sine se pierde ca fumul, dar ceea ce face pentru patrie, aceea rămâne.

 
— Ca din carte grăieşti, prinţe! zise Caterina de Medicis, în sufletul căreia tot mai rămăsese o urmă de nădejde, c-ar putea opri pe Petru la Curtea ei.

 
— Şi cine, mărită regină, dacă nu eu, ar putea ridica pe fraţii mei români la treapta fraţilor lor de-aici? Chiar părintele meu, Pătraşcu-vodă, căruia i se spunea Cel Bun, alt gând n-avu când mă trimise să-nvăţ carte la şcolile vestite de pe ţărmul Bosforului. Iar frate-meu, Vintilă, care nutri aceeaşi râvnă, plăti cu viaţa încercarea de a se urca pe scaunul domnesc, acum cinci ani, când boierii îl uciseră numai după patru zile – ca să ridice un Domn îngăduitor al jafului, pe un anume Alexandru al II-lea, care nu se gândeşte decât la adunare de avuţii pentru el şi pentru neamurile sărace ale soţiei lui, risipite în tot Răsăritul şi Apusul. Nimic altceva nu e nefericita Ţară Românească decât moşie de jaf a tuturor, în frunte cu nesăţioasa împărăţie a Semilunii.

 
— Ah, nu de mult, Dogele Veneţiei îmi arăta o carte din Valahia ta, în care Doamna ţării îi scria că: azi suntem şi mâine nu suntem, după voia lui Dumnezeu. Ne aflăm în mâna turcului şi nici noi nu ştim unde vom fi până la capăt. Nu credeam că-s lucruri adevărate.

 
— Ba sunt foarte adevărate. Padişahul schimbă domnii după numărul pungilor cu aur primite şi cine dă mai mult acela se urcă pe tron, mărind şi haraciul. Dar cine plăteşte? Bieţii români, cărora zbirii le iau plinea de la gură.

 
— Hélas, ce viaţă amarnică duc sărmanii valahi, scânci mica regină venindu-i lacrimi în ochi. Mă voi ruga lui Christ să stârpească pe acei asupritori turci de pe faţa pământului…
 
La rându-i, bătrâna regină se arătă părtaşă la suferinţa prinţului şi îi făgădui:

 
— Caro Piedro, te voi ajuta să faci din ţara ta o grădină europenească precum doreşti! Am să-ţi dau o scrisoare către Dogele Veneţiei, vechi prieten, care oftează şi astăzi că nu l-am luat de soţ, acum patruzeci de ani. El are mulţi prieteni la Poartă. Aşa că ambasadorul nostru de la Stambul va fi sprijinit în faţa Padişahului şi de prietenii Dogelui. În fine, toţi vom lupta pentru Petru Cercel! Te mai îndoieşti că vei fi Domn?

 
Prinţul valah lăsă capul în piept şi apucând mâna reginei o sărută, şoptind:

 
— Nu am dreptul să mă îndoiesc!

 
În ajunul plecării se dădu, în cinstea lui, o serbare de rămas bun la palatul regesc. Toate încăperile fură luminate ca ziua. Caleştile din Paris aduseră musafiri mulţi, umplând curtea. Mirosul bucatelor şi fripturilor se întinse peste amândouă ţărmurile Senei. Mult suferiră cu acel prilej flămânzii de pe maidane, cărora le lăsa gura apă.

 
Regele petrecu tare bine cu acest prilej, în vreme ce reginele şi oaspeţii se străduiră a face cât mai uşoară plecarea din Paris a prietenului lor, prinţul poet şi visător, valahul Petru Cercel.

 
II.
 
DOMN AL ŢĂRII ROMÂNEŞTI.
 
Şi deodată, pe neaşteptate, visul lui Petru se împlini, dar în alt chip deoât nădăjduise.

 
Într-o dimineaţă, pe când îşi lua dulceaţa de smochine, se pomeni cu un boier oltean, Iordache Craiovescu, fost ban, cu anteriul zdrenţuit şi cu barba prăfuită. Venea din Bucureşti.

 
— Măria Ta, se tângui boierul ploconindu-se, am aflat că te-ntorci din Francia şi că ai de gând să aduci şi în Ţara Românească obiceiurile cele alese şi că vei stârpi sălbăticia dintre români. Aşa Domn ne trebuie, că mult s-a stricat biata ţară – şi încă se mai strică. Iacă eu numai cu fuga am scăpat din încăierarea ce avurăm cu dregătorii domneşti, care au venit în Oltenia să ne ia două zeciuieli de dăjdii, după poruncile nesăţioasei Ecaterina şi a fiului ei, ţâncul de Mihnea. Dar noi am aflat că ea trimite mai mult aur la Veneţia ca să-şi sprijine bătrâneţele, iar Padişahului mai puţin, numai ca să rămână în Scaun. Căzură, Măria Ta, în acea încăierare de lângă Jii toţi boierii mehedinţeni şi o parte din cei doljeni, iar eu scăpai cu viaţă, mă mir cum! Vino, Doamne, în ţară şi pune capăt tâlhăriilor!…
 
Petru Cercel luă pe boierul Iordache Craiovescu, la care se adăugiră în zilele următoare şi alţi fugari, îi duse pe toţi la ambasadorul Saint-Valentin care-i mână, cu o scrisoare, drept la Marele Vizir.

 
În aceeaşi vreme Berthier adună din Pera, de la zarafii greci, vreo cincizeci de pungi de aur – şi în numele lui Petru Cercel le vărsă la vistieria Padişahului.

 
— E un paşă cu barbă mare, albă şi cam ştirb, un anume Sinan, îi spuse ambasadorul lui Petru. El pentru Mihnea se osteneşte! Vin la el cu toptanul peşcheşurile din Ţara Românească. Dar Padişahul a aflat de uciderea boierilor olteni şi fuga lor din ţară. Să vedem acum ce se mai întâmplă!

 
Când Petru Cercel fu chemat la Serai, tocmai veniseră, la Stambul, optsprezece care din Bucureşti, încărcate cu pungile de bani cuvenite Padişahului pe acel an, precum şi darurile obişnuite. Întovărăşit de Saint-Valentin şi de grămăticul Berthier, el se închină dinaintea sofalei pe care sta tolănit şi buhăit Padişahul, sărutându-i poala de atlas.

 
— Pace, bre, să faci în ţară, auzi? Pace! Să n-aud de alungarea boierilor. Fără boieri nu e ţară! Şi să trimiţi haraciul la vreme. Acum, du-te! grăi scurt Sultanul, făcându-i semn să iasă.

 
Firmanul fusese semnat din ajun, în vreme ce dregătorii Seraiului luau în primire şi numărau darurile trimise, cu inima nebănuitoare, de Doamna Ecaterina, văduva lui Alexandru-vodă, cel răposat şi îngropat în rasă călugărească, spre a-i ierta Dumnezeu multele păcate.

 
Petru Cercel se îndreptă spre Bucureşti cu gândul de a împăca întâi pe boierii nemulţumiţi, de a aduna din ţările megieşe pe cei care, de teama pierderii capului, se bejăniseră şi de a face din Ţara Românească o grădină – şi apoi să poftească la Curte pe Henric al III-lea, ocrotitorul său, pe mica, prietenoasa regină Luiza şi pe bătrâna Caterina de Medicis.

 
Dar blestemul locului îl cuprinse şi-i ameţi şi lui minţile, de cum trecu Dunărea. Cei dintâi boieri care i se închinară, făcându-i totodată alai până la Târgovişte, îl vestiră că trei din cei mai de seamă dregători ai Doamnei mazilite, vornicul Mihăilă, banul Dobromir şi paharnicul Gonţea – încredinţaţi că se va înapoia cu fiul ei Mihnea, căci avea rude puternice la Stambul şi domnise cincisprezece ani – se ridicaseră împotriva noului Domn.

 
— Ce-i de făcut, boier Craiovescule? întrebă Petru-vodă la Comana, în apropierea Bucureştilor, pe omul în care avea mai multă încredere.

 
— Ce să fie, Măria Ta! În asemenea împrejurare toţi Domnii noştri fac la fel, că nu se poate altcum: prind şi taie pe răzvrătiţi! Cresc la loc repede boierii căci e mănos pământul nostru. Ba la Moscova, unde domneşte Ivan cel Groaznic, e obiceiul ca ţarul care suie pe tron să taie capetele tuturor boierilor şi să-şi facă el alţii, ca să n-aibă cine-l vinde. Păi, vezi?

 
— În ţările apusului regii se urcă pe tron din tată-n fiu fără împotrivirea nobililor, grăi Vodă mâhnit.

 
— Măria Ta, dă-mi poruncă să plec cu trei pâlcuri de călăreţi. Răzvrătiţii trebuie prinşi înainte de a încropi niscai oaste. Îi culeg de pe la conacele lor teferi, numai buni de spânzurat.

 
Petru Cercel făcu semn boierului cu mustăţi lungi să plece împotriva răsculaţilor.

 
— Cine e? întrebă apoi pe boierul Craiovescu.

 
— Ăsta-i spătarul Mihăiţă. Dacă-l avem de partea noastră, de nimic nu trebuie să ne mai temem!

 
Şi astfel, întârziind anume, ca boierii răzvrătiţi să poată fi închişi, Petru Cercel, cu alaiul celor credincioşi şi cu oastea spahiilor, intră în Bucureşti în ziua de 29 august 1583, zi fierbinte de vară, cu lumină multă şi cer curat ca un obraz de fată.

 
Norodul, aşijderi lui Stan-Păţitul, nu se bucură de schimbarea domniei, ştiind pe pielea lui că mai mult rău va fi decât bine. Însă acum, dacă era prea sugrumat de birurile nesăţioasei Doamne Ecaterina, trase nădejde la uşurare şi omenie fără să-şi dea seama de ce, aşa că întâmpină cu urale pe Domnul cel nou învestmânt de catifea vişinie, călare pe un mândru roib, având în mâini, cu toată arşiţa, mănuşi lungi muiereşti şi o pană la tichia de mătase cărămizie.

 
El surâdea blajin şi frumuseţea chipului său răpi dintr-odată inimile multor jupâniţe zvelte.

 
Slujitorii Curţii domneşti, unde se frigeau mieii şi juncanii de ospăţ, se aruncară în praf dinantea roibului, în vreme ce meterhanelele şi cobzarii făceau cu tobele, fluierele şi alăutele lor o zarvă de urlau câinii speriaţi, ascunşi prin smârcurile cu trestii ale Dâmboviţei.

 
Petrecerea în sala cea mare a Curţii, din care numai cu vreo cî­teva săptămâni mai înainte plecase cu ochii-n lacrimi Doamna Ecaterina, înveseli pe toţi cei de faţă. Iar Berthier se uita cu ochi mari, miraţi, la feţele bărboase ale boierilor, la vestmintele jupâneselor, la pieptănătura jupâniţelor şi a copilelor, despre care avea de gând să scrie în amănunt la Curtea din Paris.

 
Spre ziuă, spătarul Mihăiţă, care picase în Târgovişte odată cu sosirea noului Domn, se închină lui Petru Cercel şi ducându-l la fereastra cea mare, albită de lumina răsăritului, îi zise:

 
— Măria Ta, pofteşte de ia aminte şi la darul meu, pe care-l fac domniei celei noi spre întărire.

 
Petru Cercel privi senin pe ferastră, dar se trase repede înapoi, de parcă l-ar fi îmbrâncit un pumn năprasnic.

 
În timpul nopţii se ridicaseră din porunca spătarului trei spânzurători, de care atârnau cei trei boieri răzvrătiţi: vornicul, banul şi paharnicul, cu dulămile sfâşiate, cu bărbile răvăşite, ciopârţite, cu ochii scoşi din orbite şi limba atârnând roşie din gura învineţită.

 
— Acum vei domni în pace, Măria Ta! mai zise spătarul, răsuflând uşurat de îndeplinirea datoriei.

 
Dar Petru Cercel îşi duse mina mică, femeiască, la ochi şi plecă din sala cea mare a spătăriei, simţind că i se întorc măruntaiele pe dos.

 
Aşa îşi începu domnia prinţul poet mânat de visul ce-şi făurise de a preschimba ţara într-un rai pământesc. În gândurile sale toate acestea păreau lesnicioase; dar ca să le pună în faptă, mai avea cale lungă. Cu ce? Avea nevoie de bani, bani şi iar bani, că braţe de muncă erau ele destule în ţară.

 
Ştiindu-l vrednic şi credincios, îl scoase pe boierul Mihăiţă din spătărie şi-l făcu vistiernic.

 
— Bani din piatră seacă nu pot scoate, Măria Ta, îi spuse acesta, aşa că las prostimea în pace şi mă pui să belesc pe boieri. Altcum nu-i chip…!

 
Primind învoire, noul vistier se puse pe treabă: aşeză biruri grele pe averi, supărând toată boierimea şi învrăjbind-o împotriva Domnului. Ba dădu poruncă să nu se mai trimită oi peste hotare, ca să rămână ţara fără oi, să se trimită numai lâna. Se numărară şi vitele, tot aşa, ca să nu se înstrăineze.

 
Toate astea scoaseră bani, cu care Petru-vodă zidi o nouă Curte domnească mai pe placul său şi o Mitropolie care parcă aducea niţel-niţel cu catedrala Notre-Dâme din Paris.

 
Petreceri nu prea făcea, n-avea cu cine. Numai când venea vreun oaspete străin, îl primea împărăteşte, încărcându-l cu daruri, încât se dusese vestea de fastul şi eticheta Curţii domneşti din Târgovişte.

 
Într-o bună zi aducându-şi aminte Petru-vodă că are un frate vitreg, anume Mihai, îl chemă la sine de prin părţile Olteniei, unde acela era bănişor de Mehedinţi. Vru să-l oprească la Curte, să-l facă spătar, dar Mihai se codi, neştiind încă gândurile Domnului.

 
— Aş fi mai de folos Măriei Tale ca bănişor decât ca spătar…
 
— Să te fac atunci ban al Craiovei, frăţioare, ce zici?

 
— Asta da, Măria Ta, primesc bucuros!

 
Şi-l unse ban. Adevărul e că Mihai, văzând în ce ape se scaldă frate-său, întrucât auzise chiar din gura lui cum şi ce fel vrea să prefacă ţara, n-avu deloc părere bună. Ba chiar gândi că Vodă o să ducă ţara de râpă, fiind rupt de pământ şi plutitor în văzduh. Că dacă năzuieşte să facă ceea ce i-a îndrugat, trebuia să pornească frate-său casa de la temelie, nu de la acoperiş, ca ne-omul.

 
IV.
 
UN VIS ÎNECAT ÎN APELE MARMARALEI.
 
După vreo doi ani, la Stambul şi în Pcra, se vorbea iar de o schimbare de domnie în Ţara Românească. Zarafii care ţinuseră cu bani pe Mihnea şi pe mama lui, văduva lui Alexandru-vodă, surghiuniţi întâi în insula Rhodos, apoi – după stăruinţele ambasadorului SaintValentin – şi mai departe, în Tripolis, pe unde nu ajunsese încă niciodată vreunul din voievozii maziliţi – izbutiseră să-i aducă iar la Constantinopole. Cu ce cheltuieli – numai ei ştiau şi Sinan-Paşa, ocrotitorul Doamnei Ecaterina.

 
Padişahul, cam plictisit de cererea preţuitului său Vizir, asculta acru învinuirile aduse lui Petru Cercel, sprijinit încă de regele Franciei.

 
— Din întâia zi a spânzurat pe toţi boierii din Bucureşti, Luminăţia Ta!

 
— Pe toţi? făcea Sultanul mirat, căci ştia numai de trei, care nu se plecaseră firmanului de la Stambul.

 
— Aproape pe toţi! o întoarse Sinan-Paşa.

 
— Şi atunci cu cine se ajută în domnie? Că peşcheşul, darurile, datoriile din trecut văd că le plăteşte la vreme, ba şi înainte de soroc, din care pricină l-am şi iertat de două sute de mii de scuzi dacă mi-aduc bine aminte.

 
— Acum pricep, Luminăţia Ta, de unde a avut Petru-vodă banii pe care i-a risipit pe luxuri nefolositoare, mai zise Vizirul, închizând un ochi.

 
Padişahul se încruntă foc, bănuind că fusese tras pe sfoară de acel cavaler în vestminte de pluş veneţian.

 
— Ce luxuri? întrebă privind drept în ochii Vizirului.

 
— Luxurile lui, Luminăţia Ta, prin care vrea să facă din Bucureşti un nou Paris şi din Ţara Românească o nouă Francie.

 
Vizirul râse a batjocură, de i se clătină barba albă şi i se văzură dinţii ştirbi. Apoi, urmă, cu ură:

 
— Cu ce bani şi-a ridicat o mitropolie nouă la Târgovişte? Văzuse catedrala Maicii Domnului din Paris! Cu ce bani a zidit o nouă Curte domnească? Nu putea uita Palatul regesc din Paris! Şi cu ce a plătit tunurile de bronz? Numai veneţienii au asemenea tunuri, Luminăţia Ta, precum şi parizienii!

 
Padişahul rămase pe gânduri. Sinan-Paşa, simţind că întorsese pe jumătate cugetul Padişahului, urmă fără grabă:

 
— Dealtfel, Luminăţia Ta, nici cu boierii care i-au mai rămas n-o duce bine. I-a învrăjbit pe toţi împotriva sa, slobozind pe robi.

 
ca să-i muncească ogoarele. A pus biruri numai pe moşii, nu şi pe munca braţelor, şi a oprit oile să iasă din ţară, precum şi vitele, punând să le numere.

 
Şi mai adăugi Vizirul, râzând cu cei doi dinţi:

 
— Era cât pe-aci să uit un lux nemaipomenit, Luminăţia Ta, al acestui domnişor parizian! El nu primeşte apa cu butoiul, ca noi, cei aflători aici în Stambul, ci o aduce până-n cămările sale, din inima munţilor, de la izvor, pe burlane! Cică să bea şi el şi oamenii săi apă curată, să nu se îmbolnăvească şi să se işte molime în ţară!

 
La asemenea purtare, Padişahul se roşi de mânie:

 
— Asta-i necuviinţă! Omul acesta batjocoreşte banul! Să i se facă numaidecât hatişeriful de mazilire. Dar numaidecât!

 
— Nici nu i se cuvine altceva acestui prinţişor desmăţat! Iar aci, după perdea, aşteaptă Domnul de odinioară, Mihnea-vodă, care cu nimic nu ne-a supărat şi nici n-a cerut vreodată să-i iertăm două dute de mii de scuzi!

 
Şi la un semn al Vizirului cu barba lungă şi albă, perdeaua de catifea din dreapta se dete de o parte, uşa grea de lemn se deschise şi un flăcăiandru cu obrajii înflăcăraţi de fericire se aruncă la picioarele Padişahului, care-l primi surâzând, cu amândouă mâinile întinse, căci îi plăceau copiii, de care avea haremul încărcat doldora.
 
Saint-Valentin află de cele petrecute la Serai, înainte ca Padişahul să fi semnat porunca de mazilire a lui Petru Cercel. Îi trimise îndată un om de încredere care în opt zile, schimbând caii din olac în olac, ajunse la Târgovişte.

 
Vodă citi cu un junghi în inimă scrisoarea ambasadorului din Stambul şi nu mai stătu pe gânduri. Orice împotrivire ar fi fost de prisos. Schimbările mari pe care le făcuse în ţară şi cele pe care avea de gând să le mai facă ştia că-şi vor da roadele abia în domnia urmaşilor – şi aşa mai toţi boierii îl duşmăneau într-ascuns.

 
— Berthier, nu ţi-e dor de Francia ta?

 
Cu această glumă vesti Vodă Petru Cercel pe grămăticul său de întorsătura soartei.

 
— Să plec la Paris? Dar nu sunt nici doi ani de la înscăunarea Măriei Tale. Parcă fusese vorba să poftim aici la Curte pe bunul nostru rege Henric, pe mica regină Luiza şi chiar pe…
 
— Plecăm, Berthier, fără voia noastră, dar îţi jur că nu va trece mult şi ne vom întoarce cu voia noastră!

 
Petru Cercel porni în sus, spre munţii Transilvaniei cu patruzeci şi trei de căruţe încărcate vârf peste noapte şi păzite de un pilc de călăreţi neştiutori de restriştea Domnului. Grămăticul Berthier apucă drumul Stambulului ca să lucreze dimpreună cu Saint-Valentin pentru redobândirea unui tron pierdut atât de repejor.

 
* *

 
Insă ambasadorul nu mai nutrea nădejdi deşarte.

 
— Ascultă, Berthier, lăcomia Seraiului n-o putem sătura. Dar, rogu-te, spune-mi ce-i cu ţările valahe? Că de multă vreme sunt în mirare: plouă pe-acolo aur din cer? De unde atâta bogăţie care se varsă în haznaua sultanului?

 
Grămăticul avu o bună pildă:

 
— Valahii au o vacă mare de tot pe care o pasc, iar turcul o mulge nelăsându-le lor nici o picătură de lapte. Asta-i!

 
— Acum înţeleg de ce otomanii nu prefac aceste ţărişoare în paşalâcuri: trag mai mult folos storcându-le decât stăpânindu-le. În plus ele sunt tampon între ţările de dincolo de Carpaţi şi imperiul turcesc.

 
Ajungând la poalele munţilor, voievodul fugar se lepădă de jumătate din oaste trecând în Ţara Bârsei cu o sută de călăreţi. Dar aceştia prinseră de veste că stăpânul lor fugea din Scaun şi, de teamă că vor rămâne fără plată, îşi luară din saci simbrie înzecită, după care fugiră.

 
Asta-i încă nimic, căci voievodul Transilvaniei, dacă află că Petru Cercel fugise din Ţara Românească şi pribegea pe meleagurile sale cu o uriaşă avuţie, trimise degrabă oaste pe urmele lui, ajungându-l lângă Mediaş.

 
— Cine e Petru-vodă? întrebă căpitanul ungur.

 
— Eu, răspunse cel căutat, ieşind înainte-i călare.

 
— Descalecă! porunci ungurul şi urmează-mă!

 
Astfel, fostul Domn văzu cum i se luau pungile cu aur ce-i mai rămăseseră, o sută douăzeci şi cinci de mii de galbeni, cu ajutorul cărora nădăjduia să-şi redobândească Scaunul şi să-şi împlinească visul de totdeauna.

 
Singur, fără spadă, numai cu vestmântul de catifea şi cu mănuşile de piele de căprioară, cu pana de la bereta cărămizie, jumulită şi murdară, Petru Cercel fu închis în cetatea de la Hust, din Maramureş – departe de orice nădejde.

 
Nici o veste nu-l ajunse din ţară decât numai că, spre a plăti datoriile de la Stambul, Mihnea-vodă scoase dări atât de grele, încât fură numite năpastă, iar spătarul Mihăiţă îşi pierdu capul.

 
Pe cât domni în Târgovişte, aproape doi ani, tot pe atât stătu Petru Cercel în închisoarea ungurească din partea de miază-noapte a Transilvaniei.

 
Nici o scrisoare de nicăieri nu primea, banii se isprăviseră. Părăsit şi uitat acolo în turn, ca-ntr-un mormânt, totuşi înfăţişarea lui aleasă şi graiul iscusit îi câştigară prieteni, dintre necunoscuţii paznici.

 
Şi astfel, într-o noapte de noiembrie a anului 1587, când nimeni nu se mai gândea la el, coborî din turn pe o funie legănată de vijelia şi ploaia toamnei şi se făcu nevăzut.

 
Şase ani pribegi pe la curţile domneşti unde socotea să găsească prieteni şi sprijinitori pentru dreptatea lui şi a ţării. Colindă Roma – unde fu primit şi îmbrăţişat de Papa, merse la Milano, Torino, se abătu pe la Veneţia, Mantua şi Ferrara, alungându-şi dorurile şi urâtul cu strofele pe care cu drag le-am citi dacă le-ar afla cineva prin lucrurile cele vechi din castelele Italiei.

 
În această vreme auzi pribeagul de cele ce se petreceau în ţară – şi inima i se rupea. Mai fu mazilit o dată Mihnea, în 1589, iar în locul său pus în Scaun, Vlad, care muri după câteva zile. De boală? Otrăvit?… Cine ar putea să ştie?

 
La această veste, Petru Cercel se repezi la Stambul. Dar aci nu mai găsi nici pe Saint-Valentin, nici pe Berthier!

 
Unul din zarafii greci, Paladis, cutezător ca un pirat, hotărât să-şi îndoiască averea sau s-o piardă toată, legându-şi soarta de a chipeşului cavaler, îl înfăţişă într-o noapte cu lună, cu ajutorul eunucilor, sultanei Hazaki, favorita Padişahului, care într-atât se înduioşă de soarta nefericită a duiosului stihuitor şi cântăreţ, că-i făgădui tot ajutorul.

 
Ar fi izbutit sultana Hazaki, dacă n-ar fi picat tocmai atunci la Stambul însuşi Mihnea-vodă, cu uriaşe avuţii încărcate în care munteneşti, pe care le descărcă: o parte pe la dregătorii de seamă ai Seraiului şi pe cele mai multe la Poartă.

 
Zaraful grec, Paladis, căruia Petru Cercel îi ceru un număr de pungi tot atât de mare, spre a înlătura pe Mihnea, îi spuse:

 
— Măria Ta, de-ar fi Pera bogată cât Ţara Românească, nu s-ar mai bate nimeni pentru scaunul din Târgovişte!

 
Şi se lăsă păgubaş.

 
Dar Petru Cercel nu-şi pierdu nădejdea şi nu fugi din Stambul, precum îl sfătuise zaraful. El credea în puterea Sultanei Hazaki, care vărsase lacrimi în poală, ascultând sunetele chitarei voievodului-poet.

 
Padişahul, faţă de aurul lui Mihnea, nu vru să mai asculte de rugăminţile frumoasei Hazaki, căreia îi spuse:

 
— Îţi voi aduce un alt cântăreţ, Hazaki, un veneţian adevărat! Nu mai plânge! Pune-ţi acest şirag de mărgăritare, încheiate cu un rubin! Priveşte-te în oglindă! Aşa e că-ţi stă bine?… E al tău! E din partea lui Mihnea-vodă!

 
Şi Hazaki, privindu-se în oglindă şi dintr-o parte şi din alta, scuturându-şi mărgăritarele când pe un sân, când pe celălalt, râse şi uită de pribeagul cavaler valah.

 
Îndată după plecarea lui Mihnea spre ţară, având în buzunarul de la piept firman de domnie nouă, Sinan-Paşa se înfăţişă Sultanului cu barba vâlvoi şi cu pumnii strânşi:

 
— Luminăţia Ta, nu va fi pace în Ţara Românească, pe care Mihnea-vodă o chiverniseşte cum nu se poate mai bine, până când nu vom scăpa de uneltirile acelui Petru Cercel, care nu mai are astâmpăr.

 
— Se poate? făcu Padişahul. N-am iscălit oare firmanul? Ce mai vrea acel cântăreţ? Dă-l, Sinan, pe mâna gealatului! Sau nu, că află Hazaki şi trei zile şi trei nopţi mă scaldă cu lacrimile ei. Fă cu el ce ştii, dar… să nu mai ştie nimeni.

 
Astfel oamenii lui Sinan-Paşa puseră mâna, în puterea nopţii, pe fostul Domn şi-l duseră la Ediculé, închisoarea turcească din Stambul, şi-l închiseră într-unul din turnuri.

 
Poetul mai scrise un cântec asupra soartei lui nefericite şi îşi adăsta moartea – ştreangul sau sabia, partea de totdeauna a acelora al căror vis nu se împlineşte.

 
Valurile mării băteau zidurile groase ale turnului şi prevesteau sfârşitul linei vieţi.

 
Petru Cercel se întrebă dacă de-a pururi soarta Ţării Româneşti şi viaţa mlădiţelor domneşti va ţine de voinţa celor ce domneau pe ţărmurile Bosforului… Şi, pe neaşteptate, îşi aminti de frate-său vitreg, Mihai, pe care îl făcuse ban al Craiovei – oţelit şi mare vrăjmaş al turcilor, viteaz din tinereţea lui zbuciumată.

 
Şi Voievodul-poet se pomeni grăind singur fratelui său vitreg:

 
— Mihai, viteazule, să plăteşti acestor turci, în frunte cu Sinan-Paşa, ocara pe care au adus-o sângelui nostru românesc!

 
Era o închipuire înfrigurată de plăsmuitor de năluciri – căci n-avea de unde bănui că numai peste câţiva ani, Sinan-Paşa, bătut de Mihai Viteazul, fiul aceluiaşi Pătraşcu-vodă cel Bun, la Călugăreni, va cădea de pe pod şi-şi va pierde cei din urmă dinţi în apa Neajlovului.

 
Petru Cercel nu zăcu mult în turnul cel fioros. Fu ridicat şi urcat într-o corabie, spre a fi surghiunit – cum se obişnuia – într-una din insulele Arhipelagului. Dar Mihnea plăti şaizeci de mii de scuzi ca surghiunul să fie pe totdeauna.

 
Şi în drum spre insula Rhodos, Petru-vodă fu zvârlit în valurile Marmaralei, care-l cuprinse în limpezimile-i reci, cu visul lui neîmplinit. Numai frageda Luiza, regina Franciei, auzind peste un an cumplita veste, plânse amarnic cu inima strânsă pumn. Lacrimile ei fură singurele care se vărsară pentru acel visător, Petru Cercel, fost Domn al Ţării Româneşti.

 
IOAN-VODĂ CEL VITEAZ.
 
Era la minte ascuţit, la cuvânt gata şi se vedea a fi nu numai de domnia acestei ţări ci şi a altor ţări să fie cap şi mai mare

 
(GRIGORE URECHE)

 
I.
 
NEGUŢĂTORUL DE DIAMANTE ŞI BLĂNURI.
 
În mica insulă Rhodos din Arhipelag, loc de odihnă al multor prinţi bizantini fugiţi aci de când Constantinopolul căzuse în mâna turcilor, locuia prin 1570 un ciudat ins, neguţător de felul său, anume Ioan.

 
Nici neguţător nu se prea putea spune că era, deoarece pe uliţa mare a insulei celei bogate el n-avea tarabă, ci trăia dosnic, departe de inima târgului, într-o mahala, jumătate turcească, jumătate grecească. Singur îşi gătea bucate, singur îşi mătura încăperea, iar când n-avea muşterii, care trebuiau să vie anume, prin noroaiele sau pulberea mahalalei, el pescuia cu o undiţă la malul mării.

 
Nu pescuia spre miază-zi cu ceilalţi pescari, ci mai mult spre miază-noapte, de unde se spunea că vin scrumbiile din Marea Neagră… Dar el mai degrabă decât scrumbii adăsta o veste.

 
Neguţătoria pe care o făcea era tot atât de ciudată ca şi el: avea tot solul de blănuri, de la samur până la jder şi vulpe albastră – dar cine căuta în acea insulă fără de ierni asemenea îmbrăcăminte călduroasă?

 
— Tu ţi-ai luat, bre, mărfuri care n-au căutare pe aici, îi spuse o dată paşa Hilmi, guvernatorul insulei, primind în dar un fes îmblănit cu vulpe roşcată.

 
— Nu se prea caută, luminăţia ta, aşa e! răspunse neguţătorul, închinându-şi barba dinaintea stăpânitorului. Dar ce să fac? Eu vin de departe, precum ştii, tocmai din ţara muscalului şi am prieteni pe acolo, care, ca să trăiesc, îmi trimit ce au mai de preţ, adică blănurile, care bine prind la frigul lor! Dar blana, prea luminate, se poartă şi ca podoabă.

 
— Asta aşa e, bre Ioane! Că grecii şi grecoaicele din Stambul au început să se îmbrace numai în blănuri! Şi pe-aici, prin insulă, uneori se văd muieri cu ifose, învăluite de sus până jos în vizon, de parcă ar fi nişte fiare cu surâs! Mai ai vreo piele-două de vizon? întrebă paşa în taină, căutând drept în ochii neguţătorului.

 
— Mai am douăsprezece! răspunse acesta şi o lumină îi trecu nerăbdătoare prin ochi.

 
— Eu tot plec mâine la Stambul cu treburi la Serai. Să-mi dai blănurile să le duc Sultanei Valide! Dacă zici că te tragi din os domnesc şi aştepţi rând la domnie, apoi să ştii de la mine că nimic nu izbuteşte fără ajutorul Sultanei! Selim al nostru domneşte şi porunceşte după pofta inimii, dar care padişah n-ascultă de dorinţele sultanei?

 
Turcul râse, arătându-şi gura ştirbă, după care zise:

 
— Adă-mi blănurile să le duc Sultanei!

 
— Pe toate, douăsprezece? începu a se codi negustorul

 
— Ţi se pare prea mult?

 
— Pentru domnia Moldovei mi-aş da viaţa, căci mi se cuvine! Dar numai cu Sultana Valide nu vom face nimic, spuse neguţătorul. Că mai sunt la Stambul şi alte guri care pot grăi pentru mine în auzul prea puternicului padişah! De aceea, să nu-ţi fie cu supărare, iată ce gândesc că ar fi bine să facem: opreşte, luminăţia ta, două blăni de vizon, dăruieşte două cadiului, două Marelui Vizir, iar Sultanei aruncă-i pe umeri o haină din şase piei – va fi prea destul ca să bată din palme şi să râdă scuturându-se toată cu haz. Pentru padişah am păstrat un dar deosebit, pe care nu i l-am putut trimite că n-am avut prin cine! Eu, de aci din Rhodos, nu am voie să plec şi nici prieteni de încredere la Stambul n-am aflat acum şapte ani, când am venit să-mi caut dreptul.

 
Neguţătorul ridică barba scurtă care-i împodobea chipul încruntat şi, vârând mâna în chimirul lat de piele, căută, adună şi scoase la lumină în palma deschisă o mulţime de scăpărări de lumini, asemenea unor licurici care, stând locului, păreau totuşi, în vioiciunea lor de luceferi, că se mişcă. Cu cealaltă mână alese chibzuit o piatră de diamant, pe cea mai mare, apoi încă două nestemate, una verde şi alta albastră, pe care le întinse paşei.

 
— I-or plăcea, poate, măritului Selim aceste daruri ale supusului său Ioan, care aşteaptă de la harul împărătesc scaunul Moldovei? se întrebă neguţătorul.

 
Uluit de frumuseţea pietrelor, paşa le rostogoli de câteva ori în palmă, privindu-le cu ochi mari, speriaţi, de parcă erau vrăjite.

 
— Aferim, Ioane! Tu ai să fii Domn! Mă auzi? Cu asemenea pietre poţi să cumperi şi raiul lui Mohamet!

 
Şi turcul râse deodată cu glasul lui dogit, arătându-şi iar gura ştirbă.

 
Aşteptă neguţătorul o lună, două, trei, dar nu-l chemă nimeni la Divanul ipaşalei din Rhodos. Ii ştia pe turci oameni de cuvânt, aşa că nici nu-i trecea prin minte că frumoasele daruri trimise la Stambul, spre a aminti padişahului că o mlădiţă de os domnesc aştepta să i se facă dreptatea mai demult făgăduită, să fi fost cumva oprite de stăpânul insulei. Poate că mărimile de pe ţărmul Bosforului au şi alte griji, împărăţia e mare – şi iacă au uitat toţi de Ioan cel surghiunit la Rhodos!

 
Bogaţii greci din insulă ştiau că neguţătorul de blănuri vindea într-ascuns şi nestemate, iar când aveau de măritat vreo fată sau de cerut ceva de la hatârul mai marilor din Stambul, la el alergau cu zâmbete mieroase.

 
— Nu mai am nici un diamant, nu mai am nici o peruzea! se tânguia Ioan femeilor cărora le vânduse blănuri şi voiau acum nestemate.

 
Trecu toamna, trecu iarna – Ioan îşi ţinea bine nestematele: încă nu-şi pierduse nădejdea că va avea odată şi-odată nevoie de ele pentru dobândirea tronului strămoşesc.

 
* *

 
Ce era cu acest om ajuns tocmai în Arhipelag care, deşi surghiunit în insulă (dându-i-se din vistierie 30 de aspri pe zi ca să nu moară de foame), el, cu isteţimea minţii, ajunsese la bogăţie nemăsurată, încât năzuia să cumpere cu aur greu scaunul Moldovei? Lucrurile stăteau aşa: acel Ioan cu adevărat avea sânge domnesc în vine, era strănepotul lui Ştefan cel Mare şi Sfânt, nepotul lui Bogdan cel Orb şi fiu zămislit din păcat al lui Ştefăniţă-vodă cu o armeancă pe nume Serpega. De la neamul armenesc al mumă-si i se trăgea pesemne aplecarea către neguţătorie.

 
Ioan se împrietenise cu o nobilă poloneză al cărei bărbat muri surghiunit şi el în insulă, nu se ştie pentru ce pricină. Cu ea îşi mai descărca el amarul vieţii şi într-o bună zi, prinzând mâncărime de limbă, îi povesti toate prin câte trecuse.

 
— Hei, paniţă, aveam pe-atunci 30 de ani şi era cât pe-aci să dau jos de pe tron pe Ştefan Rareş numai cu 60 de călăreţi lehi şi niscai pedestraşi strânşi pe drum. L-am luat ca din oală. Dacă nu venea tocmai atunci un paşă trimis de Sultan, eram Domnul Moldovei. De-acolo am trecut în ţara muscalului, stând cinci ani la curtea ţarului. La Moscova m-aim însurat cu Maria, fiica cneazului Semion din Rostov, dându-mi ea un fiu, pe Petru. Nu făcu băiatul doi ani, c-am plecat iară din Lehia, alăturându-mă lui Ioan Firley, voievodul Dublinului, cu trecere mare asupra regelui Sigismund. Degeaba. Nu-mi dădu nici el oaste să merg la Suceava, în căutarea dreptului meu. Într-acea vreme am învăţat leşeşte, precum îţi grăiesc, de te miră ştiinţa vorbirii mele.

 
Văzând că voievodul Dublinului nu-şi ţine cuvântul, m-am tras în Crimeea, fiind îmbrăţişat cu dragoste de Mehmed Calga, fiul hanului tătărăsc. Dar nici aici n-am dobândit oaste. Am căpătat însă o carte din partea hanului către craiul Sigismund, cu rugăminte să mă aibă el în graţia sa, ca fiind os de domn şi năzuitor al scaunului Moldovei. Craiul avea se vede multă greutate cu grijile domniei ca să adauge încă una care nu-i aducea nici un folos. Cu inima ruptă, fără a mai zăbovi degeaba, m-am înturnat către apus, la Curtea de la Viena, intrând în slujba împăratului Maximilian al II-lea. Neamţul s-a legat să alunge pe Lăpuşneanu din Scaun, socotind de bine a lega Moldova de împărăţie decât s-o lase în mâna turcului. Aci ziceam c-am nimerit-o, vrerea mea nelovind interesele neamţului, ba dimpotrivă având el de gând să ia şi Transilvania ca să facă mai multă oprelişte primejdiei otomane. Numai că turcul află de planurile împăratului Maximilian, iar acesta, dacă se văzu descoperit, tăgădui cu înverşunare zicând că nimic nu iaste adevărat, ci numai născocire curată.

 
Aşa nenoroc mă scoase din sărite, paniţo dragă. Şi neavând ceva mai bun de făcut, m-am tras de la nemţi şi, vrând să mă pun bine cu turcul, mă oprii drept la Buda, în tabăra osmanlâilor, dezvăluind lui Ahmed Paşa, mai marele oastei, planurile împărăteşti. N-am nimerit-o nici acum. Paşa mă puse la bănuială ca fiind iscoadă şi până a se adeveri spusa mea fui ţinut prins, trimiţându-mă tocmai aici, în insulă, cu o pensie de 30 de aspri pe zi din vistierie, să tot trăiesc şi să nu mor. Dacă mă uitară toţi, că-s şapte ani de când îmi duc zilele pe ăst meleag, eu n-am uitat gândul domniei şi parcă mai vârtos vreau acum scaunul Moldovei. Prea din cale-afară m-am zbuciumat pentru el şi când vrei ceva atât de mult se milostiveşte până şi cerul, zicând: e vrednic omul acesta, să-i facem pe voie.

 
Auzind toate acestea, bătrâna paniţă rămase mirată ca de o povestire cu întâmplări nefireşti, încât zise:

 
— Cu adevărat, atâta strădanie omenească trebuie să ajungă odată şi-odată la izbândire! De acest lucru sunt sigură!

 
Ioan, neguţătorul tresări ca fulgerat:

 
— Încredinţată? Oh, îmi torni bun balsam pe rana sufletului. Îţi mulţămesc, paniţo,… că eu însumi începusem a mă clătina.

 
III.
 
VOIEVODUL CELOR MULŢI

 
— Turcul sare dincolo de şa, cerându-ne atâta bănet cât nu poate da ţara oricât de stoarsă ar fi!… strigă Ioan-vodă în cel dintâi Divan al boierilor, după jurământul pe care-l făcu la biserica domnească din Iaşi şi după sărutarea de mână a dregătorilor. Dar nici lehii nu ne sunt prieteni!

 
Se făcu o tăcere grea ca de plumb. Mulţi boieri, urmând pilda fostului Domn Bogdan, rămas zălog în Lehia, se încuscriseră cu neamurile de soi de dincolo de Nistru.

 
— Căci nu putem socoti prieteni – urmă Vodă – pe acei ce ne ţin cetatea Hotinului în puterea lor, iar moşia, ocina noastră strămoşească, Pocuţia, o pradă şi o jefuiesc după pofta inimii, alungind moldovenii de pe pământurile lor. Ci noi, boieri dumneavoastră, un singur prieten avem, pe umerii căruia sprijinim tot belşugul nostru, laolaltă cu întreg scaunul domniei, care e greu: pe truditorul ogorului şi plăieşul care vine să lupte, pe calul lui mărunt, la sunetul de bucium ori la focul de pe culmi! Dacă mi-o ajuta Dumnezeu să capăt pacea pe care o râvnesc, voi avea grijă de soarta oamenilor noştri, a căror mulţime face ţara. Iar voi, credincioşi şi dârji staţi în jurul meu – ca să ne fie bine tuturor!

 
— A intrat în ţară oastea lui Bogdan… scânci un glas dinapoia boierilor.

 
Vodă îl căută cu ochii. Era Zbierea, un viclean care făcuse multe rele în satele vecine moşiei lui, doar or fugi oamenii, să le ia pământurile.

 
— Cum te cheamă, vestitorule, că ţi-am fost uitat de nume? întrebă Ioan-vodă, fulgerându-l cu privirea.

 
— Zbierea, Ionaşcu Zbierea, Măria Ta… strigă boierul. Şi acum ce ne facem dacă au intrat oştile lui Bogdan? Pe toţi ne va tăia, câţi suntem în jurul Măriei Tale…!

 
— Nu te teme, Zbiereo! Oştile lui Bogdan nu fac nici o treabă! De-ar avea măcar două mii de călăreţi, mare minune! Că nici cei şase mii de galbeni ce-i datora lui Zborovski nu i-a putut plăti pe toţi şi încearcă şi el marea cu degetul, doar o pune iar mâna pe scaunul domnesc pe care nu l-a putut păstra şi pe ţara pe care a jefuit-o mai rău ca pe un duşman! A plecat Suru în Crimeea? întrebă Vodă rotind privirile în jur.

 
— A plecat de ieri, Măria Ta! răspunse postelnicul Pătru Mălai. I-am dat treizeci de călăreţi şi bani de drum.

 
— Dacă m-aş teme cât de cât de acel copilandru de peste Nistru, n-aş fi trimis om anume, să-mi aducă femeia şi feciorul din ţara muscalului! Apoi strigă: Vornice Dumbravă!

 
— Nu-i aci! răspunseră câţiva boieri.

 
— Aşa e! făcu Domnul amintindu-şi. E dus cu oastea de călăreţi. Vream să-i spun că, dacă intră în Hotin, să rămâie acolo până la venirea mea, să nu cuprindă lehii din nou cetatea.

 
— Mă duc eu după el, se auzi iar, din fundul sălii, glasul plângăreţ al boierului Zbierea.

 
— Nu te temi că te-or prinde vrăjmaşii? întrebă Vodă.

 
Boierii râseră toţi deodată.

 
În locul copilandrului Bogdan care se ţinuse de jocuri şi de petreceri, iar pentru doi ochi de fată se lăsase prins ca o vrabie în clei, Moldova avea acum în fruntea ei un bărbat în putere, hotărât şi cu dragoste pentru norodul cel pus de veacuri în bătaia atâtor viforniţe.

 
Cetele de lehi tocmite de fostul Domn, întovărăşit de câţiva moldoveni care nădăjduiau hatâruri mari la întoarcerea în Suceava, nici nu vrură măcar să dea ochi cu pilcurile, frumos rânduite de bătaie, în apropierea Nistrului, ale noului Domn. Vornicul Dumbravă, deşi muntean, era acum îndrăgit de Moldova şi de oştenii ei – şi călărea în fruntea oamenilor lui, hotărât să dea pilda vitejiei, de la întâia ciocnire cu duşmanii ţării.

 
— Fug, ori mi se pare mie? întrebă el pe boierul Zbierea care-i sta în preajmă, galben ca o frunză în noiembrie, tremurând tot pe şaua calului roib pe care abia îl strunea.

 
— Mi se pare că fug! scânci Zbierea şi ochii i se umplură de lacrimi.

 
Într-adevăr, nefericita şi mica oaste a lui Bogdan trecea Nistrul în grabă, unii oşteni călare, alţii în bărci, alţii înot – de parcă fuseseră bătuţi. Iar oastea lui Ioan-vodă nici nu se arătase bine în lunca de la marginea satului Salcia, unde adăsta. Vornicul Dumbravă rise şi, fără a mai fi urmat de boierul Zbierea, dădu fuga până la malul Nistrului. Când ajunse, nici urmă de duşman!

 
O adiere primăvăratecă răcori fruntea acoperită de sudoare a călăreţului. Deodată, o săgeată zbură pe lângă umărul lui. Vornicul tresări şi se dădu repede dinapoia unui tufan.

 
— Fugarii… Trag din luncă îşi zise Dumbravă. Trag şi fug!

 
Şi râse iar singur.

 
Dar înapoindu-se în sat, găsi câţiva oameni legaţi buştean în mijlocul drumului. Fuseseră prinşi pe când se înapoiau de pe Nistru, de dincolo de sat. Oamenii din Salcia, după îndemnul primarului, fuseseră gata să sară în spatele oştenilor lui Ioan-vodă, de cum ar fi început lupta.

 
Vornicul Dumbravă nu-i ucise pe loc, cum se cuvenea, ci – neavând alţi prinşi – îi duse la Suceava, unde ajunse în ajunul Paştilor.

 
— Dar Bogdan unde e? întrebă Vodă mânios, intrând în spătăria unde-l adăsta vornicul Dumbravă.

 
Căci Vodă crezu că i se va aduce capul acelui copil zănatic.

 
— Nu l-am putut prinde, Măria Ta, căci nu s-a arătat deloc! Nici el, nici lehii lui. Nu ne-am bătut cu nimeni.

 
— Dar prinşii din curte cine sunt?

 
— Apoi îs oamenii din satul Salcia, înţeleşi cu Bogdan să ne cadă în spate.

 
Lui Vodă i se păru ciudată această purtare a unor săteni şi îi luă la cercetare. Află îndată că adevăratul lor cap era boierul Zbierea, care-i îndemnase la răzvrătire, făgăduindu-le răsplată mare la întoarcerea lui Bogdan. Că ce Domn ar putea ţine piept oştilor leşeşti? le spusese boierul. Iar Ioan-vodă va domni numai o zi-două, pân-ce străbate Bogdan calea de la Nistru la Suceava.

 
Ioan-vodă puse mâna pe hangerul de la coapsa stingă şi, dintr-o opintire a umărului drept, îl scoase.

 
— Unde e Zbierea?

 
Vinovatul fugise şi se ascunsese la o vie. Dar fu găsit în aceeaşi noapte.

 
Şi în vreme ce Vodă, în mijlocul boierilor în biserică, asculta cu lumânarea aprinsă în mână sfânta slujbă a învierii, i se aduse vestea că Zbierea, legat butuc, fusese închis în beciul Curţii domneşti.

 
— Mâine înainte de amiaz să i se taie capul sub fereastra mea. Şi capul, în proţap, să fie preumblat pe uliţele Sucevii! porunci Domnul tânărului boier Suru, în vreme ce mitropolitul se oprise din slujbă şi asculta uimit aceste cuvinte.

 
— Mâine e întâia zi de paşti, Măria Ta! şopti bătrânul chiriarh, aplecând capul tremurător spre vajnicul Domn. Amână osânda pentru a patra zi! Să nu mâniem pe Dumnezeu!

 
— Mâine să i se taie capul, precum am poruncit! scrâşni Vodă privind drept spre sfântul altar ca şi cum nu vedea pe mitropolit în odăjdii.

 
— Cumplit voievod şopteau boierii, unii la urechile altora, zgândăriţi de presimţiri rele.

 
Şi îngenuncheară. Slujba continuă în cântările ţârcovnicilor.

 
În ziua întii de Paşti, Vodă privi de la fereastră, înconjurat de boierii mai de seamă, de vornicul Dumbravă, de vornicul Murgu, de vornicul Bilăe şi de Eremia, portarul Sucevei, cum pe un butuc însângerat gealatul tăia capul boierului Zbierea şi capetele altor unsprezece boieri, care se dovediră înţeleşi cu fugarul Bogdan.

 
După acea privelişte de spaimă, Domnul opri pe sfetnicii săi la masă, deşi acestora nu le mai ardea acum nici de băutură, nici de mâncare.

 
Lăutarii ziseră din lăute cu larmă şi mesenii mai uitară de capetele tăiate. Dar Ioan-vodă porunci să fie aduse iar dinaintea lor. Îi ajunsese la ureche că boierii îi zic într-ascuns cumplitul şi dacă-i aşa, apăi de ce s-ar purta gingaş cu asemenea făpturi? După ce slujitorii aşezară capetele bine, le grăi:

 
— Ce noroc au avut aceşti vânzători nemernici! Că dacă erau la Moscova, unde domneşte Ţarul Ivan, ştiu că odată încăpuţi pe mâinile călăilor ar fi blestemat şi laptele pe care l-au supt… Că, pasămite, ţarul n-a tăiat cu repeziciune capetele boierilor netrebnici, ci mai înainte i-a muncit cu tot felul de unelte, unele ruseşti, altele scornite de iberi – bune şi acelea! – şi numai după asta a pus focul sub ei să arză, ori i-a căsăpit. Acela Domn cumplit, nu eu. I-a mers vestea, de i se spune de pe acum, din viaţă, Groaznicul Ivan. Iar voi, credincioşi să rămâneţi mie, de vreţi să vă fie bine!

 
* *

 
Îndată după Paşti, Ioan-vodă cu câteva pâlcuri de călăreţi dădură o raită prin Pocuţia, ocina strămoşească, ca să amintească lehilor că-n scaunul Moldovei şedea acum un voievod, nu un… copchil!

 
Omul trimis de postelnic se întoarse din Crimeea cu năprasnica veste că soţia şi feciorul lui Vodă nu mai erau de trei ani în viaţă: pieriseră seceraţi de molima ciumei care bântuise pe-acolo făcând multă moarte.

 
— Oh, nefericit am fost şi eu, nefericiţi au fost şi ai mei! Am pribegit atâta amar de ani după domnia Moldovei, lăsându-i singuri să-şi ducă viaţa, şi acum, când şed în Scaun, ei nu se mai pot bucura, căci putrezesc în pământ. La ce bun toate acestea? Au n-am alergat şi eu după moarte?

 
Vornicul Dumbravă auzind tânguirea Domnului zise:

 
— Măria Ta, eşti încă în floarea bărbăţiei, poţi să dobori piaza-rea, începând altă viaţă. Poate că aceea se va arăta pe placul inimii tale. Ia-ţi o nouă Doamnă şi cu Dumnezeu înainte!

 
— Drept grăieşti, vornice Dumbravă, trebuie să întoarcem spatele faptelor triste şi să privim în faţă pe cele prezente şi viitoare.

 
Şi Ioan-vodă, urmând povaţa, se însoţi cu Mărica, fata cea mare a pârcălabului Lupu Hură, o codană voinică şi naltă cât o floare a soarelui, făcând în pripă nunta, care ţinu numai o singură zi.

 
Dacă rândui şi aceasta, se apucă de treabă cu mult sârg întru vindecarca Moldovei greu bolnăvită de înaintaşi. Mai întâi se îngriji de întărirea Scaunului. Cum să-l întărească având potrivnicia marii boierimi? De bună seamă, făcu multe goluri prin ea, dar repede împlini rândurile punând dregători oameni noi, precum Eremia Cernăuţeanul, portar al Sucevei, Dumbravă, mare vornic, Golia, mare logofăt, Cârstea, pârcălab, Bilăe, mare stolnic, Pătru Mălai, postelnic, Lupu Huru şi mulţi alţii, toţi oameni de nădejde, din popor. Cunoscând ceea ce făcuse străbunul său Ştefan cel Mare pentru răzeşi, începu a împărţi celor mulţi şi obidiţi pământurile ce stăteau nelucrate, chit că unele erau mănăstireşti ori boiereşti, apoi trimise după vite de prăsilă în Ţara Făgăraşului.

 
Cum boierii dinainte veciniseră cu japca ţărănimea slobodă, chiar pe aceia care aveau danii întărite cu hrisoave, Domnul le dădu dreptate acestora, ceea ce nu se mai întâmplase. Ducând ei vorba în ţară, se lipiră oamenii cu iubire de Ioan-vodă şi veneau mulţi la judeţ, încât drumurile Sucevei erau pline de mulţimea lor.

 
În 1573, venind în ajutorul ţărănimii şi neguţătorilor de tot felul, bătu Vodă în domneasca monetărie a Moldovei un ban mărunt de aramă ce se chema acceaua, cu putere ca şi asprii turceşti. Pe una din feţe era încrustat chipul Domnului.
 
Începură toate a merge bine, dar de jos în sus. Însă sus în rândul marilor boieri şi chiar în tagma preoţească încă se clătinau lucrurile. Vodă n-a lovit în credinţă, ci în unii slujitori ai ei, hrăpăreţi şi becisnici, pe care i-a despuiat de averi.

 
Lucrarea de întărire a scaunului domnesc a lui Ioan-vodă cu ştirbirea puterii marii boierimi, prin moarte şi luarea averii celor dovediţi vrăjmaşi, înălţarea celor vrednici în rang boieresc şi sprijinirea tot mai mare pe prostime, pe care o umplu de nădejde şi credinţă întrânsul, şi mai cu seamă unele încercări de apropiere cu imperialii făcute într-ascuns, se dovediră amarnice pricini la Stambul, unde pierdu încrederea sultanului Selim al II-lea.

 
La aceasta se adăugi şi altă belea: stăruinţele unui nou râvnitor la domnia Moldovei, Petru Şchiopul, precum şi o scrisoare a vechilor boieri care se plângeau de nelegiuirile lui Ioan-vodă, spunând apoi că Domnul s-a fost lepădat de jurământul către padişah, vrând să iasă de sub oblăduirea otomană.

 
Aşa fiind, sultanul hotărî să-l încerce întâi prin îndoirea tributului şi dacă nu va plăti să-l dea jos din domnie.

 
III.
 
VOI ÎNTREBA ŢARA.
 
Într-acea zi de 21 februarie 1574 două fapte se săvârşiră: pe tronul Lehiei urca Henric de Valois, prieten al turcilor (aşadară neprieten cu moldovenii), iar la Iaşi, Domnul fu vestit că venise un ceauş împărătesc de la Stambul.

 
Pe faţa lui Ioan-vodă pogorî umbra. Ce vrea trimisul padişahului? Se află în trecere spre Cracovia unde se încoronează craiul. Nu, avea treabă cu Domnia, adusese o scrisoare din partea sultanului Selim al II-lea către supusul său Ioan-vodă.

 
Auzind aceasta Domnul chemă degrabă boierii la Divan ca să audă şi ei cuprinsul acelei cărţi împărăteşti şi să hotărască dacă era ceva de hotărât. Se adunară toţi în păr, fiind în frunte Golia, marele logofăt. Veni şi Cosma Murgu, care fără a avea vreo dregătorie, fu poftit la sfat, dovedind el osebită iscusinţă în judecarea multor împrejurări. Unii dintre boieri se bucurau gândind că poate vor scăpa de Vodă, dar ascundeau bucuria, ferindu-se mai ales de marele vornic Dumbravă, ştiind că acesta e omul de nădejde al Domnului.

 
În fine, ceauşul intră falnic cu însoţitorii săi în sala cea mare a Divanului şi făcând după datină urări de sănătate înmână Domnului scrisoarea împărătească. Vodă o luă, desfăcu peceţile şi începu a citi cele cuprinse acolo în limba turcească cu glas tare, întorcând apoi pe româneşte bucată cu bucată. Pe măsura citirii chipul i se încruntă foarte, nevenindu-i a crede asemenea lucruri.

 
Sultanul cerea mărirea haraciului de la 35.000 galbeni la 80.000, adică mai mult decât dublu. La caz de neplată era poftit Domnul să lase Scaunul lui Petru Şchiopul, iar el să purceadă grabnic la Stambul dinaintea sa, altfel va fi adus cu puterea armelor.

 
— Am luat cunoştinţă, cinstite ceauş, de porunca stăpânului tău, grăi Domnul către trimisul turc. Fiind ea prea însemnată şi greu de împlinit, am nevoie de un răgaz pentru a mă sfătui cu boierii şi a lua o hotărâre. Poimâine îţi dăm răspunsul!

 
Ceauşul rămase înmărmurit.

 
— Pe loc nu se poate?

 
— Nu!

 
— Nici mâine?

 
— Nu! făcu neclintit Vodă. Poimâine, precum am zis, vei avea răspunsul.

 
Ceauşul tremura de enervare. Ar fi vrut să-l ameninţe, având cuvinte gata pregătite, dar se stăpâni. În curtea caselor domneşti zărise mulţi oşteni de strajă şi se temea să nu fie măcelărit împreună cu însoţitorii săi, cinci la număr, dacă stârneşte mânia Domnului. Aşa că se trase cu ai săi fără a pricinui turburare.

 
După plecarea turcilor, Ioan-vodă, clocotitor de mânie, rotind asupra tuturor boierilor priviri încruntate ca să vadă în fiinţa fiecăruia, rosti cu glas de tunet:

 
— Şi-acum ce facem, boieri-dumneavoasitră? Dacă era Bogdan în locul meu de bună seamă că ar fi dat haraci şi întreit… Aveţi de ales: vă legaţi a strânge biruri după nesăţioasa poftă a sultanului vânzând vestmintele copiilor voştri şi mai ales cenuşa din vatra plugarului sau ne gătim de luptă?

 
Şi tăcu fără a scăpa pe nimeni din ochi. Boierii se codeau, uitându-se unul la altul, fără a se înghesui la răspuns, neavând curaj nici să spună da, nici nu, căci le era teamă de amândouă răspunsurile. Dacă văzu nehotărârea lor, Vodă strigă de se clătină sala Divanului, parcă era pe valuri:

 
— Voi întreba ţara!

 
Auzind tunetul, se speriară boierii şi se nedumeriră. Ţara?

 
Cum asta? Cum să întrebe prostimea? Care domn dinainte făcuse asemenea întrebare norodului? Niciunul! Nici nu era cu putinţă! Glumeşte Vodă sau ce alta? Au ţara nu erau ei?

 
Câţiva boieri, vornicul Dumbravă, Petru Mălai şi Cosma Murgu se alăturară Domnului. Cosma Murgu zise:

 
— Măria Ta, dacă norodul plăteşte tributul, norodul să hotărască. Aşa-i drept!

 
Petru Mălai adăugi pe loc, grăind către boieri:

 
— Măria sa are o credinţă şi o socotinţă: că poporul e mai tare decât oştile năimite şi ţara rămâne statornică ştiind că-şi apără ale sale!

 
Până la urmă toţi boierii fură câştigaţi într-această părere, adică să se cheme norodul la întrebare, câţi vor putea să vină mai de departe sau mai de-aproape.

 
Toată noaptea umblară călări vestitorii domneşti făcând strigare prin sate, pe la răspântii. A doua zi, curgeau râuri de oameni pe uliţi, fie ei oşteni, meşteşugari, răzeşi, popi, plugari, boieri mici şi mijlocii, lume de tot soiul, încât se umplu vârf curtea domnească şi împrejurimile de o mare de capete. Nu lipsiră nici boierii cei mari, dregătorii ţării, care şedeau acum pentru întâiaşi oară la rând cu cei mulţi şi proşti.

 
Ioan-vodă se arătă în pridvor dimpreună cu prea sfinţitul Isaia, învestmântat în odăjdii, având crucea în mână. Şi după ce cuprinse mulţimea în priviri, ţinând-o strânsă la piept, cuvântă astfel:

 
— Cinstiţi boieri şi voi iubite slugi ale mele, vouă vă vestesc năpasta ce s-a abătut asupra Moldovei, căci voi sunteţi ţara. Turcul ne cere haraci îndoit. Nu-i ajung 35.000 de galbeni, vrea 80.000 şi după aceea nu va zăbovi să ne stoarcă şi mai mult, căci lăcomia lui e mai cruntă ca molima ciumei şi ne va prăpădi pe toţi. Dacă nu plătim, ne aşteaptă stricarea ţării, focul şi sabia. Aşa dară, cugetaţi, oameni buni, şi alegeţi, că voi plătiţi haraciul, nicidecum Domnia-mea şi dacă nu mi-ar fi milă să vă vindeţi şi cenuşa din vatră nici nu vă chemam aici. Dacă hotărâţi lupta împotriva turcului, eu voi merge întâiul, şi dacă hotărâţi altfel, jur pe sfânta cruce să urmez voia voastră, neabătându-mă de la cuvânt dacă nici voi nu vă abateţi. Ce ziceţi, plătiţi haraciul cum ni se cere?

 
Mulţimea strigă într-un glas:

 
— Nu putem! Pierim cu toţii!

 
O voce groasă răcni cu putere:

 
— Decât să pierim nevolnici de foame, mai bine murim cu sabia în mână!

 
Vorbele rostite de acel om din gloată prinseră pe loc toate inimile.

 
— Să luptăm împotriva păgânilor care ne asupresc!

 
— Alegem lupta pentru viaţă şi libertate!

 
Vodă făcu semn cu mâna pentru tăcere.

 
— Ştiam că aşa veţi alege precum aţi făcut. De aceea n-am vrut a lăsa Moldova de izbelişte pradă turcului hămesit şi gâtuită de însuşi domnitorul ei. Iar acum, rogu-vă, oameni buni, să juraţi că de bună-voia voastră vreţi a lupta împotriva păgânilor!

 
Prea sfinţitul Isaia, care ţinea loc de mitropolit, înălţă crucea rostind cuvintele jurământului.

 
Mulţimea căzu în genunchi smerită şi jură că dacă vreunul din ea va vicleni credinţa, atunci să-l bată pământul, focul, apa, văzduhul, pâinea, vinul, sabia, Dumnezeu şi Maica Domnului, amin!

 
Apoi se ridicară în picioare strigând:

 
— Trăiască Ioan-vodă, Domnul nostru!

 
Şi tot strigară aşa, pân-la chindie, de nu mai aveau glas. După aceea începură a se risipi care încotro. Dar se întâmplă ceva la care nimeni nu se gândise. Trecând mai mulţi pe la casa comisului Oancea unde erau găzduiţi trimişii turci, văzură din uliţă fesuri turceşti în cerdac.

 
— Ce-i cu liftele astea păgâne? întrebară oamenii pe-ai casei.

 
Pesemne vreo slugă a comisului le spuse cine sunt şi ce vor.

 
— Au venit după tribut? Le dăm noi tribut când şi-or vedea ceafa. Mai bine să-şi ia tălpăşiţa că pe-aici n-au ce căuta…
 
Unul din turci auzind sfadă la poartă strigă oamenilor să plece, ba pe unul din ei îl îmbrânci cât colo, ocărând furios pe limba lui.

 
Norodul se întărâtă şi pătrunse buluc în curte. Ceauşul, ţâfnos din fire, dacă pierdu cumpătul, cercă să tragă cu sâneaţa în mulţime. Atât fu de ajuns. Oamenii, prefăcuţi în fiare, căsăpiră pe turci pân-la unul.

 
Când Vodă auzi de sângeroasa întâmplare se încruntă, dar numaidecât, răzgândindu-se, zâmbi pe sub mustaţă:

 
— Las-că bine făcură moldovenii mei: o s-aştepte sultanul mult şi bine răspuns.

 
IV.
 
BIRUINŢA DE LA JILIŞTEA.
 
După aceste întâmplări, marii dregători ţineau în fiece zi legătura cu Vodă ca să preîntâmpine cu chibzuinţă orice s-ar putea petrece, într-o seară, marele logofăt Golia veni la casa domnească.

 
— Măria Ta, se-ntreabă boierii, oare avea-vom noi vreun ajutor de la cineva când vom ieşi înaintea turcilor? Că nici valahii, nici transilvănenii nu ne vor ajuta acum, având ei prietenie cu padişahul.

 
— De bună seamă, logofete, de bună seamă! răspunse Vodă. Mă bucur că ai venit. Să ai grijă de oştenii care se vor aduna din ţară. Să nu aflu că i-au lăsat boierii nemâncaţi!

 
— Şi… cine va lupta alături de noi? mai întrebă logofătul, spre a duce răspuns.

 
— Zaporojii, boier Golia, zaporojii de la pragurile Niprului, m-auzi? Sunt prietenii mei din vechime şi nu mă lasă singur, iar caii lor n-au pereche de iuţi ce sunt.

 
— Le-ai dat de veste cumva că suntem la ananghie?

 
— Să fii dumneata sănătos! Grija asta mi-a fost cea dintâi. L-am trimis de vineri pe Cosma Murgu şi-l aştept să se întoarcă.

 
— Straşnică treabă! se bucură Golia. Cazacii ăştia sunt atât de porniţi împotriva turcilor, că i-ar mânca de vii. Bun ajutor avem! Măcar de ne-ar trimite hatmanul vreo mie de călăreţi.

 
— I-am cerut trei mii. Om vedea câţi ne-o da. Însă de bătut îi batem pe turci. Dinspre partea asta nici o grijă. Şi-acum, du-te, logofete, că pic de somn…
 
Dar Vodă nu închise ochii până la ziuă, apăsat de gânduri şi griji. Către tăria nopţii intră în iatacul Doamnei Mărica.

 
— Mărico, zise Vodă îngroşându-şi glasul, voind a-l mai muia, dacă nu primeşti veste de la mine în zilele ce vor veni, adică până duminică, să iei copilul şi pe taică-tău, că e bătrân, şi să treceţi Nistrul dincolo, pe Bug. Strânge lucrurile şi odoarele noastre toate, în câte care or încăpea.

 
Doamna îl privi cu ochi mari, înspăimântaţi, fără a înţelege.

 
Vodă adăugi:

 
— Dacă primeşti veste, nici vorbă, rămâi pe loc! Că pe turci îi bat în două-trei zile!

 
Tăcu.

 
— Noapte bună, mai zise şi plecă.

 
Cazacii veniră la Iaşi, chiuind ca la nuntă. Erau mai bine de o mie cinci sute de călăreţi. Şi preumblându-se ei pe uliţe ca la paradă, boierilor parcă le veni inima la loc, încât prinseră a surâde.

 
— Grăi drept Vodă spunând că vor avea moldovenii ajutor şi numai la un cuvânt de-al său, gata, săriră apa Nistrului zaporojenii din stepă.

 
Se întinse prin văile şi pe colinele de curând înverzite ale târgului o petrecere, de nu se mai alegea cazac de moldovean. Poloboacele cu vin se rostogoleau într-acolo, ca mingile!

 
Dar şi vrăjmaşii petreceau, în nădejdea biruinţei, după cum află Ioan-vodă. Căci Alexandru, al Ţării Româneşti, împins de frate-său, Petru Şchiopul, nerăbdător de a fi şi el Domn al Moldovei, părăsise Târgoviştea cu oştire şi tăbărî îndată după Paşti la Jilişte, un sat lângă Focşani. Tot aci venise şi armia turcească, din Dobrogea. Iar oştenii, văzându-se în număr mare, gândeau că vor merge la Suceava ca la nuntă. Şi se puseră pe mâncare şi băutură.

 
— Tu, Dumbravă, cu pâlcul tău de moldoveni, îi loveşti la Risipiţi, mai înainte de a-şi veni în fire! Auzi? strigă Ioan-vodă de-a călare, despărţindu-se de vornicul pe care-l pusese căpetenie peste întâia strajă. La Risipiţi stă de pază o parte din pedestrimea duşmană şi mai înainte de a fugi ei la Jilişte, devale de Milcov pe două drumuri ocolite îi voi lovi eu cu moldovenii pe stânga şi cazacii zaporojeni pe dreapta. Priceput-ai?

 
— Priceput, Doamne! răspunse Dumbravă, învăluit în praful pe care-l ridicau copitele calului său nărăvaş.

 
La Risipiţi, în zorii zilei următoare, duşmanii lui Ioan-vodă dormeau încă buştean, după chefurile din ajun, când deodată se treziră cu săbiile şi suliţele moldovenilor asupra lor. Numai puţini scăpară cu fuga, dar nu ajunseră bine în tabăra cea mare de la Jilişte, unde tunurile de cireş erau puse în linie, sub metereze de pământ, că se pomeniră loviţi şi aci, de jur-împrejur.

 
Alexandru-vodă şi Petru Şchiopul nu mai ştiau în ce parte să îndrepte ţevile, căci duşmanul venea de pretutindeni grămadă, aşa că se încinse o luptă crâncenă în mijlocul taberei, între carele şi vitele de merinde.

 
Răzbiră oştenii lui Ioan-vodă.

 
Până-n seară nu mai rămase picior de turc sau de muntean în Jilişte. Petru fugi cel dintâi şi nimeri tocmai la Brăila, unde Paşa Ahmed, abia crezând cele istorisite de fugar, încercă să-l îmbuneze cu şerbeturi şi apă rece.

 
— Oare o mai fi trăind frate-meu, Alexandru-vodă? plângea Petru ca un copil, dinaintea turcului, care-şi bea liniştit cafeaua pe divan.

 
Nici lui Alexandru-vodă nu-i merse mai bine. Ba era să-şi piardă capul, datorită a doi cazaci care se luaseră după murgul lui. Pentru scăparea Domnului plăti cu viaţa unul din fraţii Goleşti, clucerul Albu, un flăcău de douăzeci şi unu de ani, care-şi lăsase mireasa la Goleşti, să pregătească nunta la întoarcere. Albu Golescu, rămas anume în urmă, îşi încrucişă spada cu cei doi vrăjmaşi, veniţi tocmai de peste Nistru, în vreme ce el şi Ivaşcu Golescu, fratele mai mare, iuţeau caii în câmpia muntenească, spre Dunăre.

 
Ioan-vodă trimise la Bucureşti pe Vintilă, feciorul lui Pătraşcu cel Bun, să se urce în scaunul părintelui său. Dar nefericitul domni numai patru zile, căci Alexandru-vodă, întorcându-se cu oaste turcească de la Cernavodă şi cu rămăşiţele oştirii ce scăpase de la Jilişte, năvăli în Bucureşti, prinse pe Vintilă în casa domnească, îl ucise şi-i atârnă capul de un par pe care-l înfipse în poarta de sus a Curţii.

 
În aceeaşi vreme, spre a bate pe vrăjmaş cu desăvârşire, Domnul Moldovei porni asupra Brăilei, o cuprinse şi purcese mai departe, prin Buceag, spre Chilia şi Cetatea Albă, cuiburile viperei turceşti, de unde mereu îşi ridica limba otrăvită şi dintele împotriva bietei Moldove.

 
În drum, arse Tighina, puternica cetate stăpânită de turci. Zaporojii veneau mereu pe Nistru devale, în bărci, în ajutorul lui Ioanvodă.

 
Sultanul Selim, la Stambul, primi odată cu plocoanele paşei din Brăila şi vestea isprăvilor lui Ioan-vodă, a fostului neguţător de diamante.

 
V.
 
VÂNZĂTORI DE DOMN ŞI ŢARĂ.
 
Furios, padişahul, care vedea cum îi scăpau de sub ascultare ţările române şubrezind strălucirea marelui Imperiu otoman, chemă la sine pe beglerbegul Rumeliei, Ahmed, cel mai vestit oştean ce-l avea, şi-i porunci să pornească împotriva cutezătorului Ioan-vodă, care înfruntase Semiluna, pentru a-l pedepsi cum se cuvine. Şi asta, fără nici o zăbavă, ca să n-ajungă şi pe la alte curţi străine vestea marilor biruinţi moldoveneşti.

 
Totodată, sultanul dădu poruncă lui Ştefan Báthory, voievodul Transilvaniei, să trimită ajutoare Domnului muntean Alexandru, iar când aceştia vor fi împreună, beii de la Nicopole şi Vidin să treacă apa Siretului, să se întâlnească cu beglerbegul care avea cu sine nouă sangiaci şi două mii de ieniceri; de altă parte, vor năvăli Hanul tătarilor şi beiul Cetăţii Albe.

 
Stând Vodă la sfat cu vornicul Dumbravă, zicea:

 
— Cât m-am zbătut să dobândesc ajutor de la megieşi! Ştefan Báthory, voievodul Transilvaniei, nu mişcă un deget de frica turcului. Noul crai leşesc cică e legat de „tractaturi” şi nu vrea să strice prietenia cu Semiluna. Auzi, colo: prietenie! Sultanul văz că dă supunerii şi acest nume. Chiar Ostrogski, principele, care mi-a făgăduit ajutor pe ascuns şi-a uitat cuvântul. Ah, dacă ar fi rămas Vintilă-vodă în Scaun se schimbau lucrurile.

 
— Măria Ta, nu ne rămâne decât să ne bizuim pe puterea noastră.

 
— Şi pe zaporojenii hatmanului Sviercevschi, adăugi Vodă. Om face şi-aşa, că n-avem încotro… Ne-o ajuta Dumnezeu ca pân-acum. Şi văz că ne-ajută, altfel nu prindeau ai mei pe ceauşul împărătesc cu scrisoare către Báthory, din care le-am desluşit planurile de luptă împotriva noastră. Ei vor, cinstite vornice, să ne prindă ca-n cleşte, venind din toate părţile. Ce facem noi dară? Lăsăm să se unească vrăjmaşii ca să ne piardă? Nu! Le zădărnicim alipirea lovindu-i pe rând: când pe unul, când pe altul. Nu-i batem mai lesne găsindu-i singuri, decât laolaltă?

 
— Aşa, Măria Ta, făcu vornicul însufleţit de zicerile Domnului, dacă-i pui tăriei şi iscusinţă o faci de două ori mai multă.

 
Chiar în săptămâna următoare, la 2 mai, se arătară la gurile Dunării întâiele fesuri şi burnuzuri otomane, venite în număr mare de pe meleagurile Rumeliei!

 
— Sunt câtă frunză şi iarbă – cam 50-60.000 de oameni, Măria Ta, şopti o iscoadă la urechea Domnului, venind în puterea nopţii la tabăra din apropierea târgului Huşi, unde Vodă se aşezase ca să întâmpine duşmanul.

 
— Să nu sufli nimănui o vorbă, auzi?

 
Şi o pungă de galbeni poposi la pieptul iscoadei. Când mijiră zorii zilei, Vodă chemă pe Eremia, pârcălabul, vechi prieten, căci vornicul Dumbravă păzea malul de jos al Nistrului, pe unde se aştepta năvala tătarilor.

 
— Eremie, de la tine aştept isprăvi mari sau n-aştept nimic, zise Vodă.

 
— Mari, Măria-Ta, pune-mă la încercare…
 
— Dă fuga la Dunăre, că turcii fac pod umblător să treacă dincoace. Nu lăsa nici picior de păgân să treacă pe pământ moldovenesc. Îţi dau treisprezece mii de călăreţi, toţi unul şi unul. De tine atârnă biruinţa.

 
Pârcălabul ajunse noaptea şi simţind mişcări pe malul celălalt pregăti puştile (tunurile) pe care le ascunse prin frunziş de nu se vedeau defel. Când în revărsatul zorilor începu debarcarea oştenilor, tunurile slobozite făcură prăpăd mare. Mii de turci nimeriră pe fundul apei, zeci de corăbii care aduceau arme, pulbere, merinde şi altele fură scufundate.

 
Două zile ţinu lupta, fără ca turcii să izbutească a trece pe malul moldovenesc. În a treia zi, pârcălabul Eremia se pomeni cu o solie. Petru Şchiopul, aflător în tabăra turcească, pretendent la tronul Moldovei, trimise pe boierul Albu să încerce a cumpăra cinstea pârcălabului.

 
Astfel îi grăi Albu:

 
— Pârcălabe Eremia, mă cunoşti şi te cunosc de mult. Ştiu că eşti moldovean întreg, cu agerime la minte şi viteaz nevoie mare. Ştiind acestea, mult mă miră calea ce-ai apucat, căci spre pierzare mergi, slujind pre Domnul tău, care tot într-acolo merge. Cum socoţi, pârcălabe, că vei frânge împărăţia Semilunii, cea mai mare din lume, mergând împotrivă? Nu-i aceasta nebunie curată? Întreabă-ţi înţelepciunea şi îţi va spune ca mine. Noi, muntenii şi moldovenii, nu putem trăi viaţa decât alături de turc. Chiar marele Ştefan-vodă s-a închinat Semilunii, o ştii aceasta. Şi acum s-a găsit Ioan-vodă s-o înfrunte ca să prăpădească Moldova? Iacă de ce venii încoace, a te ruga să treci cu prietenie de partea lui Petru-vodă, noul Domn al Moldovei care se leagă cu jurământ a te ţine mai departe portar al Sucevei şi totodată îţi face peşcheş 30.000 de galbeni. Decât să pribegeşti prin străinătăţi, mai sănătos e să te alături de Petru-vodă, care este om blajin cum nu se mai află.

 
După multă zbatere cu sine, Eremia primi târgul, socotindu-l priincios şi dete poruncă oastei să se tragă înapoi, iar el se întoarse în tabăra lui Vodă, spunând:

 
— Mărite Doamne, am ajuns prea târziu: turcii au şi trecut Dunărea şi vin încoace.

 
Ioan-vodă auzind vestea îşi frângea mâinile:

 
— Cum de nu te-am trimis cu o zi-două mai înainte? Îmi vine să crăp de ciudă, pârcălabe! Sunt mulţi?

 
— Nu prea, Măria Ta. După socoteala mea să tot fie vreo 10- 15.000 de oameni Au în faţă un corp de spahii, cam trei mii la număr, care-i ocroteşte.

 
— Numai atâţia? se miră Vodă. Nu mă amăgeşti, pârcălabe? Deunăzi o iscoadă m-a vestit că ar fi de patru-cinci ori pe-atât.

 
— Măria Ta, te bizui pe spusa unei iscoade şi pui la îndoială cuvântul credinciosului tău sfetnic? Nu faci bine, grăi Eremie, dârz, simţindu-se descoperit.

 
Domnul nu mai stărui

 
— Nu te supăra, pârcălabe! Cred cele ce-mi spui. Dacă-i aşa, să le ieşim înainte, altceva n-avem de făcut!

 
Şi Ioan-vodă porunci să se gătească oastea de drum şi de luptă.

 
* *

 
A doua zi iscoadele moldovene dibuiră tabăra turcească. Şi în miez de noapte, hatmanul Slăvilă, dimpreună cu Sviercevschi, loviră pe neaşteptate corpul de avangardă al spahiilor, făcând atâta prăpăd că se sperie însuşi beglerbegul Rumeliei de aşa înfrângere ruşinoasă.

 
După această întâie biruinţă, Ioan-vodă îşi aşeză oastea pe malul iezerului Cahul, în partea cealaltă fiind tabăra turcească.

 
Vornicul Cosma Murgul, preumblându-se şi cercetând depărtarea cu ochii săi iscoditori, zise cam îndoit către tovarăşii săi Bilăe stolnicul şi Slăvilă hatmanul:

 
— Măi, fraţilor, cum o să ţinem noi piept puhoiului acesta păgânesc? Vodă zicea că-s vreo cincisprezece mii, dar eu aş pune mâna în foc că-s şaizeci de mii.

 
— Eu aşijderi gândesc, mormăi Bilăe.

 
— Chiar aşa, aşa… întări la rându-i Slăvilă, între cincizeci şi şaizeci de mii.

 
Cosma Murgul, tot frământat de grijă, întrebă chiar pe Vodă.

 
— Or fi mulţi, mărite Doamne?

 
Dar acesta ocoli răspunsul zicând caim tăios:

 
— I-om număra, vornice, după luptă, că acum nu-i timp de aşa ceva.

 
Cele trei căpetenii de oaste ţinură sfat tainic între ei şi aflând că Domnul prinsese de veste, fugiră la turci, închinându-se lui Petru Şchiopul.

 
— M-au vândut nemernicii, strigă Vodă, spumegând de mânie. Şi au jurat doară, pe sfânta Evanghelie.

 
A doua zi, 10 iunie, de cum se arătară zorile, turcii porniră la atac în bună rânduială, cu steaguri pe care se aflau brodate sabia cu două tăişuri şi semiluna. Între ele fâlfâia în bătaia vântului şi flamura moldovenească a lui Petru Şchiopul! Erau aşa de mulţi, că vederea nu-i cuprindea dintr-odată, trebuia să întorci capul într-o parte şi alta.

 
— M-a minţit pârcălabul Eremie, îşi zise Vodă, mirat de numărul lor. Şi socoti pe loc: de tras îndărăt, nu-i chip. Voi da piept cu ei, întâmplă-se orice. Norocul ajută pe cutezători!

 
Pârcălabul Eremie, care avea călăreţii sub ascultare, se ivi deodată cerând Domnului să vină în mijlocul luptătorilor săi. Nutrea gând ascuns de a-l da pe mâna turcilor viu şi nevătămat, precum se legase.

 
— Eremie, Eremie, lasă grija mea, mie răspunde-mi de ce m-ai minţit că-s numai 15.000 de turci.

 
— Asta mi-e crucea dacă am văzut mai mulţi, Măria Ta. Or fi primit niscai ajutoare între timp. Am auzit că au venit şi muntenii lui Vodă Alexandru, ba o fi trimis şi Báthory oaste.

 
— Să nu mă vinzi, Eremie, că te bate Dumnezeu, m-auzi?

 
— Mărite Doamne, cum poţi să spui vorba asta? Vino în mijlocul călărimii, că eşti mai ocrotit şi ai să vezi cu ochii credinţa mea.

 
Dar mai marii peste pedestrime se făcură foc auzind una ca asta:

 
— Măria Ta, eşti Domnul răzeşilor şi ţăranilor, nu al boierilor. Noi ori murim, ori învingem, alta nu ştim. Vino în mijlocul nostru, ca să vezi cum răsplătim pe părintele nostru.

 
— În mijlocul oştenilor de rând mă duc, că acolo aflu mai multă iubire şi credinţă ca oriunde.

 
Lupta începu crâncen. Când pedestrimea turcilor pătrunse adânc în tabăra moldovenească, toate tunurile de sub ascultarea hatmanului Arbore sloboziră foc. Ocrotiţi de fumul tunurilor, pedestraşii moldoveni terciuiră pe păgâni, făcând gol mare între ei. De-acum trebuia să intre călărimea în luptă, dar pârcălabul Eremie, fără a aştepta porunca domnească de intrare în luptă, fugi către turci. Vodă şi oştenii săi aşteptau să-i atace pe duşmani, dar el nu lovi pe nimeni şi la un semn, ai săi plecară steagurile şi puseră cuşmile în suliţi. Păgânii îi primiră cu chiote de bucurie rânduindu-i degrabă în oastea lor.

 
Un val de deznădejde se abătu peste oastea moldovenească, dar numaidecât urmară valuri de furie năbuşitoare împotriva trădătorilor de ţară. Toţi oştenii stăteau pe jăratec, arzând vâlvătaie să pedepsească pe vânzători. Şi năprasnica lor văpaie nu mai era atât să gonească pe turci, cât să dea morţii pe acei nelegiuiţi.

 
Turcii porniră la luptă aşezând dinaintea lor, ca o pavăză, pe vânzători. Îi împingeau din spate ca pe nişte vite. Şi unde se aşteptau ei să câştige din tulburare, văzură dârzenia moldovenilor şi mânia lor, setea de răzbunare; se mirau de toate câte vedeau, fără a înţelege nimic.

 
Când îi veni bine, Arbore slobozi tunurile în carne vie, prăpădind pe năvălitori de istov. Când trădătorii cercară să se tragă înapoi, fură sprijiniţi în iataganele turcilor. Mai toţi îşi pierdură viaţa după ce-şi pierduseră cinstea. În capul lor se afla pârcălabul Eremia.

 
— Văzut-ai, pârcălabe, că plata ţi-a venit mai degrabă decât mă aşteptam? îi strigă Vodă recunoscându-i stârvul năclăit în sânge.

 
— Pentru treizeci de mii de galbeni a lăsat Eremia pe turci să treacă Dunărea, Măria Ta! strigă un oştean venind în spatele lui Vodă. Aflat-am de la un turc prins care a murit adineauri, în tabăra noastră.

 
— Puţin! răspunse Vodă scurt. Moldova făcea mai mult.

 
Luptară ca nişte zmei moldovenii, făcând atâta moarte în turcime, încât movilele stârvurilor îi împiedicau să înainteze. Şi deodată, la un semn al hatmanului Sviercevschi, cazacii, pe caii lor iuţi se năpustiră asupra osmanlâilor secerându-i ca pe nişte spice. Spahii se îngroziră şi o rupseră de fugă. Ienicerii din spatele lor făcură la fel.

 
Biruinţa se înclină de partea moldovenilor. Văzând pe vrăjmaşi fugind, Ioan-vodă strigă către căpeteniile pedestraşilor săi:

 
— Măi fraţi, izbânda ar fi fost întreagă de partea noastră dacă aveam acum şi călăreţii păcătosului de pârcălab. Că i-am fi gonit pe turci fără a le da tihnă să se adune la loc ca să ne înfrunte iarăşi… Dar numai cu cinci sute de cazaci ce putem face?

 
Un nou atac al duşmanului fu zădărnicit. Între timp turcii primiră ajutoare. Din nou se încăierară oştile pe viaţă şi pe moarte. Se lăsase întuneric din pricina pulberii şi fumului iscat de tunurile care vărsau foc. Cronicarul Ureche zice despre această luptă: „Şi multă moarte s-a făcut de amândouă părţile, că nu mai era loc a călca pe pământ, ci numai pe trupuri de om. Aşa se băteau moldovenii, că şi mâinile le obosise, încât le scăpa armele din mâini. Atâta praf se făcuse, că nu se cunoştea care de care iaste. De sâneţe şi de trăsnetul puscilor (tunurilor) nu se auzia dinspre amândouă părţile, nici puşcaşii (tunarii) nu mai ştiau în cine dau”.

 
A treia oară porniră turcii împotriva taberei moldoveneşti, fără a izbuti ceva. Cele o sută patruzeci de ţevi ale tunurilor se descărcară toate sădind numai goluri în vrăjmaşi. Cei rămaşi cu viaţă se traseră înapoi să mai prindă răsuflet.

 
În acea vreme răpăi de sus o ploaie iute şi deasă care muie toată pulberea tunurilor. Văzând paguba, mult se necăji Ioan-vodă.

 
— Să luăm tunurile turcilor, măcar o parte, porunci el, că fără ele pierim!

 
Cu panţârii în frunte, ca să le deschidă drum, moldovenii pătrunseră adânc în oastea vrăjmaşă şi ajungând la tunuri capturară vreo şaizeci. Dar cum să le iei? Din pricina ploii roţile se înfundaseră adânc în pământ. Văzând aşa, moldovenii le părăsiră.

 
VI.
 
Începutul sfÂrşitului: încercuirea de la roşcani.
 
În aceste cutezătoare atacuri, Ioan-vodă avu pierderi mari. Se trase atunci ca să-şi refacă oastea, alegând în pripă o câmpie de lângă Roşcani, unde aşeză tabăra pe care o rândui ca pe o adevărată redută. Dar în cursul nopţii de 10 spre 11 iunie, puhoiul otoman înconjură tabăra moldovenilor, trecând totul prin foc, ca asediaţii să nu mai găsească nimic de-ale gurii. Într-această lucrare îl ajutară şi tătarii care le veniseră în ajutor, trecând Nistrul fără a prinde de veste iscoadele vornicului Dumbravă.

 
Cu tunurile şi iataganele nu izbutiră să intre turcii în tabăra cea nouă a moldovenilor. Trei încercări de pătrundere ale lor fură zdrobite. Dar spre ziuă oştenii şi caii prinseră a muri de sete. Pe acel loc nu se afla nici urmă de fântână sau izvor cu apă de băut şi nici măcar o ploaie nu mai căzu. Oamenii aşteptau ivirea zorilor ca să culeagă cu buze arse roua de pe iarbă, să-şi înşele setea care îi chinuia.

 
Nu se ridică nici un murmur, nici o plângere. Ştiau moldovenii că Domnul, cu priceperea sa într-ale armelor, nu putea alege alt loc. Şi aşteptau împlinirea soartei. Ioan-vodă îşi dădu limpede seama că pierduse. Degeaba veniră la el ostaşi de prin partea locului, îndemnându-l să plece pe poteci ştiute numai de ei. Să fugă? Unde? Şi pentru ce? Iar ceilalţi – oastea – ce va face?

 
Şi după trei zile de crâncenă frământare, la 14 iunie, Domnul Moldovei se hotărî: înălţă flamura albă, trimiţând trei boieri în tabăra otomană, cu solie de pace.

 
— Pace să fie, strigă Ahmed, beglerbegul Rumeliei, ridicându-se dintre perne, în marele cort unde sălăşluia.

 
Şi bătând din palme chemă la sine pe Petru Şchiopul.

 
— Eşti bucuros de pace, Măria Ta? îl întrebă turcul, făcând semn cu ochiul.

 
— Vai de mine! Nu pentru pace sunt eu aici? răspunse cel uns a fi noul domn al Moldovei.

 
După aceea căpetenia osmanlâilor întocmi condiţiile, spunând că moldovenii din tabăra de sus pot să plece-n voia lor, nestingheriţi de nimeni, ducându-se la casele lor. Aşijderi vor face şi boierii rămaşi în viaţă. Ioan-vodă însă trebuie să se înfăţişeze Sultanului spre a-i cere iertare de tot necazul ce i-a făcut.

 
— Mă pun chezaş că stăpânul vieţilor noastre nu-l va pierde şi ştiind iscusinţa sa îl va trimite guvernator în Rhodos, unde a mai fost, căci beiul Hilmi s-a săvârşit din viaţă…
 
Dar solia nu se mulţumi numai cu vorbe, ci vru jurăminte. Şi de şapte ori jură Ahmed-Paşa pe Coran, iar Petru Şchiopul pe Evanghelie că toate vor fi precum s-au spus aci, de faţă.

 
În cuvântul lui Petru Şchiopul, cu tot jurământul făcut, Ioan-vodă n-a crezut. Mai multă crezare a dat beglerbegului Rumeliei, ştiind că turcul pune temei pe cuvântul dat, darmite pe jurământ. Aşa fiind, îşi luă el rămas bun de la oaste şi de la mai marii ei, spunându-le:

 
— Mi se rupe inima părăsindu-vă, că poate nu ne vom mai vedea niciodată. Am vrut să fac bine, uşurând poporul de biruri, dar nu m-a ajutat nici Dumnezeu, nici boierii cei fără cinste. Şi, iacă a ieşit rău… Să nu mă uitaţi, moldoveni dragi, când şi când, aduceţi-vă aminte de Ioan-vodă care a fost cumplit cu cei răi şi drept cu cei buni…
 
Plângeau răzeşii cu lacrimi cât bobul de porumb şi mulţi genunchiau sărutându-i mâinile, rugându-l să nu plece, mai bine să moară toţi, pân-la unul, toţi, împreună…
 
Dar nu se putea schimba nimic. Hotărârea fusese luată. Când se despărţi de Sviercevschi, hatmanul cazacilor, Ioan-vodă plânse cu adevărat:

 
— Frate viteaz, n-oi uita niciodată ce-ai făcut pentru Moldova cu cazacii tăi… Aţi venit o mie cinci sute într-ajutorul nostru şi aţi rămas doar doisprezece în viaţă. Ceilalţi au pierit vitejeşte în luptă. Cine poate să uite fapta voastră?

 
Când Domnul trecu în tabăra duşmană, toată oştea căzu în genunchi, smerită, cu inimile strânse.

 
VIII pieirea voievodului.
 
De cum pătrunse în marele cort al beglerbegului Ahmed, Ioan-vodă îşi dădu seama că nu trebuia să pună temei nici pe jurămintele turcilor. Timp de patru ore îl judecă ajutorul beglerbegului, un renegat anume Cigalazade, o namilă de om cu ochi fioroşi şi glas aspru. Răspunsurile Domnului erau limpezi, cum trebuiau să fie, şi însuşi temutul Ahmed se mira foarte auzind graiul turcesc în care vorbea atât de iscusit Ioan-vodă.

 
Dar hârţuit de atâtea întrebări neroade, îşi pierdu până la urmă cumpătul şi întrebă la rându-i, adresându-se cu cuviinţă lui Ahmed:

 
— Au pentru ce mă judecaţi astfel, căci potrivit jurământului vostru trebuie să mă înfăţişez măritului padişah? Nu el însuşi îmi va judeca fapta, rostind osânda sau iertarea mea?

 
Ahmed, căpetenia turcilor, tăcu, neştiind ce să spună. Însă Cigalazade se făcu foc şi strigă furios:

 
— Cum cutezi, prinsule, să ne jigneşti? şi repezindu-se la Ioan-vodă îl izbi cu hangerul în faţă. Domnul Moldovei, cu gura zdrobită şi plin de sânge, se prăbuşi fără cuvânt. La un semn al beglerbegului, călăul îi înfipse hangerul în burtă. Ienicerii îl scoaseră afară şi-i tăiară capul, înfigându-l într-o ţeapă. Dar n-ajungea numai atât. Aducând două cămile, legară picioarele mortului de cozile lor şi, gonindu-le în părţi potrivnice, rupseră trupul voievodului în bucăţi.

 
Noul voievod al Moldovei, Petru Şchiopul, om blajin din fire, văzând toate aceste cruzimi nemaipomenite, dârdâia de frică gândindu-se la propria lui soartă şi îşi făcu, aproape fără vrere, o cruce mică pe piept. Iscoditorul Ahmed prinse de veste slăbiciunea şi socoti nimerit să-i spună rânjind, ca de obicei:

 
— Ia aminte, Măria Ta, cum se plăteşte nesupunerea faţă de stăpânul vieţilor noastre.

 
Capul lui Ioan-vodă fu trimis la Bucureşti şi pus alături de tigva fostului voievod al Ţării Româneşti, Vintilă, la poarta de sus a caselor domneşti. Tuturor celor ce se uitau la ele, un fior mare le trecea prin trup văzând mai ales chipul moldoveanului care avea o privire şi de înfruntare, dar şi de jale, parcă spunea cât de cumplit e jugul turcesc.

 
Dar nici asta nu fu de ajuns. Fiorosul beglerbeg, uitând în furia lui nesăbuită şi de jurământ şi de Coran, năvăli cu turcii şi tătarii lui asupra moldovenilor asediaţi, însetaţi şi înfometaţi şi-i trecu prin sabie. Puţini scăpară cu zile din acel măcel crunt. Nici cei doisprezece cazaci nu izbutiră să fugă. Îi prinse şi pe ei şi pe hatmanul lor şi-i trimise la Stambul. Se spune că ar fi fost răscumpăraţi cu bani grei.

 
Într-acest timp, pe drumurile Moldovei de sus, mergeau 22 de care cu odoarele şi avuţia lui Ioan-vodă, către ţinutul Bugului. În carul din frunte, cucăia bătrânul Lupu Huru, iar Mărica plângea fără încetare, ţinând la piept, ca pe un odor şi mai de preţ, pe feciorul Domnului ei. Veşti de la el nu mai primise de vreo trei săptămâni. Dar zvonurile care-o ajunseră din urmă spuneau de vânzarea unor boieri şi de năvala unei armii turceşti, cât frunza şi iarba. Mărica nu mai nădăjduia să-şi vadă soţul şi plângea, ocrotindu-şi sugaciul la sân.

 
* *

 
Astfel pieri Ioan-vodă cel Viteaz, apărătorul Moldovei şi al poporului său, după o domnie de numai doi ani, nu doborât de vrăjmaşi, ci vândut şi înfrânt de oamenii fără cuvânt pe care-i scosese soarta în calea sa.

 
ECATERINA ŞI NEAGA.
 
I
 
O DOMNIE PICATĂ PE NEPUSĂ MASĂ.
 
Neagoe Basarab întemeind o domnie puternică, sprijinită de boierime şi iubită de norod, niciunul din vrăjmaşii săi nu izbutise a-l clătina din Scaun. Domn evlavios, ctitorul vestitei mănăstiri de la Curtea de Argeş fu silit totuşi să se ridice de două ori cu oaste pentru a îndepărta pe Mircea, feciorul lui Mihnea cel Rău, alungat din scaunul domniei şi ucis de rubedenia sa, Dumitru Iacşici.

 
Nemaiavând nici o nădejde în puterea lui, se trase Mircea cu Doamna şi feciorii săi la Stambul, adăstând acolo vreo întâmplare prielnică, după obiceiul vremii, când din nimica toată Sultanul schimba pe voievozii valahi.

 
Dar Neagoe-vodă şi o puzderie de urmaşi domniră, având ochii în patru, aşa că turcii îi lăsară în pace, iar Mircea, fiul lui Mihnea cel Rău, muri de bătrâneţe pe malurile Bosforului, mâhnit de nenorocul care îl păscuse toată viaţa.

 
Pe urma lui rămaseră trei feciori, Miloş, Alexandru şi Petru, acesta din urmă cu un picior mai scurt din născare, din care pricină i se spunea Petru Şchiopul.

 
Crescuţi în obiceiurile dulci ale uliţei greceşti, numită Fanar, aceste odrasle trăgeau nădejde să ajungă şi ei în scaunele domneşti de la Bucureşti ori de la Iaşi, – bun şi Iaşul, – măcar că era Moldova mai săracă decât Ţara Românească.

 
Îşi luară neveste din neamurile bogate ale Fanarului; Alexandru avu parte de o fetişcană codată, măruntă, dar cu chipul rotund şi alb, ca o lună de fildeş. Când îi scăpărau luminile ochilor şi surâdea, luna de fildeş făcea şi gropiţe. O chema Ecaterina şi era mult mai tânără ca soţul ei care, la cununie, mărturisi că avea peste patruzeci de ani. Mireasa abia trecuse de paisprezece – căci fetele pe atunci se măritau fragede, trecând de-a dreptul din braţele mamei într-ale soţului şi de la păpuşile de pâslă, la copilaşii adevăraţi.

 
Poate că mica şi agera Ecaterina s-ar fi simţit rău cu un soţ atât de copt, dacă n-ar fi avut, în aceeaşi casă, tovărăşia surorii ei mai mari, Lucreţia, măritată cu un grec, Constantin Frangopulo, bun prieten cu Alexandru, viitorul Domn al Ţării Româneşti.

 
Vremea trecu. Neagoe-vodă murise de mult, urmaşii săi se alungară unii pe alţii, până ajunse la domnie Petru cel Tânăr, un copilandru, trăind însă sub mâna puternică şi vitează a Doamnei Chiajna.

 
— Nene, acum e ceasul! strigă Frangopulo intrând repede în iatacul lui Alexandru, care, în halat, abia se sculase şi îşi sorbea apa cu dulceaţă de trandafiri, bună pentru curăţirea măruntaielor.

 
— Ce ceas? se miră Alexandru, care de când împlinise cincizeci de ani nu se mai gândea la scaunul domniei, bun-bucuros să trăiască mai departe în freamătul îmbietor al Stambulului şi să închidă ochii în braţele Ecaterinei.

 
— Ceasul tău, nenicule! Ceasul domniei! strigă Frangopulo, dând mâinile deoparte, de parcă voia să îmbrăţişeze toată acea nevăzută şi îmbelşugată ţară. Se poate să lăsăm în Scaunul din Bucureşti o muiere pricăjită? Că acolo taie şi spânzură o baborniţă, pe nume Chiajna. Voievodul e un ţânc. Ascultă ce-ţi spun!

 
Alexandru se trezi de-a binelea. În ochi i se aprinse deodată mândria bunicului său Mihnea, a cărui înfăţişare o moştenise – şi dând deoparte apa zaharisită, strigă:

 
— Să mergem la Marele Vizir! Şi pe urmă vom da o raită pe la zarafii italieni şi greci, să vedem cât putem lua cu împrumut până la iscălirea firmanului de domnie!

 
Ieşiră în grabă să caute pe bătrânul Salvarezi, socrul lui Alexandru, care era bun prieten cu un Cantacuzino. Acesta trebuia să dea Sultanului desluşiri asupra noului pretendent la scaunul Ţării Romî­neşti. Frangopulo se abătu şi pe la chioşcul Marelui Vizir, ca să afle de câte pungi de galbeni era nevoie pentru asemenea treabă.

 
Lucrurile merseră strună, căci Doamna Chiajna pricinuise multă zurba între boierii ţării, încât în două săptămâni fu mazilită. În a treia, Alexandru, în caftan îmblănit, purtând cucă domnească şi surgiuc de nestemate, se înfăţişă la Serai, în marea sală de primire a Sultanului, căruia îi sărută poala cu smerenie.

 
Ecaterina încă îşi vedea de jocurile cu singurul ei copil, de unsprezece ani, Mihnea, după numele vestitului bunic, când se pomeni, pe nepusă masă, Doamnă a Ţării Româneşti.

 
O mare veselie dădu buzna în casele din Fanar. Când perechea domnească trebuia să plece spre Bucureşti, luară parte la ospăţ, în afară de socri, cumnaţi, cumnate şi toţi creditorii, în frunte cu Frangopulo, bunul lor prieten. Meterhanelele şi cântecele italienilor nu lăsară pe nimeni să aducă Voievodului vreun cuvânt de bună urare.

 
Mica Doamnă, cu obrăjorii sulemeniţi de soru-sa mai mare, Lucreţia, căci fără suliman era lipsă de cuviinţă din parte-i, nimeni n-ar fi socotit că-i o soţie în toată firea, şi mamă cu băiat mare, şedea cuminte alături de bărbat, privind mutrele schimonosite de râs ale celorlalţi şi abia gustând din bucate.

 
Spre ziuă se sparse petrecerea. Socrul noului Vodă, Salvarezi, un bătrânel scund, cu mustăţi lungi, albe, de palicar, luă după sine un taraf de lăutari şi porni devale, spre Cornul de Aur, la poarta lui Cantacuzino, dragomanul. Aci făcu o cântare în cinstea înaltului dregător, care se mânie foarte că fusese trezit din somn, dar îşi înghiţi necazul ca să nu se facă de râs, căci petrecăreţii îi aduceau de bună seamă cinstire obrazului.

 
Vodă se culcă îmbrăcat şi pe la amiaz, când se deşteptă, îşi găsi soţia în odaia băiatului. Ochii ei înotau în lacrimi.

 
— Pe cine prohodeşti tu, Ecaterino? întrebă el mirat.

 
Ecaterina îşi şterse ochii cu dosul palmei şi veni până la pieptul soţului şi stăpânului ei.

 
— Of! Lixandre! Mult mă bucură că ţi-a ajutat Dumnezeu să te urci în scaunul de domnie al bunicului tău, căci aşa se cuvenea. Dar mult mă întristează că trebuie să lăsăm casa asta a liniştii noastre, locurile unde am copilărit, marea care mi-e atât de dragă, în fine, tot binele de care avui parte până acum…
 
— Ce vorbe sunt astea, femeie? se burzului Alexandru, care niciodată nu făcuse casă bună cu duioşia. Ai ieşit de mult din copilărie, ai băiat mare, s-a isprăvit cu joaca! Acum eşti Doamnă, vino-ţi în fire! E drept că nu mergem la trai dulce şi la huzur… E aspră domnia în Ţara Românească, unde fiecare boier pândeşte să te ucidă sau măcar să-ţi afle vreo vină pentru a duce pâră Sultanului. Nu-i de joacă pe-acolo, Ecaterino, şi dacă nu eşti în stare să-mi fii Doamnă, mai bine rămâi aci, la taică-tău. Nu mă supăr deloc!

 
Aceste aspre cuvinte treziră simţirea Ecaterinei – şi la gândul că va trebui să înfrunte pe straşnicul corăbier care era taică-său şi la ruşinea care ar acoperi-o în ochii tuturor dacă n-ar urma pe strălucitul ei soţ, zise:

 
— Bine, Măria Ta! Merg chiar la rău dacă sunt cu tine.

 
Şi spunând acestea îi sărută mâna.

 
Proaspătul voievod Alexandru al II-lea o îmbrăţişă şi o sărută pe frunte, ca pe un copil, zicând:

 
— Dacă vom şti cum să domnim, nu va fi rău, Ecaterino, ci bine, chiar foarte bine!

 
II.
 
VISUL DOAMNEI ECATERINA.
 
Măcar că Doamna nu ieşea aproape niciodată din casa domnească, petrecându-şi mai toată vremea cu soră-sa Lucreţia, ba tocmindu-se cu neguţătorii din Stambul, care aduceau pânzeturi şi dulciuri, ba aşternând lungi scrisori către o soră mezină, Marioara, măritată la Veneţia, totuşi o ajunseră şi pe ea greutăţile domniei.

 
Nu era zi lăsată de Dumnezeu ca gealatul să nu taie câte un cap boieresc – dacă nu chiar mai multe – la câte o răscruce a Bucureştilor şi mai ales în piaţa Sfântului Gheorghe.

 
În jurul lui Vodă nu rămaseră decât vechii prieteni din Fanar, în frunte cu Frangopulo, ajuns mare vistiernic, şi câţiva boieci băştinaşi, care ascultau orbeşte de dorinţele Domnului şi nevoile domniei, prea mulţumiţi că se trezeau în fiecare dimineaţă cu capul pe umeri.

 
Aşa trecură şase ani. Şi iată că veni la Bucureşti întâia veste care înveseli chipul posac al lui Alexandru-vodă: fratele său Petru Şchiopul căpătă domnia Moldovei, tot cu ajutorul puternicului dragoman Cantacuzino.

 
Acel dregător isteţ pândise ceasul de nemulţumire al Sultanului împotriva lui Ioan-vodă cel Viteaz – şi scoase firman de domnie pentru Petru Şchiopul. Numai că Ioan-vodă nu plecă din scaunul Moldovei, citind doar firmanul de mazilire, ci se apără dârz. Aşa că pe lângă firman trimise pe Ahmed, beglerbegul Rumeliei, cu o puternică oaste pe care o întovărăşea şi noul voievod.

 
Alexandru-vodă primi veste că fratele său care urca pe malul Dunării în sus, pe la Cernavodă, se va opri întâi la Săpăteni, mai înainte de a da piept cu Ioan-vodă, poreclit de boieri „Cel Cumplit”. Şi-l ruga să-i iasă înainte, ca să-i ceară câteva sfaturi, spre a-şi uşura domnia, întrucât era mai priceput în treburile ţării.

 
Bucuros că avea pe frăţâne-său vecin la hotar şi iubindu-l pe Petru de mic copil, Alexandru-vodă porunci oamenilor de curte să pregătească îndată cai buni de călărie, iar el alese câţiva tovarăşi credincioşi de drum.

 
Ecaterina simţi zarva din curte, ba chiar văzu de la fereastră pe slujitorul Domnului, un turc buzat, care punea şaua pe armăsarul cel arăpesc.

 
Cuprinsă de o teamă neînţeleasă – ea care de obicei nu se amesteca deloc în treburile domniei – se repezi în iatacul lui Vodă.

 
Era pe la amiază şi Alexandru-voievod, cu o cuşmă neagră trasă pe urechi, îşi încingea iataganul cel mare de mijloc, strângându-l în paftale grele de argint.

 
— A! Bine c-ai venit, Caterino! zise el, mânuind încruntat paftalele, care se încopciau greu. Iaca dau o fugă până la Săpăteni. Diseară voi fi acolo. Mă aşteaptă Petru, sărăcuţul, pe care nu l-am mai văzut de atâţia ani. Se duce la Iaşi, în scaunul Moldovei, precum ştii. Şi n-ar fi rău să stau puţin de vorbă cu el. Că după asta îl aşteaptă greul: va da piept cu oastea lui Ioan-vodă, care e un voievod, zi-ce-se „cumplit”.

 
— Nu s-ar putea, Măria Ta, să-l vezi pe Petru după ce va fi înscăunat? I-ar face poate mai multă plăcere şi lui şi ţie.

 
— Nu mă duc de plăcere, Ecaterino, ci de nevoie. Avem de pus la cale treburi grele. Dar ce te-a apucat? De ce te amesteci – vorba românului – unde nu-ţi fierbe oala?

 
— Un vis, Măria Ta! Am visat urât! şi înfiorată cuprinse braţul bărbatului. Zău că mi-e teamă, Alexandre!

 
— Ce-nseamnă asta? Te iei după vedenii? Rogu-te, isprăveşte cu prostiile. Te credeam mai deşteaptă decât baba Safta, care mă trage de şale şi mă descântă.

 
Dar Vodă, zărind ochii frumoşi ai Doamnei că se umplu de lacrimi, o dezmierdă şi îi zise, trăgând-o la pieptul lui:

 
— Ia s-auzim ce-ai visat?

 
— Se făcea, Măria Ta, începu Ecaterina, că erai chiar pe armăsarul pe care vrei să călăreşti acum. Şi zburai cu el ca vântul pe o câmpie nesfârşită, cu smârcuri şi cu snopi netăiaţi de trestii, iar pe urmele tale goneau opt plăieşi călări, având în frunte pe unul cu barba sură, scurtă, să juri că era însuşi Ioan-vodă cel Cumplit. Şi mai-mai să te ajungă…
 
— Dar nu m-au ajuns, nu-i aşa? râse Vodă.

 
— Ba, Măria Ta! făcu Ecaterina, dând repede din cap, mânioasă, că te ajunseră şi îţi retezară capul, afurisiţii!

 
— Şi n-am murit? râse Vodă cu poftă.

 
— Nu, Măria Ta! Că de fiecare dată luai capul, îl puneai la loc pe umeri şi fugeai mai departe până. până te-ai pierdut într-un smârc cu trestii!

 
— Dacă e aşa, încheie Vodă, sărutându-şi soţia de plecare, nici o teamă să n-ai! Poate oi trece printr-o primejdie, mai ştii? Dar scap teafăr, de bună seamă. Nu e scris în zodia mea să-nchid ochii într-acest an (1574), ci într-unul fără soţ şi chiar în iatacul meu în crivatul meu de-acasă, nicidecum printre străini.

 
Ecaterina ar fi vrut să-l urmeze în această călătorie care o îngrijora atât de mult, dar nu cuteză, de teamă să nu-şi supere soţuL

 
— Du-te, şi să te-ntorci sănătos, Măria Ta! îi zise ea cu glas înjumătăţit.

 
— Să te găsesc aşijderi, sănătoasă, întoarse Vodă urarea; o îmbrăţişă repede şi urcă în şa.

 
Tocmai atunci se ivi Mihnea, beizadeaua, acum flăcău înflorit, care mergea pe 17 ani.

 
— Mihneo, să ai grijă de maică-ta cât oi lipsi de la Curte, m-auzi?

 
Sptmând acestea, Vodă Alexandru dădu bioi calului şi plecă la drum lung, dimpreună cu boierii care îl însoţeau.

 
III.
 
CHEFUL DE LA SĂPĂTENI.
 
Visul Doamnei Ecaterina nu fu chiar atât de lipsit de temei, pe cât crezuse Vodă. Căci se întâmplă ceva de necrezut:

 
Întâlnindu-se cei doi fraţi la Săpăteni, se îmbrăţişară şi amândurora li se umplură ochii cu lacrimile bucuriei.

 
— Să trăieşti mulţi ani, Măria Ta! striga mereu Petru Şchiopul.

 
— Şi Măria Ta la fel! îi ura într-una Alexandru.

 
Şi iar se priviră şi iar se îmbrăţişară.

 
În depărtare sclipeau apele Dunării, dincolo de care începea Moldova mult râvnită, cu podgoriile şi târgurile ei de vite.

 
Boierii în jurul celor doi voievozi surâdeau cu mulţumire, dezmierdându-şi bărbile.

 
— Hei, unde-i tata, frate Alexandre, să ne vadă pe amândoi Domni în Ţările Româneşti, zise Petru-vodă în aceeaşi seară la ospăţul din marginea Săpătenilor, în casele unui ispravnic. El, săracu’, a râvnit în zadar scaunul bunicului nostru, Mihnea, şi a închis ochii tare amărât.

 
— Răzbunăm noi pe bunicul şi pe tata! răspunse Alexandru.

 
Lăutarii aduşi din împrejurimi începură a cânta cu atâta foc, încât petrecerea se auzi în tot satul, speriind câinii şi orătăniile.

 
Din pricina acestei zarve, nimeni nu prinse de veste că-n bezna nopţii se strecuraseră pe drumuri tainice Ioan-vodă cel Viteaz cu oamenii săi. Aflând de la o iscoadă că cei doi vrăjmaşi se întâlneau la Săpăteni, el trecuse Dunărea în grabă pe un pod plutitor şi gonea de zor ca să-i prindă în capcană.

 
Niciunul din cheflii n-ar fi scăpat atunci cu viaţă, dacă moldovenii, luându-se după lumini, n-ar fi lovit mai întâi o casă învecinată, unde se aflau numai bucătarii şi slujitorii domneşti.

 
Alexandru-vodă, auzind strigătele celor răniţi şi zăngănitul paloşelor încrucişate, sări pe fereastră şi o rupse de fugă peste câmp, la vale, către Cernavodă, unde ajunse în zori de zi, istovit, zdrenţuit, fără răsuflet.

 
Aci, temându-se să nu-l recunoască cineva, îşi schimbă vestmintele domneşti, se înveli cu o şubă miţoasă şi mânând înaintea sa o turmă de oi, cumpărată pe loc cu galbeni grei, porni înapoi spre Bucureşti.

 
Pe Petru Şchiopul îl scăpară boierii săi, aruncându-l pe unul din caii lor, ca pe un copil, şi fugiră întins la Brăila, unde se afla beglerbegul Ahmed cu oastea.

 
Abia după zece zile ajunse Alexandru-vodă cu oile lui cele scumpe la Bucureşti. Acolo află din gura oamenilor că Ioan-vodă cel Viteaz intrase în cetate ca să aşeze în scaunul domniei pe un anume Vintilă, despre care se spunea că ar fi odraslă de-a lui Pătraşcu-vodă cel Bun.

 
— Of! De ce n-am ascultat de cuvântul Ecaterinei? se căina Alexandru, că n-ajungeam acum cioban.

 
Şi luând seama la turma lui de necuvântătoare, surâse crispat, amarnic:

 
— Iacă, am făcut-o de oaie, cum bine zice românul.

 
De bună seamă, el scăpase teafăr, ca prin minune, dar ce s-o fi ales de Ecaterina şi de Mihnea, flăcăul lor? Să-i fi prins Vintilă-vodă la Curtea din Bucureşti? Atunci soarta lor era pecetluită. E limpede că hainul n-avea de ce să le cruţe viaţa.

 
Doamne, ce nenorocire! Cine s-ar fi gândit la o asemenea năpastă? Şi totuşi, fusese prevestit de biata lui Doamnă. Dar cum avea să creadă el, om în toată firea, într-un vis muieresc?

 
IV.
 
FATA CLUCERULUI DIN BUZĂU.
 
Lăsând turma în altă grijă, Domnul se trase la conacul unui boier fugit din Bucureşti şi acolo, în mare grabă, dând sfoară unor boieri rămaşi credincioşi, începu a strânge oaste ca să-şi recapete tronul, socotind că noul Domn n-avca încă mulţi oameni pe care să se poată sprijini. Trimise, de asemeni, iscoade să afle de soarta alor săi. În sfârşit, îi veni vestea cea bună: Doamna şi feciorul scăpaseră cu viaţă, ascunzându-se într-o chilie a mănăstirii Plumbuita.

 
— Cine i-a dus acolo? Care boier a avut grijă de ei?

 
— Nici un boier. După plecarea Măriei Tale, fiind Doamna podidită de frică mare, s-a tras cu feciorul la mănăstire fără ştirea nimănui, socotind să se-ntoarcă după venirea Domnului ei.

 
Lui Alexandru îi veni inima la loc. Parcă soarta o îndemnase pe Ecaterina să purceadă într-acolo, ferind-o de pieire. Auzind aceasta, cu mai mult sârg se strădui la strângerea steagurilor, făcând tabără la Ploieşti.

 
A doua zi Vodă dădu cu ochii de o fetişcană durdă, călare pe un murg scund, în fruntea unei cete de flăcăi chipeşi, şi ei călări asemeni pe căişori iuţi de munte. Parcă nu-i venea a crede. Fata nu părea să aibă mai mult de 16 ani. Ce-o fi cătând ea între ostaşi?

 
Spătarul Dumbravă, în seama căruia se afla adunarea oastei, se apropie de ciudata fată.

 
— Cine te-a trimis încoace? strigă el de departe, cu glasu-i gros, ca de bucium.

 
Şi graiul lui, de trei ori, se întoarse din lunca învecinată.

 
Fata, neştiind cine şi dincotro îi vorbea, se uită împrejur cu mirare şi alungă repede cu mâna stângă – ţinând cu cea dreaptă frâiele calului – un roi de albinuţe de aur, care bâziind îi dădeau târcoale pe la năsuc şi pe la zulufii ei bălai scăpaţi de sub cuşma de oaie albă.

 
— De ce n-ai rămas acasă la fuior şi la spată? întrebă Vodă mirat, de asemenea tovărăşie de luptă. A cui fată eşti?

 
Luptătoarea cea mică săltă odată-n şa, de i se clătinară bucile obrăjorilor şi cunoscând pe Vodă, strigă băieţeşte:

 
— Să trăieşti, Măria Ta! Eu sunt Neaga, fata clucerului Vlaicu Tătăranu, din părţile Buzăului. Taica n-a putut veni acum, să te puie în Scaun.

 
— De ce n-a putut veni? Ce vorbă e asta? se mânie Vodă de-a binelea. Că am lăsat clucerului tot dealul cu vii şi i-am întărit stăpânirea asupra muntelui de chihlimbar. Aşa mă ajută el la vreme de nevoie?

 
Şi Vodă cătă în jur, să trimită numaidecât un călăreţ pentru a-i aduce tigva celui vinovat.

 
— Aşa gândirăm şi noi! strigă iar fata cea îndesată, scăpărând cu cele două luminiţe ale ochilor, ca două albăstrele. Nici o vină n-are taica, zău aşa. Numai eu ştiu ce amărât l-am lăsat în crivatul lui, cu şalele rupte. Că i-a scăpat un butoi nevolnicului de pivnicer, tocmai din gura hrubei devale, pe scări, asupra tatei, oare voia să ajute la scoborârea vinului. Ce era să facem? Când veni porunca Măriei Tale, maică-mea prinse a boci, iar taica se porni s-o ocărască, trăgând la înjurături cu ghiotura. Eu, amestecându-mă, închisei gura tatei: „nu mai ocări, taică! Ce vină are mama că nu ţi-a dat feciori, ci numai o fată?”
 
— Dacă nu mi-o lua Vodă capul, o să vedeţi voi! se văicărea tata.

 
Dacă am auzit asemenea cuvinte, m-am înţeles cu vechilul, care mi-a dat calul ăsta şi cuşma. Când au venit flăcăii din munte şi de sub deal, i-am adunat zicându-le că taica boleşte şi d-aia m-a pus pe mine căpetenia lor, să-i duc în tabăra măritului nostru Alexandruvodă. Şi iaca – am venit!

 
Vodă măsură fata şi nu ştia ce să facă, să râdă, s-o alunge, sau s-o oprească?

 
Dar chipul ei serios, dârzenia privirii şi înfruntarea întregii ei făpturi bine legate, ca de flăcău, îl îmbună. Deşi nu era vremea de glumă şi nici inima voievodului nu era deloc uşoară, Alexandru întrebă:

 
— Şi acum te-ntorci acasă, Neago? Că oamenii cuveniţi oastei văd că i-ai adus.

 
Fata strânse-ntre pulpe calul, se înţepeni parcă şi mai vajnic în şa, apoi grăi aspru:

 
— Să mă-ntorc acasă, Măria Ta? Ar râde şi curcile de mine! Dac-oi pleca eu, cine să lupte pentru taica?

 
Spătarul Dumbravă îşi puse o nună în barba-i cănită, spre a-şi ascunde surâsul. Vodă merse cu gluma mai departe:

 
— Şi zici că ţii la luptă, fetico? Aici nu e ca la horă, să-ntinzi braţele şi să dai din picioare.

 
Obrajii Neagăi se-nroşiră, de parc-ar fi fost loviţi. Dar ochii ei albaştri nu feriră privirile lui Vodă – şi cu glasu-i băieţesc răspunse, ceva mai scoborât:

 
— Hora asta, a Măriei Tale, s-ar putea s-o plătesc cu viaţa, Doamne. Nu sunt aici să glumesc. Spune-mi numai de a cui poruncă trebuie să ascult şi când o să lovim. Altceva nu-mi trebuie.

 
Spătarul rămase mirat, cu gura căscată, auzind asemenea cuvinte.

 
Alexandru-vodă tot nu vru să ia în serios acest ifos al fetei clucerului din Buzău şi zise într-o doară, ca să scape de acest joc neprevăzut:

 
— De porunca mea vei asculta, Neaga! Şi pornind înainte, spre lunca unde adăstau pedestraşii, adăugă: să te ţii după mine ca scaiul.

 
Când oamenii lui Alexandru-vodă – călăreţii întâi, pedestraşii după ei – năvăliră în cetatea Bucureştiului, cu iatagane, buzdugane, suliţe şi topoare, Neaga nu se mai ţinu de coada calului voievodului, ci se repezi în rândul întâi al duşmanilor, care făcuseră un meterez în malul Dâmboviţei. Şi ea, cea dintâi, cu buzoienii ei, sări în apă, trecând pe celălalt mal, spre a cădea în spatele puţinei oştiri pe care o avea Domnul pus de Ioan-vodă cel Viteaz.

 
În câteva ceasuri de încăierare, Cetatea de scaun fu curăţată de vrăjmaşii domniei. Bietul Vintilă-vodă, care n-apucase a domni mai mult de patru zile, fu prins, dârdâind, într-o hrubă de piatră a unui cârciumar. Îl spânzurară pe loc, iar capul i-l trimiseră plocon Domnului moldovean, Petre Şchiopul.

 
Mult se bucură Doamna Ecaterina văzând cum se întorseseră lucrurile la loc, precum fuseseră.

 
— Vezi, Măria Ta, câte ai pătimit dacă n-ai ascultat de cuvântul meu? Îl certă cu blândeţe Doamna. Şi nu numai tu, dar şi noi am tras mari spaime aici în chilie. Ce s-ar fi ales de mine şi de feciorul nostru, dacă nu-mi venea gândul cel bun să mă adăpostesc în sfânta mănăstire a Plumbuitei?

 
— Lasă, Ecaterino, să uităm ce-a fost. De-aci înainte n-o să mai întorc spatele viselor tale.

 
— Aşa să faci, Măria Ta, ca să ne fie bine.

 
— Până una-alta, ia spune, ai mai visat ceva?

 
— Nu… Dar ţi-oi spune la timp, n-ai grijă!

 
V.
 
VODA VISEAZĂ ŞI EL UN VIS.
 
La ospăţul care se-ncinse după aceea la Curtea domnească din Bucureşti, fură poftiţi – în afară de marii boieri – căpeteniile mai de seamă ale oastei.

 
Luptătorii, feciori de boiernaşi de pretutindeni, de la apa Dunării şi până la munte, purtau încă semnele încăierării: unii şchiopătau, alţii erau ciungi, fiecare cu vătămături mai grele ori mai uşoare, cum se brodise.

 
Trasă mai la o parte, înfuleca din talerul ei, când şi când, Neaga, de astădată fără cuşmă, cu cozile părului aduse pe piept, ca un colac gros.

 
De mică şi îndesată ce era, Vodă şi Doamna din capul mesei nici n-o vedeau, iar Mihnea, urmaşul domnesc, nici atât.

 
Abia când se ridică Voievodul în capul oaselor, cu o cupă de argint în mâna dreaptă, să dea mulţumire Celui de Sus, pentru biruinţă, apoi credincioşilor săi luptători, zări făptura durdă a Neagăi, care ţinea, între bărbaţii cam chercheliţi, genele în jos.

 
— Halal ţie, Neago! îi strigă Vodă înveselit. Te-ai bătut la Dâmboviţa ca un flăcău! Şi în vremea asta Mihnea, flăcăul meu, dormea la sânul maicii lui!

 
Şi Vodă istorisi Doamnei şi mesenilor de faţă toată întâmplarea cu fata clucerului din Buzău.

 
Mihnea, auzind vorbele lui taică-său, nu-şi mai lua ochii de la chipul bucălat al Neagăi şi mereu ciupea braţul mamei.

 
— Şi acum, Neago, urmă Voievodul, să ne spui ce-ţi doreşte inima, ca să răsplătim credinţa şi voinicia ta.

 
Fata aruncă o privire la mesenii din juru-i, apoi oprindu-şi privirile pe chipul Domnului, strigă de la locul ei, ca să fie bine auzită:

 
— Să-mi dai scrisoare la mână, Măria Ta, cu peceţi, către tata, să nu mai ocărască pe maica, din pricina mea!

 
Un uriaş hohot de râs, al tuturor mesenilor, acoperi cuvintele copilei, care se uită încruntată în jur, neştiind de ce râdeau de ea.

 
— Bine, Neago, răspunse Vodă. Vino, mâine la Curte şi spune grămăticului să scrie tot ce doreşte inima ta, boierului de la Buzău!

 
Şi făcu semn muzicanţilor să înceapă iar cântarea.

 
Neaga se întoarse la conacul părintesc cu o lungă scrisoare din partea lui Vodă către clucerul Vlaicu Tătăranu şi un şir de mărgele pentru clucereasă din partea Doamnei Ecaterina.

 
Auzise boierul de la oamenii întorşi din luptă isprăvile Neagăi, dar nu-i prea venea să creadă, cunoscând el că vânătorii şi oştenii au ei obiceiul de a umfla uneori întâmplările lor.

 
Dar când citi cuvintele Voievodului, se cruci şi spuse femeii sale în taină:

 
— Măi, nevastă, să ştii că nu e lucru curat cu fetişcana noastră! S-a mai pomenit aşa ceva?

 
În vremea asta, la Curtea domnească trezindu-se într-o dimineaţă Vodă din somnul de noapte, grăi către Doamna sa:

 
— Ecaterino, ascultă, ce vis am visat. Se făcea că noi nu mai eram pe lumea asta şi aici în ţară domnea Mihnea al nostru. Şi ce doamnă crezi că-şi luase flăcăul? Pe Neaga, fata clucerului din Buzău… Mă uitam la ea şi nu-mi venea a crede ochilor. Pe urmă nu ştiu cum se făcu, parcă iar avui fiinţă şi ducându-mă la el l-am certat zicându-i că de obicei însurătorile voievozilor se împlinesc după nevoile politicesşti ale domniei, ei luând mirese care să le întărească puterea prin înrudiri la ceasuri de cumpănă. Aşa fiind, de ce Mihneo îţi luaşi tu o fată de boier din starea a doua şi nu te-ai gândit la o prinţesă de neam? El mă înfruntă, zicând: „Tată, Neaga face cât zece prinţese la un loc. E harnică, iubitoare şi vitează. Mai mult nu se poate cere unei fete.”
 
Ce zici, Ecaterino, de visul meu? Că, uite, am luat-o şi eu pe urmele tale şi am început a visa năzbâtii.

 
Nu trecură nici opt zile de la întoarcerea fetei, care începuse a-şi vedea de treburile gospodăreşti, că se opri la curtea conacului un alai de călăreţi şi de carete. Vodă, Doamna şi feciorul lor Mihnea, gătit ca un cavaler brandenburghez, cu paftale de argint peste hăinuţa de catifea vişinie, cu ciorapi de mătasă, pantofi de lac cu fundă şi cu o beretă roşie pe o sprinceană, deasupra căreia tremura o pană azurie.

 
Clucerul văzând mărimile de la Bucureşti fu cuprins de mare teamă şi începu a tremura.

 
Dar Vodă îl luă cu mâna după umeri şi urcară împreună scările în iatacul cel mare unde se adunară înaltele feţe. Doamna Ecaterina zise vornicesei Ana Tătăranu:

 
— Să ne trăieşti ani mulţi, clucereasă Ano, că ai zămislit şi purtat la sân o fată ca Neaga. Noi am venit să ţi-o luăm pentru feciorul nostru şi să ne încuscrim. Aşa au socotit şi Vodă şi boierii noştri că n-am putea găsi nicăieri o mai bună Doamnă pentru ţară, după trecerea noastră către cele veşnice, ca Neaga. Şi acum vino să te îmbrăţişez!

 
Clucerul aflase de mai înainte de la Vodă despre această hotărâre şi acum tremura de bucurie.

 
— Să vie Neaga! porunci clucerul, ca să dea de veste fetei ce soartă măreaţă i se pregătise.

 
Ea intră de mână cu maică-sa şi privi printre gene spre înaltele feţe, în sus, căci era scundă, îndesată şi bălaie.

 
— Bunătatea lui Vodă şi a Doamnei, precum şi iubirea lui Mihnea, Domnitorul de mâine, te-au ales, Neaga, să le fii fiică şi soaţă, zise clucerul cu glas tremurător. Treci de le sărută mâinile!

 
În uşă, înapoia boierilor şi dregătorilor, adăstau slugile, ridicate în vârful picioarelor, ţinând în mâini tăvile cu dulceţuri.

 
Dar fata nu se clinti din loc. Trăgându-şi odată răsufletul, grăi:

 
— Taică, sărutarea mâinii nu e grea, numai că eu socot alegerea cam pripită. Nu s-o mai fi găsind pe lumea asta nici o domniţă pentru coconul Mihnea? S-au isprăvit prinţesele? Că eu sunt numai o fată de boier şi nu mă pricep decât la torsul lânii şi la mânuirea spatei din ţesătorie. Graiurile străine nu le-am învăţat şi nici să scriu nu ştiu decât cu o custură pe răboj. Na, să spunem că am îndemânare şi la mulsul vacilor, ca maica. Nu mi se pare că aceste deprinderi să fie spre folosul domniei… iar Mihnea, aci de faţă, gândeşte ca şi mine, dacă are un pic de milă. Nu vă fie cu supărare Măriile Voastre, eu una vă mulţămesc de bunătate, dar răspunsul meu e „ba!”. Şi să caute boierii o mireasă potrivită pentru Domnul de mâine al ţării.

 
Degeaba o înjură clucerul şi vru s-o târnuiască după obiceiul său, degeaba o îmbrăţişă Doamna şi încercă s-o înduplece, că pe Neaga n-o scoaseră din cuvântul ei.

 
Ochii lui Mihnea se umplură de lacrimi şi se întoarse cu faţa la perete de ruşine.

 
— Lasă, Măria Ta! strigă clucerul mânios, gata să ia băţul şi să-i tragă o sfântă de bătaie fetei, lasă c-o fac eu să-i vie mintea la cap!

 
Ci Vodă Alexandru, mai priceput, trimise pe Mihnea după fată, care fugise în livada cu pruni.

 
După o vreme cei doi tineri se întoarseră şi Neaga, îngenunchind dinaintea Măriilor Lor, dimpreună cu Mihnea care o urma cu răsufletul grăbit, şopti:

 
— Acum zic „da!” şi vă sărut mâinile!

 
Ea se dovedi o soţie credincioasă şi iubitoare.

 
Când veniră vremuri de restrişte, urmă pe Mihnea-vodă în surghiun la Rhodos, apoi la Tunis, tocmai spre capătul celălalt al mării.

 
Şi rămase Doamnă până la sfârşitul zilelor ei.

 
MIHAI VITEAZUL.
 
Auzit-aţi d-un oltean D-un oltean, d-un craiovean Ce nu-i pasă de Sultan? Auzit-aţi d-un Mihai Ce sare pe şapte cai De strigă Stambulul vai?

 
(CÂNTEC POPULAR)

 
I.
 
STANCA DIN CORBENI.
 
Într-acea duminică de august a anului 1583 se făceau mari pregătiri la conacul moşiei Corbeni de pe malul Oltului. Un argat tăiase mai bine de jumătate din orătănii, iar doi ungureni, vechi slujitori ai văduvei fostului ban Dumitru, dăduseră iama prin purcei şi acum îi rumeneau în frigare. Cu o lumânărică de seu, urmat de două slujnice, moş Chirilă, pivnicerul, cerca butiile din hruba de lângă conac, iar femeile abia duceau hârdăul cu vin negru, sânge de iepure, înapoi, pe scările săpate în pământ.

 
Bătrânul Corbeanu, tatăl Stancăi, îşi cerceta, cu ochii micşoraţi de nevedere, hrisoavele, zapisele şi iar număra pungile de galbeni din lada braşovenească, zestrea văduvioarei.

 
Se măritase cam devreme fie-sa şi din pricina ochilor ei negri, scăpărători ca luceferii, dar mai cu seamă datorită marii avuţii părinteşti – fiind ea singura urmaşă a Corbenilor, os de Basarab dinspre mamă şi de Muşatin dinspre bunic. N-avea mai mult de patrusprezece ani când pusese pe cosiţele-i negre beteala de mireasă, iar mirele, bărbat în toată firea, fusese primit cu multă bucurie, fiind el ban al Craiovei.

 
Bătrânul Corbeanu avea un fel de beteşug al vorbirii, dând glasul mai mult pe nas, încât auzindu-l nu se putea nimeni opri din râs. Astfel că bietul boier, mai de voie mai de nevoie se trase de timpuriu la moşie, lăsând pe alţii cu mai puţină pricepere să se înghesuie la dregătoriile ţării.

 
Când se află că banul Dumitru o lua pe Stanca, mare mirare cuprinse tot neamul Corbenilor. Dar fata, cuminte, nu ieşi din voia tatălui ei şi se mărită cu un bărbat chel şi cărunt, dar era ban al Craiovei. Şi prin Stanca, băneasa, neamul Corbenilor îşi lua iar locul de cinste ce i se cuvenea.

 
Numai că banul Dumitru, cu sănătate şubredă, se săvârşi din viaţă pe neaşteptate, lovit de dambla, doi ani după nuntă, fără a fi lăsat urmaşi. Şi Stanca se întoarse de la Craiova la conacul din Corbeni, cu toate avuţiile ei.

 
Neştiind ce-i bucuria vieţii o băteau gândurile să nu se mai mărite vreodată. Dar într-o după-amiază de vară trecu pe la conac noul bănişor de Severin, Mihai. Aflase despre el că era os de domn, că umblase mult prin lume, stând câţiva ani la Stambul, dimpreună cu unchi-său Iani, fost şi el ban al Craiovei. Şi chipul său vulturesc, bărbuţa neagră, privirea ageră, plăcură Stancăi – dar mai ales glasul voinicului care suna prelung, ca o coardă de aramă.

 
Schimbară doar câteva cuvinte, căci cuviinţa nu îngăduia văduvelor ori fetelor să şadă prea îndelung în tovărăşia flăcăilor. Şi aşa, boierul Corbeanu, la o oală cu vin, după ospăţ, îşi descărca bănişorului amarul care îi rodea fiinţa. Dumnezeu îi dăruise pe Stanca, dar uite că fata era cu norocul fugit. Bărbatul îi murise şi ea rămăsese văduvă la fragedă vârstă. Ce-i foloseau averile împărăteşti cu care o înzestrase dacă acestea nu-i aduceau nici o bucurie? Se ofilea fata, se ofilea şi avuţia.

 
Mihai puse la păstrare cele auzite. Ajungând la Severin, primi veşti bune din Transilvania, unde îşi făcuse mulţi prieteni. Şi amintindu-şi de cuvintele boierului de la Corbeni şi de ochii negri ai Stancăi, trimise peţitori. Părintele Stancăi fu bucuros să-şi dea fata după banul de Mehedinţi, iar tânăra îngenunchease şi mulţumise Maicii Domnului, că-i dăruia un soţ atât de deosebit şi mai cu seamă pe placul inimii.

 
Mai rămăsese să vină mirele cu rudele şi prietenii la conac şi să-nceapă nunta, că toate fuseseră pregătite din timp: carele mari, olteneşti, cu lăzile miresei, careta cea mică în care încăpeau numai bine însurăţeii, tarafurile de lăutari şi bucatele cele mai alese.

 
Preotul Grigore din Corbeni îşi pusese patrafirul şi venise la conac, urmat de dascăl şi de doi copii-cântăreţi.

 
Dar alaiul mirelui, căruia îi ieşise înainte boierul cel bătrân cu o ceată de călăreţi până-n marginea luncii, spre apus, nu se arătă nici înainte de amiaz, nici în timpul amiezii, nici pe la chindie.

 
Fripturile se făcuseră scrum, vinul se trezi în urcioare, iar lăutarii, unul câte unul, de teama boierului – care era cumplit la mânie – se strecurară prin livadă şi fugiră pe la casele lor.

 
În iatacul ei, Stanca, scoţându-şi beteala, se aşeză pe marginea patului, cu mâinile în poală şi ochii şiroind de lacrimi:

 
— Oare nu i-oi fi plăcut bănişorului?

 
Şi plecând capul gândi mai departe în sinea ei:

 
— Sunt văduvă… Poate c-o râvni el o fată pe inima lui! Că e frumos, Mihai, voinic şi de neam!

 
Odată cu amurgul, se lăsă peste conac o tăcere grea, ca de prohod.

 
Nu se aprinse nici o scurtătură de lumânare prin încăperi. Boierul se culcă pe întuneric, întrebându-se de ce-i mai lungise Dumnezeu zilele, ca să îndure asemenea ocară?

 
Târziu, pe la miezul nopţii, se arătă un ciob de oglindă pe cer – o lună ciuntă, spre asfinţit.

 
Stanca ieşi în pridvor, să-şi răcorească năduful, căci nu putea închide ochii. Şi deodată i se păru că aude un tropot de cal în liniştea depărtărilor. Apoi îi veni în auz, tot mai limpede, gâfâitul calului – şi mai înainte de a prinde de veste, se pomeni în curte cu un călăreţ, a cărui cuşmă, adusă într-o parte, o cunoştea atât de bine.

 
Era Mihai, bănişorul de Severin!

 
Stanca scoborî treptele şi ieşi întru întâmpinarea mirelui – pe care nu credea c-o să-l mai vadă. Îi mai era mire?

 
— Tu eşti, Stanco? întrebă călăreţul, descălecând, cu răsufletul fierbinte.

 
— Eu, de bună seamă, făcu Stanca şi, încrucişându-şi braţele la piept, privi drept în chipul bănişorului, hotărâtă să-l înfrunte şi să nu-şi arate durerea. Îţi spun drept că nu mai aşteptam să te văd.

 
Flăcăul vru să-i cuprindă mijlocul, dar ea se feri chicotind înfundat, încât Mihai nu izbuti să priceapă dacă era plâns sau râs. Trase aer adânc în piept, apoi zise:

 
— Stanco, trebuie să-ţi spun câteva lucruri de care ţin viaţa mea şi-a ta.

 
Stanca nu răspunse, nici nu se clinti din loc. Mihai era lângă ea şi-i simţea răsuflarea fierbinte pe pieliţa obrazului, răcorită de adierea nopţii.

 
— Se cuvenea să grăim acestea înainte să te fi legat prin cuvânt că ne luăm.

 
— Se cuvenea, Stanco, nici vorbă, făcu bănişorul cu obidă. Dar cine putea să presimtă năpasta care s-a abătut asupră-mi?

 
Femeia, neclintită, nu răspunse, de parcă era turnată-n piatră. Numai ochii ei negri, mari se aprindeau şi se stingeau, ca două văpăi de păcură.

 
Mihai vru să se îndrepte spre cerdac, socotind că Stanca îl va urma, dar mireasa rămase locului, întorcând numai capul după el.

 
Bănişorul se opri şi întrebă în şoaptă:

 
— Nu mă duci în iatac? Nu vreau să mă latre zăvozii în curte.

 
— În iatac ai fi intrat dacă veneai peste zi, răspunse Stanca scurt.

 
Mihai lăsă din mână frâul calului şi apucând zdravăn pe Stanca în braţe, o sărută. Mireasa se muie şi plângând lăsă capul în pieptul flăcăului:

 
— Of! Mihai!… gemu ea. Rău ţi-ai bătut joc de sufletul meu!

 
Mai mult pe sus, bombănind cuvinte neînţelese, Mihai o duse în iatac. Acolo află din gura lui tot ce se întâmplase. Era urmărit de mânia lui Mihnea Turcitul şi neînduplecatul. Urgia căzuse deodată pe toţi cei din os domnesc de care Vodă, înnebunit de frică, se temea să nu-i ia scaunul. Şi asemenea balaurului, cum reteza un cap, se ridicau alte capete cu nume domneşti.

 
Feciorul lui Pătraşcu-vodă, vestit la timp de un suflet binevoitor, scăpase de năpasta care trebuia să-l lovească chiar în ziua când urma să plece la Corbeni, pentru nuntă.

 
— Dacă oi putea să dau la spate urgia care mă paşte, încheie Mihai spovedania, Doamnă te fac, Stanco, să ştii! Şi acum, lasă-mă să fug spre Dunăre, până nu pun zbirii mâna pe mine.

 
Dar Stanca îl ţinu strâns în braţe, nevoind a-i da drumul.

 
— Fără mine nu mai pleci Mihai, de-ar fi să-mi pierd capul odată cu al tău.

 
— Cum vom pribegi împreună, fără cununie?

 
— Ne-o cununa popa în pripă, că nuntă mare de-acum nu mai putem face.

 
— Dar, nu-i bine. Dacă zbirii mi-au luat urma şi ne pomenim cu ei pe cap? Trimite pe cineva să-l aducă încoace pe sfinţia-sa.

 
Femeia stătu o clipă în cumpănă:

 
— Ştii ce? Mai bine haidem la părintele Grigore. Biserica nu-i departe… ajungem repede… Acolo nu ne-or găsi… călăii.

 
— Şi naşi? întrebă Mihai.

 
— Dacă n-avem, ne cunună Domnul din cer.

 
— Fie, Stanco. Aşa vom face!

 
Mireasa urcă în şa, uşoară ca fulgul, şi porniră ca glonţul din sineaţă oprindu-se la sfântul lăcaş. Popa Grigore nu dormea încă şi auzind că e vorba să slujească taina cununiei în asemenea împrejurare se sperie şi făcu o spuză de cruci pe piept.

 
— Sfinţia-ta, fă ceea ce-ţi cerem, că altfel nu se poate. Mai mare păcat ar fi să plec în lume cu Stanca fără cununie.

 
Văzând aşa, preotul îşi călcă pe cuget şi îi cunună singuri, fără naşi, în puterea nopţii. Dar ieşind proaspeţii miri din curtea bisericii se pomeniră deodată înconjuraţi de o duzină de călăreţi care mai întâi traseră cu pistoalele în văzduh ca să sperie pe fugari.

 
Orice noroc de scăpare era nebunie curată. Roibul obosit de-a lungul drumului călcat în copite o zi întreagă ar fi fost repede ajuns din urmă de caii zbirilor, mai ales cu o sarcină îndoită în spinare. Mihai nemaiavând încotro se lăsă în voia destinului. Şi destinul îl ocroti, ştiind că voinicul acela avea fapte mari de împlinit pe care n-apucase să le împlinească, neviind încă vremea lor.

 
Ce se întâmplă?

 
Ajungând zbirii la Curtea domnească se prefăcură miei auzind de schimbarea domniei. Mihnea Turcitul fusese mazilit de două zile, iar în Scaun se aşezase Petru-Cercel, frate de sânge cu banul Mihai, fiind şi unul şi celălalt odraslele lui Pătraşcu-cel-Bun.

 
II.
 
RUGĂCIUNEA LA TOT ROMÂNUL

 
— Mare noroc am avut, scăpând teafăr, cu capul pe umeri, îi spuse Mihai maică-si Tudora, când se întoarse acasă, la Turnu-Severin.

 
— Dumnezeu te păzeşte, fiule, dacă umbli pe drumul dreptăţii…
 
Şi dimpreună cu Stanca începu a trăi viaţa care i se deschise larg la adăpostul avuţiei aduse de soţie şi sprijinului dat de Petru-Cercel, Domnul ţării. Astfel, Mihai dobândi dregătorii bune, ajungând stolnic şi după aceea postelnic.

 
— Ştiu că tu, Stanco, năzuieşti pentru mine bănia Craiovei, aşa-i?

 
— Greşeşti, Mihai, mi-eşti bun doar fiindu-mi soţ – atâta… Ce-mi pasă de îndeletnicirea ta?

 
— Nu grăieşti drept, noră, vorbi Tudora care era de faţă. Mai sănătos ar fi să-ţi pese de îndeletnicirea bărbatului şi să-l îndemni a urca tot mai sus.

 
— Maică Tudoră, cum să-mi încălzească inima dacă Mihai ajungând Domn ar întoarce faţa către altă femeie?

 
— Trăieşti mai mult pentru tine, Stanco, după cum văd.

 
— Ficcare face astfel, având cămaşa mai aproape de piele.

 
— Sunt făpturi care gândesc şi altfel. Bunăoară, eu! Aşijderi unchiul Iani… De ce-a plecat el capuchihaie la Ţarigrad? Ştii de ce?

 
— Să poarte ţării de grijă, rosti Stanca nedumerindu-se.

 
— Şi asta, de bună seamă, dar mai mult va avea grija lui Mihai… Încă n-aţi aflat niciunul, dar aflaţi că eu tare i-am bătut capul să plece, că el cunoaşte locurile pe acolo, are mulţi prieteni de nădejde şi să facă tot ce trebuie ca să dobândească pentru Mihai firman de domnie după dreptul ce-l are.

 
Mihai, auzind aceste vorbe, sări de bucurie şi repezindu-se la maică-sa o strânse în braţe atât de vârtos că femeia ţipă de durere, îndepărtându-se de la sine.

 
— Vezi-l, noră, cum îmi zdrobeşte oasele?

 
Şi către el zise:

 
— Ce-ţi veni, măi Sfarmă-Oase?

 
— Maică, numai dumneata îmi pricepi gândul.

 
— Pentru domnie te născui Mihai şi când vei fi Domn eu nu voi mai avea nimic de făcut pe lumea asta. Chiar tatăl tău, Pătraşcu-vodă, mi-a spus că nici Vintilă, nici Petru, nici feciorii săi legiuiţi nu-s pentru domnie. A avut dreptate, săracul. Cu Vintilă am auzit ce-a fost, cu Petru vedem că trăieşte în năluciri cât o mai trăi, ceilalţi s-au topit ca fumul, fără năzuinţi… Numai tu, noră, grijeşte să-i faci urmaşi vrednici.

 
Chiar în acel an Stanca îi dărui un fecior pe care îl botezară Nicolae-Pătraşcu.

 
— De-acu, Mihai, poţi să fii liniştit că te-a blagoslovit cerul cu urmaş la domnie.

 
* *

 
Încă nu era Domn şi maica Tudora se bucura în viitorime de trăinicia tronului domnesc al feciorului ei. Numai că, până una-alta, bucuria nu ţinu mult. Petru-Cercel nu împlinise nici doi ani de domnie că fu mazilit, venind, a doua oară în Scaun, tot Mihnea Turcitul, duşmanul lui Mihai, care voise să-l piardă.

 
Ziua aceea de 6 aprilie 1585 n-o va uita multă vreme. Slujitorii strânseseră tot ce era mai de preţ sub privegherea Stancăi, hotărându-se fuga familiei în Transilvania, ca să scape de urgia tiranului. Dar înainte de a porni în pribegie, se arătă un călăreţ venind de la Dunăre cu carte de la unchiul Iani. Fu un semn ceresc!

 
Veştile erau atât de bune, că nici femeilor, nici lui Mihai nu-i venea a crede. Slova fiindu-i bine cunoscută, nu putea fi înşelătorie 1a mijloc. Iani scria că ajutând cu aur pe Mihnea îi căpătase prietenia, aşa că orice temere despre partea lui să o tragă la o parte, Mihai să stea liniştit la locul său, că loc mai bun va căpăta şi nici un fir de păr din capul său nu se va mişca.

 
— Nimic nu mai pricep din cele ce se întâmplă, rosti muma Tudora. Au Iani şade la Ţarigrad pavăză duşmanului nostru, trudind pentru el în loc să-şi întoarcă grija către nepotu-său? Ori îşi pierdu mintea la bătrâneţe?

 
Adevărul era că Iani nu-şi pierduse mintea ci, lucrase el, cu toată chibzuinţă, dar neavând încotro, căci vizirul era dat de partea acelui Mihnea, se întoarse şi el spre norocos, câştigându-l prin viclene tertipuri; ba chiar îl ajută cu douăzeci de pungi, căci nu mai avea o lescaie bietul, îi luase turcul tot aurul, pentru dobândirea celui de-al doilea firman.

 
Nefăcând aşa, ar fi fost vai şi amar de nepotu-său Mihai, silit să plece în băjenie prin ţară străină la cheremul întâmplării oarbe. Cât priveşte despre domnie, să mai aştepte flăcăul, că e-n putere şi n-au intrat zilele-n sac. E loc şi pentru el, că-s vremuri crude, iuţi, voievozii ţărilor române nu mucigăiesc în Scaun, se schimbă ca ziua cu noaptea, mânaţi de viforul râvnelor şi tăria galbenilor.

 
Numai o grijă îl zgândărea pe Iani, capuchehaia: să nu-şi calce Turcitul vorba dată. Din norocire n-o călcă. Dând la o parte vechea purtare, îl puse degrabă pe Mihai mare-agă, adică mai marele peste oastea de lefegii care păzeau Cetatea de scaun, dregătorie destul de însemnată în acea vreme.

 
Însă pe Mihai îl trăgea inima spre Oltenia şi până la urmă fu aşezat el mare-ban al Craiovei, ţinând locul lui Iani, până la întoarcerea acestuia din Ţarigrad.

 
— Iacă, Stanco, te aşteptai să mă vezi în bănie ca unchiul tău Dobromir cu carele atât te făleşti?

 
— Cu tine, Mihai, mai mult mă fălesc, fiind tu viu şi mândru ca soarele, căci unchiul nu-i decât umbră din ce-a fost.

 
Şi într-aşteptare, zilele curseră pe lungul fir al timpului când liniştite şi senine, când tulburi şi viforoase precum e aşezată viaţa pe pământ.

 
Stanca mai aduse pe lume o fată dolofană, căreia îi puseră nume Florica. Mai bine era să fie tot băiat, dar bine era şi fată. Creşteau copiii văzând cu ochii, numai că Florica se arăta parcă mai sprintenă şi cutezătoare decât fratele ei Nicolae-Pătraşcu.

 
Şi iacă fu mazilit a doua oară Mihnea Turcitul, după şase ani de domnie, şi în locul lui se vorbea când de Iliaş, fiul lui Alexandru Lăpuşneanu, când de Radu, fiul lui Mircea Ciobanul, dar nu veniră ei în Scaun, ci Ştefan-Surdul, fiul lui Ioan-vodă cel Viteaz. Dacă şezu el un an, iată altă schimbare. Fu pus Domn Alexandru, pe care norodul îl porecli cel Rău, precum era după faptele ce făptuia.

 
III.
 
ARMAŞUL MIHALCEA.
 
La Curtea domnească, pe lângă zidul căreia curgea molcom apa Dâmboviţei, era sfat domnesc. Vodă Alexandru, mai galben ca de obicei, îşi mesteca un sfârc din mustaţa rară, strângând nervos, cu dreapta, jungherul de oţel încrustat cu pietre scumpe. Boierii aflători în Bucureşti se adunaseră în grabă. Erau de faţă bătrânul armaş Mihalcea, clucerul Dinu, vistiernicul Dan, ispravnicul Feodosiu şi aga Fotache, grecul.

 
— Unde sunt ceilalţi, clucere? întrebă Vodă. Unde-i Baba Novac, unde-i Banu Manta, Radu Calomfirescu, unde-s fraţii Buzeşti?

 
Clucerul Dinu ridică din umeri. Trimisese oameni să le dea de ştire, dar ia-i de unde nu-s. Or fi plecat boierii pe la conacele lor, mai ştii…
 
— Hm! Hm! făcu Domnul, nu-i vreme de conăcit! Lucrul nu-mi miroase a bine.

 
— Să-ţi spun eu, Măria Ta, ce-i cu ei, că n-a avut curajul clucerul a-ţi da pe faţă adevărul, dar eu am curaj. De când mă ştii ţi le-am spus pe toate, şi bune şi rele, socotind că adevărul e mai presus, iar făţărnicia şi minciuna mai prejos. Boierii ştiu despre ce-i vorba, ştiu că hotărârea e luată şi nu vor să-şi încarce cugetul dând morţii un nevinovat cum cată a fi banul Mihai.

 
— Şi dumneata, armaşe Mihalcea, crezi aşijderi?

 
— Şi eu, Măria Ta. Decât să ridici viaţa acelui om, mai bine te-ai apleca asupra norodului năpăstuit, care nu mai rabdă atâta sărăcie, jafuri şi omoruri.

 
— Lasă prostimea, cinstite armaşe, că n-are pe umeri mai multe griji şj amaruri decât mine, Domnul ei, care o ţin în spate. E vorba acum de acel vânzător, Mihai, despre care zici că-i nevinovat. Iacă ce-mi scrie un prieten din Stambul, cunoscut la Serai şi ştiutor a toate câte se petrec acolo.

 
Spunând acestea, Vodă scoase din sân o scrisoare cu pecete pe care o aruncă drept în pieptul bătrânului armaş. Acesta o prinse cu mâna şi punând ochelarii pe nas o citi dintr-o suflare.

 
— Pe vorbele care umblă la Serai s-ar putea numai bine să cadă toate capetele încoronate din Europa, chiar şi capul Măriei Tale, dacă nu ţi-i cu supărare. Ce scrie dară zaraful? Că Iani, capuchehaia, ar fi vărsat Marelui Vizir niscai pungi cu bani pentru ruda sa Mihai.

 
— Şi mă întreabă, adăugi Vodă, dacă am de ştire că mi se clatină Scaunul şi capul?

 
— Sunt vorbe, Măria Ta, dovadă nu-i nicidecum. Dovadă ar fi dacă te-ar încredinţa însuşi Marele Vizir… Aşa gândesc eu.

 
Fierbând de mânie, Domnul grăi cu glas de tunet:

 
— Mihai a trădat, armaşe. Şi simţindu-se cu vină mare a vrut să fugă peste Dunăre, dar l-a prins aga la Calafat.

 
— Eu am pus mâna pe el, întări aga Fotache.

 
— E trădător! strigară şi ceilalţi boieri.

 
Vodă rânji cu mulţumire, apoi întrebă pe Mihalcea:

 
— Şi-acu ce mai zici, armaşe? Tot bun şi nevinovat îl socoţi? Sau cum?

 
Dar bătrânul sfetnic, neînfricat şi netemător, tot pe-a lui o ţinu. Zise:

 
— Măria Ta, nu ca să te vândă şi să-ţi ia Scaunul se îndrumă banul dincolo de Dunăre, ci ca să-şi scape zilele. Cine în locul său, poticnit de năpaste, n-ar fi făcut la fel? Dacă Măria Ta, întorcând spatele acelui răvaş fără temei, ai pune iarăşi în drepturi pe Mihai, ţi-ar fi mai credincios ca mulţi dintre cei de faţă şi te va iubi. Şi norodul se va uşura văzând o dreaptă judecată.

 
— Grăieşti ca din îndemnul acelui trădător, ţipă Vodă. Au nu cumva te-ai vândut lui?

 
— Eu – vândut? Cinstea mea – vândută? Părul meu alb – vândut? Dacă însuţi Măria Ta grăieşte acestea, cu mine e slobod să facă ce vrea. Primeşte dară spada, semnul împuternicirii mele şi încredinţează armăşia altuia mai vrednic, că eu nu mai stau armaş.

 
Spunând aceasta, Mihalcea, cu mare sfâşiere, dar şi cu senină mândrie îşi desfăcu sabia şi o întinse Domnului său.

 
— N-o primesc! zise Vodă muiat de tăria acestui boier atât de nepăsător de moarte, despre care ştia că făcuse multă vitejie. Păstrează sabia mai departe cu vrednicie, căci am nevoie şi de sfetnici care mă înfruntă, nu numai de cei care mi se supun.

 
După aceea, întorcându-se către ceilalţi boieri, le făcu întrebare: Voi ce credeţi? Vinovat e banul Craiovei sau nu? Grăieşte clucere Dinu!

 
— Vinovat, Doamne, d-apoi cum!

 
— Dumneata, vistiernice Dan, ce zici?

 
— Prea vinovat îl socot şi eu.

 
Tot astfel apăsară asupra lui Mihai şi ceilalţi sfetnici. Auzind aceasta, Vodă Alexandru se ridică în picioare:

 
— Aşa hotărând sfatul, dumneata, agă Fotache, ridică pe osândit de la puşcărie, scoate-l întreg şi până la chindie să mi-l scurtezi de cap. Iar dumneavoastră, cinstiţi boieri, dacă veţi privi cum va cădea căpăţâna acelui fiu al lui Pătraşcu-vodă, să vă pipăiţi căpăţâna ca să nu păţiţi la fel.

 
Boierii se traseră afară, palizi, fără a mai rosti un cuvânt, de parcă îşi pierduseră graiul. Bătrânul armaş Mihalcea încălecă pe roibul său, bătrân şi el, şi se îndreptă spre locuinţa sa în apropiere de dealul Mitropoliei. Pe drum se întâlni cu Radu Calomfirescu, spătarul, care îl adăsta se pare de mai mult timp.

 
— Nimic n-am făcut, spătare. Vodă nici nu vrea să audă de iertare, e surd şi neclintit la rugarea mea. Ba mi-a zvârlit în nas o scrisoare din Stambul, primită de două săptămâni, care cică adevereşte că Mihai ar fi vărsat aur greu la Poartă pentru firman de domnie. Aşa că e turbat şi are bănuială pre mulţi.

 
Apoi adăugă:

 
— Vai de biata ţară!

 
Radu Calomfirescu dădu bici calului şi ajunse la casa din Sărărie unde se aflau ceilalţi boieri de partea lui Mihai: Banul Manta, Baba Novac, vornicul Udrea şi alţii. În odaia vecină se auzeau, din vreme în vreme, plânsul nestăpânit al jupânesei Stanca şi bocetele fiică-si Florica, de vreo şapte anişori.

 
Auzind boierii că Alexandru-vodă nu numai că nu iartă, dar chiar grăbeşte pieirea nefericitului ban al Craiovei, mult se mâhniră ei.

 
Singur Popa Stoica trăgea nădejde că lucrurile se vor drege.

 
— Numai Buzeştii le îndreaptă, strigă Baba Novac, ce fac ei? Unde sunt? De ce nu vin cu oaste?

 
— N-au aripi în spinare, măi Novace! Din Oltenia şi pân-aici e cale lungă să ne-ajungă, răspunse Banu Manta, chibzuit din fire.

 
Vorbirea nu se mai lungi, căci flăcăiandrul Nicolae-Pătraşcu intră şi-i vesti că patru sau cinci călăreţi se tot învârtesc în jurul casei, adulmecând asemeni copoilor vânătoreşti.

 
— Trebuie să fie grecul Fotache cu oamenii săi. Numai cinci sunt, flăcăule?

 
— N-am văzut mai mulţi.

 
— Pesemne că ne-a descoperit ţiindu-se pe urma ta, Calomfirescule.

 
— Las-că le venim noi acuşa de hac.

 
Grecul şi seimenii lui fură atraşi în casă, unde slujitorii boierilor îi căsăpiră fără a se face zarvă pe uliţi.

 
IV.
 
GÂDELE ÎNFRICOŞAT.
 
Într-această vreme, se ridica în piaţa Sf. Gheorghe o podea din scânduri groase, având pe laturi împrejmuire de lănteţi, iar într-o parte deschidere cu scară. Aici trebuia să se facă moartea lui Mihai, fost mare ban al Craiovei, în văzul boierimii şi norodului, ca toţi, fără osebire, să capete învăţătură de minte ce păţeşte oricine cutează a schimba domnia cea legiuită spre folosul său.

 
Mai mult de jumătate din târgoveţi, bărbaţi, femei şi chiar copii, se adunaseră în piaţă, să vadă spăimântătoarea privelişte. Era o mare de capete omeneşti care se zbuciuma stând locului înghesuită, încât cele două sute de seimeni puşi sub ascultarea ispravnicului Feodosiu abia izbutiră a-şi face drum cu osânditul la mijloc, prin acea grămadă.

 
Când gâdele urcă pe eşafod, lumea izbucni în strigăte de ură, ocărându-l şi huiduindu-l. Era un ţigan mătăhălos, tuciuriu ca fundul ceaunului, cu capul chel şi trupul gol pân-la brâu, lucind dezgustător în lumina asfinţitului.

 
Numaidecât se făcu tăcere. Pe podea urcă trimisul Domnului, un jelbar cu un sul de pergament în mână, pe care îl desfăcu, strigând:

 
— Oameni buni, dau glas poruncii Domnului. Ascultaţi cu luare aminte: „Io, Alexandru-Bogdan, cu mila lui Dumnezeu Voievod atolstăpânitor al Ţării Româneşti, prin hotărârea Domniei mele şi a Divanului nostru pedepsesc cu moarte pe trădătorul de ţară şi tron bi-vel ban al Craiovei, Mihai, ce-şi zice fiu al lui Pătraşcu-vodă, pentru că, cu vrere şi bună ştiinţă unelti el să răstoarne Domnia mea dându-mă morţii pe mine şi ducând ţara de râpă. Îl pedepsim într-acest fel pentru a da bună pildă tuturor acelora care cuteza-vor ca el să facă tulburare cu fărădelegile lor. Divanul a chibzuit şi Domnul a hotărât!”
 
Un murmur greu ca mugetul mării se ridică din mulţime.

 
— Tăcere! răcni ispravnicul peste capetele lor. Cine cârteşte împotrivă se face vinovat de nesupunere.

 
— Nu-i drept! Nevinovat e banul! Să fie slobozit! se auziră glasuri ridicându-se împotrivă.

 
— Cine a strigat? răcni din nou ispravnicul.

 
La rându-i jelbarul strigă poruncitor:

 
— Tăceţi! Linişte! Păstraţi rânduiala!

 
Dar strigătul mulţimii mai abitir se înteţi. Câteva pietre zburară prin văzduh, fără a face stricăciune, însă ispravnicul pierzând cumpătul trimise de îndată o ceată de seimeni să prindă pe tulburători. Se iscă învălmăşeală ici, colo, se auziră ţipete femeieşti, dar nu trecu mult şi liniştea iar se lăsă la loc.

 
Atunci ispravnicul luă pe osândit de mână, urcă scara eşafodului, şi zise:

 
— Gâde, ţi-l dau în seamă, primeşte-l şi fă-ţi datoria.

 
Niciodată un osândit la moarte nu merse atât de mândru spre butucul pe care trebuia să-şi lase capul. Banul Craiovei n-avea gând de răzvrătire dar, ca-ntr-o lumină de fulger, văzu înaintea ochilor chipul slăbănog, galben, cu peri puţini al amarnicului Domn şi în suflet i se urcă deodată o cruntă mânie că el, Mihai, nu va mai putea mântui ţara sa de lepra păgânească! Şi cine era menit a pune capăt vieţii lui? Această stârpitură din fundul lumii, acest ţigan buzat, care aducea mai mult cu o sălbăticiune decât cu o fiinţă omenească?

 
Fără vrere, osânditul făcu un pas către gâde, ca şi cum ar fi voit să-l îmbrâncească de pe podea.

 
Călăul se trase năucit deoparte întâlnind scăpărarea năpraznică a celor doi ochi mari, care se îndreptau spre moarte şi, cuprins deodată de spaimă crâncenă, zvârli securea pe jos, ridică braţul stâng deasupra capului, parcă ferindu-se de o lovire din senin şi o rupse de fugă strigând într-una:

 
— Nu pot să-l omor! Pe acest om nu pot să-l omor!

 
Ceea ce se întâmplă după aceea e lesne de înţeles. Lumea uluită, văzând în această întâmplare un semn ceresc, dădu buzna spre eşafod, într-un iureş nestăvilit, să ocrotească pe osândit, însă află în calea ei împotrivirea seimenilor. Nefericiţii arnăuţi credeau că pot ei să stăvilească viforul mulţimii dezlănţuite? Fură călcaţi în picioare, striviţi ca muştele, loviţi chiar cu sâneţele lor. De-ar fi fost o oaste de o mie de oameni o făcea praf furia norodului, darmite două sute? Cine mai putea stăvili apele revărsate? Şi această putere uriaşă îşi făcu şi sie-şi rău, căci mulţi bărbaţi, multe femei iar copii şi mai mulţi se striviră şi poate dragostea lor prea mare ar fi omorât şi pe cel ce voiau să-l scape: pe banul Mihai. Dar el se pricepu să se ocrotească şi singur, făcându-se nevăzut cu toată mulţimea ochilor care erau asupra sa.

 
Într-amurg, viind la loc liniştea, oamenii strigară de iertare în faţa casei domneşti, iar Vodă iertă cu silnicie pe cine n-avea rost să-l mai ierte. Căci Mihai, întâlnindu-se cu câţiva boieri de partea sa, se sfătuiră ce era de făcut în asemenea împrejurare?

 
Unii ziceau că împăcare cu Vodă nu va putea fi, căci iertarea i-o dăduse prin silnicie. Mai sănătos e să fugă la Ţarigrad, la unchi-său, unde va afla ocrotire.

 
Mama Tudora, şi ca de faţă, zise că drumul la Stambul să fie întâi prin Transilvania şi de-acolo să se lase în jos spre Dunăre, că altfel îl înhaţă din nou zbirii lui Vodă.

 
Toţi socotiră bun vicleşugul, aşa că Mihai, în revărsatul zorilor apucă drumul spre munţi dimpreună cu fraţii Buzeşti, care sosiră din Oltenia cu un pâlc de călăreţi.

 
Vodă Alexandru îşi frângea mâinile de necaz aflând toate câte se întâmplaseră în piaţa Sf. Gheorghe.

 
— Mai bine îi luam zilele în puşcărie! Dar am vrut să dau pildă celor ce se ridică împotriva domniei. Din păcate, învăţarea de minte se întoarse spre mine!

 
Era foarte adevărat, căci peste două săptămâni fu mazilit.

 
V.
 
DOMN AL ŢARII ROMANEŞTI.
 
Într-acea zi de 14 septembrie a anului 1593, clopotele bisericilor din Bucureşti sunară câteva ore în şir dând veste norodului despre urcarea în scaunul domnesc a lui Mihai-vodă. La Mitropolie se făcu slujbă mare, fiind uns Domn de către Mitropolitul ţării. După aceea alaiul porni spre casele domneşti, unde Mihai ieşi în balcon şi cuvântă către mulţimea adunată la sărbătoare:

 
— Fraţi români, de pe marginea mormântului m-am înălţat într-acest loc, luând în mâini soarta ţării. Vouă vă datoresc aceasta, căci m-aţi scăpat de la pieire. De aceea, în faţa tuturor, cu mâna pe cruce, jur că voi sta-pururi de veghe pentru binele vostru care sunteţi ţara. Aşa să-mi ajute Dumnezeu!

 
Fu un adevărat legământ de credinţă pe care noul Domn îl ţinu cât trăi. Dintru început se-apucă să facă rânduială în vistierie şi treburile obşteşti, punând alţi ispravnici, oameni de încredere. Strică oastea de mercenari pe care fostul Domn o ţinuse cu bani grei, întocmi o armată de ostaşi munteni cu iubire de ţară şi mai făcu şi alte schimbări bune. La acestea îl ajutară cei mai de seamă boieri, care dealtfel i se alăturaseră mai de mult cu trup şi suflet. O nădejde mare se lăsă peste ţara atât de năpăstuită de foştii Domni; o înviorare se simţea în inima norodului adus la sapă de lemn şi secătuit de biruri.

 
— Şi-acum, ce ne facem, boieri-dumneavoastră? întrebă Mihai pe boierii divăniţi în sala tronului. De unde strângem atâtea mii de pungi? Pe mine mă costă firmanul de domnie 400.000 de galbeni, bătuţi pe muche. Aud c-au venit zarafii de la Stambul după bani, şi după ceilalţi pe care ni i-a lăsat moştenire fostul Domn. Cum o scoatem la capăt cu aceste lăcuste?

 
Boierii se întunecară la chip. Schimbarea Domnilor aducea totdeauna după sine secătuirea vistieriei, o copleşire a boierilor şi a celorlalţi locuitori, siliţi să-şi vândă şi cenuşa din vatră, ca să plătească birurile.

 
Armaşul Mihalcea, cel care nu da înapoi de a spune lucrurilor pe nume, grăi:

 
— Eu unul gândesc că destul au supt turcii de la sinul ţării. Drept este să-i gonim, scuturându-ne de ei.

 
— Măria Ta, zise Baba Novac, ce vor liftele? Vlaga noastră? Dacă le-o dăm, pierim. Mai bine piară ei decât noi!

 
La aceste vorbe se alăturară şi ceilalţi boieri: Banul Manta, Radu Calomfirescu, cei trei fraţi Buzeşti şi alţii.

 
Dar Mihai, gândind la acestea, zise:

 
— Boieri dumneavoastră, găsim noi ac de cojocul lor, dar altfel. Trebuie să lucrăm cu temei, fără a ne tăia craca pe care stăm.

 
Aflase bun prilej să se sprijine, Vodă călcând supunerea către turci. Căci papa de la Roma tot îndemna creştinătatea să-şi strângă puterile împotriva primejdiei otomane care ameninţa şi ţările din apus. Astfel se ridică Rudolf al II-lea, împăratul Austriei, şi întemeie Liga cea Sfântă. Degrabă se alăturară Sigismund Báthory, principele Transilvaniei şi Aron-vodă zis Tiranul, Domnul Moldovei. Mihai-vodă, fără a aştepta chemare, veni tainic şi făcu bună înţelegere cu aceştia, înscriindu-se în Ligă. Astfel, cei trei voievozi tovarăşi hotărâră să înceapă mişcarea antiotomană la 13 noiembrie 1594, atât la Bucureşti cât şi la Iaşi.

 
Chiar aşa se întâmplă. Într-acea zi fură poftiţi zarafii de curând picaţi din Stambul şi cei aflători în Bucureşti ca să li se plătească din capete şi dobânzile, dar în loc de aur ei primiră ghiulele şi gloanţe şi ceea ce rămase nefăcut de acestea isprăvi focul.

 
Norodul văzând cenuşa cămătarilor răsuflă în voie, uşurat de povară. Tot aşa cele două mii de turci, rămaşi din paza fostului Domn, cât şi alţii care se aciuaseră mai dinainte şi chiar ridicaseră geamii, fură măcelăriţi până la unul. După aceea fu lovit Giurgiul, unde se afla o garnizoană turcească, dar cetatea nu căzu. Avură loc lupte la Oraşul de Floci, la Hârşova şi în alte părţi. Pretutindeni, fiind izbânda de partea românilor, ţara se curăţi de pecinginea turcească, cerul se însenină şi nădejdea poporului crescu, desfăcând aripi mari.

 
Dacă oamenii răsuflau acum uşuraţi văzând atâta curăţenie, nu tot aşa făcea Mihai-vodă. Ba dimpotrivă, mai greu răsufla decât înainte, purtând atâtea griji în spinare.

 
— Acum, boieri-dumneavoastră, din nou pregătiţi-vă oamenii, caii şi armele, că o să jucăm şi la alte nunţi. Am ars noi pe cămătari şi pe turcii pripăşiţi la noi în ţară, dar ne-am aprins paie în cap cu Padişahul. Ascuţiţi, aşadar, săbiile!

 
Într-adevăr, vestea acelor semne ale dezrobirii de sub jugul turcesc ajunse până la urechile lui Murad al III-lea, sultanul turcilor.

 
Acest Murad era un om slab şi superstiţios, moleşit de plăceri, dar iute la mânie şi pornit pe cruzimi. Încolo se arăta iubitor de danţ, de muzică şi vorbe de duh, îi plăcea ceasornicăria şi trăia înconjurat de tălmăcitori de visuri, poeţi şi cadâne alese pe sprânceană.

 
Când auzi de isprăvile lui Mihai, se mânie foarte şi chemă degrabă paşalele şi emirii la Dolma-Bahce. Sfătuindu-se ei între ei, găsiră cu cale că primejdia nu-i mare şi aşa trimise Sultanul împotriva domnului valah pe emirul Abdulah cu vreo două mii cinci sute de oameni, să-l scoată din Scaun şi să pună în loc pe un anume Bogdan. Oastea turcească fu nimicită cu desăvârşire, pe malul drept al Dunării, în apropiere de Rusciuc. Când se iviră zorile, pe locul luptei se afla un adevărat cimitir de morţi neîngropaţi. Peste leşurile cailor se îngrămădeau cadavrele păgânilor, sfârtecate de ghiulele sau ciuruite de gloanţe. Însuşi Abdulah fu răpus de viteazul Baba Novac.

 
O oaste tătărască venită într-ajutorul osmanlâilor fu la rându-i zdrobită în trei locuri, la Putineiu, Stăneşti şi Serpăteşti. În aceste lupte: îşi dovedi vitejia un căpitan de oaste Dracea, care se trăgea din sămânţa Goleştilor. Acolo îşi găsi moartea Strangea-Paşa, căpetenia duşmanilor, un arap fioros ca un balaur; Radu Calomfirescu şi Popa Stoica din Fărcaşele, dimpreună cu viteazul Cârloman dobândiră alte biruinţi în ţinutul Teleormanului, iar Banul Mihalcea bătu şi el lângă Silistra o nouă oaste păgână, care aducea cu sine pe Ştefan Surdul pentru a înlocui pe Domnul Moldovei, Aron, zis Tiranul.

 
Românii se întoarseră biruitori, aducând pradă bogată, printre care o traistă doldora de aur, giuvaeruri şi nenumărate trofee.

 
— Steagurile să le ia în păstrare Banul Mihalcea şi Baba Novac, porunci Mihai-vodă, iar aurul să se împartă la ostaşi.

 
VI.
 
CALUGĂRENII.
 
Sultanul auzind de aceste înfrângeri ruşinoase se mâhni foarte şi trăgându-se în grădina Seraiului căzu în iarbă, cu faţa la pământ, iar meterhaneaua îi cântă acolo de jale, ceasuri întregi, ca unui mort.

 
Avea de ce. Împărăţia otomană începuse a se destrăma pe la fruntarii şi stricăciunea se întindea repede, ca pecinginea. Răscoala Domnului Ţării Româneşti era nu numai pildă vie, dar şi îndemn de descătuşare pentru popoarele creştine ale Balcanilor care începură a se mişca pretutindeni, deschizând un front de luptă nemăsurat. Aprovizionarea împărăţiei şi mai cu seamă a Stambulului se împuţină îngrijorător. Răsculaţii puseseră mâna pe mari turme de vite, pe grâne etc.

 
Sultanul, podidit de grijă mare, chemă la sine pe cel mai de seamă general al său, pe Sinan Paşa, trăgându-l din Asia de la alte lupte. Când veni îi puse întrebare:

 
— Cine l-a aşezat pe ghiaurul Mihai bey în Valahia?

 
— Eu, Luminăţia-Ta, acum doi ani când am fost a cincea oară ales mare vizir.

 
— Atunci tu să-l scoţi din domnie şi să mi-l aduci aici viu sau mort.

 
— Viu am să-l aduc, mărite Padişah, grăi Sinan Paşa de la înălţimea celor optzeci şi trei de ani ai săi, în care timp ajunsese cel mai vestit general din împărăţie, câştigând biruinţe nenumărate în Tunis, în Arabia, în Persia, în Georgia şi chiar în Ungaria. De neam era albanez, dar cu inima se dăduse de partea stăpânilor săi turci încă de mic copil, ajungând mâna dreaptă a Sultanului. Dârzenia, priceperea în meşteşugul războiului, ştiinţa de a dobândi biruinţe şi puterea lui oţelită care nu ţinea seama de vârstă îl urcaseră pe toate treptele unde se putea cocoţa un om în acea vreme.

 
Fără a pierde timp, Sinan Paşa se apucă de treabă: îşi întocmi o oştire cum nu mai fusese alta până atunci: număra aproape 180.000 de oameni, o parte fiind călărime, dar cei mai mulţi pedestraşi. Mai avea o mie de meşteşugari pricepuţi, peste 80 de tunuri şi pe deasupra acestui puhoi omenesc flutura steagul verde al profetului care-i purtase noroc lui Sinan în toate luptele.

 
În ziua de 19 august 1595 această uriaşă armată trecu Dunărea în Ţara Românească pe un pod alcătuit dintr-o mie de luntre.

 
Într-acest timp Mihai-vodă, la urechea căruia ajungeau toate mişcările turcilor, alcătui în grabă o oaste de vreo 18.000 de oameni hotărâţi să învingă sau să moară. Potrivit înţelegerii cu Sigismund Báthory, principele Transilvaniei, acesta trebuia să-i trimită într-ajutor 12.000 de oameni, dar el nu trimise decât 2.000 de călăreţi puşi sub ascultarea lui Albert Király şi câteva tunuri, dându-i de ştire că restul oştenilor vor veni mai târziu.

 
— Timp de tânguiri şi tocmeli nu mai este, îşi zise Domnul, voi înfrunta pe Sinan Paşa cu ceea ce am. Vom fi aşadar unul contra zece… Şi vor birui dârzenia şi dreptatea, nicidecum puterea. Căci noi ne apărăm viaţa şi ţara, pe când turcii n-au nimic de apărat, ci numai de câştigat.

 
Astfel Mihai-vodă, socotind bine şi cercetând locurile, alese o bună poziţie strategică pe şoseaua dintre Giurgiu şi Bucureşti, la vadul Călugărenilor. În spatele locului se ridicau dealurile împădurite ale Vlăsiei, adevărate adăposturi naturale. În faţă se întindea o vale largă, mlăştinoasă, pe unde curgea Neajlovul dimpreună cu apele ploilor scurse de pe înălţimi. Peste râu era un pod şubred de lemn, iar dincolo drumul urca pe dealuri împădurite.

 
— Nu se poate un loc mai potrivit ca acesta, zise Vodă stând la sfat cu mai marii oastei sale. Aici trebuie să lovim pe turci, căci valea e strâmtă şi nu vor putea să înainteze decât în coloană subţire, aşa că îi vom nimici rând pe rând.

 
— Planu-i bine chibzuit, Măria Ta, întări Banu Manta. Dacă i-am lăsa la câmp deschis ne-ar împresura din toate părţile, că-s mulţi ca frunza şi ca iarba…
 
— Trebuie să-i lovim repede, zise la rându-i Baba Novac. Dacă le dăm răgaz, se dezmeticesc şi nu-i bine.

 
— Apoi dacă s-or dezmetici ştiu că vom avea mult de furcă cu ei, sări unul din cei trei fraţi Buzeşti. Tu ce zici Bane Mihalcea?

 
— Ce să zic? Împărţim pe turci în mai multe felii şi fiecare dintre noi loveşte cu oamenii în felia care-i cade. Bine-i?

 
— Nu, răspunde Vodă, că de-om face aşa, ne copleşesc. Trebuie să izbim toţi, deodată. Noi izbim toţi, ei ne lovesc câte o bucată, fiindcă am spus că valea-i strâmtă şi ei nu pot să se desfăşoare în întregime şi nici alt drum de înaintare nu au la îndemână.

 
Boierii laolaltă strigară:

 
— Planu-i bun. Dacă ne-ajută şi Dumnezeu, apoi răpunem pe blestemaţii ăştia de păgâni!

 
Într-amurg se iviră pe dealurile de dincolo de Neajlov întâiele fesuri şi turbane. Pădurea îi ascundea în sânul ei. Iscoadele lor prinseră de veste că oastea românească îi aştepta, gata de luptă, în partea cealaltă a râului, pe înălţimi ocrotite bine de copaci. Turcii conteniră mersul necutezând să înainteze.

 
Sinan Paşa, iscusitul general, cum cercetă aşezarea locului pe care valahii îl aleseseră pentru luptă, surâse şi grăi către paşalele sale:

 
— Hm, nu-s proşti ghiaurii ăştia. Vor să ne prindă la strâmtoare, să ne toace în lege. Numai că n-o să le facem pe plac. Ne vom bate pe câmp deschis, aşa cum se cuvine.

 
Şi hotărând să nu primească lupta la vadul Călugărenilor, Sinan Paşa opri înaintarea armiei chiar pe locul unde se afla, A doua zi avangarda trebuia să caute prin împrejurimi cărări potrivite ca să ocolească pe departe poziţia valahilor. Meşterii lemnari se pregătiră şi ei să dureze în pripă un podeţ pentru trecerea râului, pe acolo, şi până la găsirea ocolită a vechiului drum către Bucureşti se putea ca turcii să cadă chiar în spatele oastei beyului valah.

 
Ziua de 10/23 august 1595 se ivi pe pământ senină, cu cerul curat ca-n palmă. Bunul soare începu a se urca pe boltă potopind cu lumină şi căldură toată firea ce mişca sub el.

 
În tabăra românilor o mare nedumerire prindea cheag. Trecuse o oră, trecuseră două de la mistuirea negurilor nopţii şi turcii încă nu se mişcau. Ce se întâmplase?

 
Mihai-vodă ghici: Sinan Paşa se codea să primească lupta? Prinsese de veste că acolo, la vad, n-are sorţi de izbândă? Sigur că da, generalul, ca întotdeauna, se dovedea isteţ. Ce-i de făcut?

 
— Să-l silim a se bate! propuse Baba Novac.

 
Şi ceilalţi căpitani de oaste avură acelaşi gând. Dealtfel, nici nu-i era alt mijloc mai bun, cu toate că el cerea mai multe jertfe omeneşti. Numai Albert Király, ungurul, fu de altă părere.

 
Şi când soarele se înălţase de-o suliţă pe cer, românii porniră la atac strigând şi chiuind încât şi moartea se speria de ei.

 
Lui Sinan Paşa nu-i venea a crede ochilor. Cum, chiar ei, valahii, loveau întâi? Pentru ce? Nu era spre folosul lor să aştepte pe turci ca să pornească ostilităţile? Se credeau aşa de tari cu mâna lor de oaste a cuceri dealurile unde se aşezase tabăra vrăjmaşă?

 
De sus, de pe un dâmb ferit, luă seama cu ochi lacomi la priveliştea bătăliei din vale, urmărindu-i pas cu pas desfăşurarea. Îi plăcea avântul dintâi al ostaşilor, învălmăşeala de trupuri şi de cai, de ţipete şi gemete, de braţe şi de capete, de iatagane şi paloşe, de cuşme şi de turbane. Încăierarea era crâncenă la culme, românii se băteau ca zmeii şi deodată cumpăna se înclină de partea lor. Turcii prinseră a se trage înapoi, în neorânduială, ajungând până aproape de corturi.

 
Sinan, văzând slăbiciunea alor săi, trimise în luptă încă două detaşamente de ieniceri şi unul de spahii. Iureşul românesc, cum simţi greutatea, se mai muie, apoi se potoli ca o apă de şes.

 
Şi astfel, căpetenia osmanlâilor luă acum seama la retragerea valahilor, care intre timp pierdură mai multe tunuri.

 
— Nu-mi place! scrâşni el nemulţumit, se trag înapoi după toate regulile meşteşugului milităresc: în unghi, cu vârful înainte şi laturile apărate vârtos.

 
Vroia o retragere în neorânduiadă, minată de panică. Aceea aducea mai mult ca sigur biruinţa. Şi atunci, ca să forţeze acest lucru, mai aruncă în luptă câteva detaşamente, luând el însuşi comanda.

 
Mihai Viteazul şi căpitanii săi văzură cu mulţumire că se angajaseră în vad mari efective turceşti, aşa precum doriseră ei. Şi tocmai atunci, ca la un semn al cerului, îi sosiră ajutoare. Venise Cszaky cu câteva sute de călăreţi pe cai mici şi iuţi. Vestea învioră oastea romî­nilor ca o băutură tare, dându-i însufleţire.

 
Când Vodă socoti că se lăsaseră în vad destui turci ca să le vină de hac, porni un contraatac fulgerător. Din pricina văii înguste, Sinan Paşa nu putu trimite în luptă grosul oastei lui, ci numai o coloană subţire de oameni care era secerată rând pe rând de români, încleştarea se dovedi mai crâncenă decât prima dată. Fraţii Buzeşti nu mai prididiră tăind capete în dreapta şi stânga, încât făcuseră scurtă la mână. Baba Novac se bătea ca în tinereţe, mereu în fruntea ostaşilor săi, aflându-se unde era înghesuiala mai mare şi lupta mai înverşunată. Mihalcea şi Calomfirescu îi ţineau hangul cu străşnicie. Banu Manta se războia singur cu o ceată de turci care îl înconjurase. Dar Fulger, armăsarul său, se ridică pe picioarele dinapoi şi muşcând zăbala se năpusti peste turbanele otomane scoţând pe stăpânul său din primejdie. Aşa îl învăţase Banu Manta să facă.

 
Bătălia ţinea de câteva ceasuri lungi, nesfârşite, fără să se arate un semn de partea cui înclina biruinţa.

 
Văzând aşa, Mihai-vodă se hotărî să-şi primejduiască viaţa, aşa cum mai făcuse şi altă dată când îi sărise într-ajutor Stroe Buzescu. Smulse o secure din mâna unui ostaş aflat în preajma sa şi urmat de câţiva boieri se repezi de vale, în fierbinţeala luptei, lovind năpraznic cu mâna stângă, iar cu dreapta smuncind de frâul calului. Arăta ca un adevărat arhanghel coborât din cer drept în puhoiul păgânilor. Oştenilor români şi mai marilor lor le sări inima din piept văzând pilda voievodului lor, iar curajul li se aprinse vâlvătaie.

 
— Ura! Ura! strigau, daţi iureş în păgâni, fraţilor, să-i prăpădim, căci Vodă e cu noi!

 
Un timp nu-l mai zăriră pe Domn în mulţimea de fesuri şi turbane. Dar, deodată se ivi săltând pe cal, teafăr ca un duh care nu poate fi atins. Oştenii îmbărbătaţi de vitejia lui fără asemănare dădură iama în păgâni cu vlagă nouă, proaspătă, înzecită… Se încinse un măcel groaznic, osmanlâii începură a cădea seceraţi de viforniţa morţii şi, intrând în ei spaima, fugiră. Zadarnic răcnea Sinan Paşa la ai săi să nu fugă, nimeni nu-l auzea, nimeni nu-l asculta. Atunci porunci lui Satârgi-Paşa să vină cu steagul verde al profetului în vălmăşagul luptei, ca să-şi înflăcăreze ostaşii. Era întotdeauna supremul mijloc pe care îl folosea la mare ananghie. Ivirea steagului în mijlocul lor însufleţi pe turci, dar nu multă vreme. Popa Stoica dimpreună cu alţi cutezători ca Dracea, Cârloman, Pruncu şi Frunză se năpustiră asupra lui Satârgi-Paşa şi după o luptă înverşunată îi smulseră stindardul cel preţios, retezându-i mâna cu care îl ţinea vârtos.

 
Popa Stoica se miră tare mult că mâna paşalei rămăsese cu degetele încleştate pe prăjină şi neputându-le desface le tăiară cu sabia.

 
Pierderea marelui trofeu năuci de-a binelea pe turci. Parcă li s-ar fi tăiat şi lor braţele. Rămaşi numai cu picioarele, ei fugiră câţi mai rămaseră, goniţi din spate fără preget de valahi. Ajungând la podeţul de pe Neajlov, păgânii se înghesuiră claie peste grămadă ca să treacă dincolo,.pe malul celălalt.

 
Cum să treacă tot puhoiul dintr-odată prin asemenea strâmtoare? Se înghesuiră, se stâlciră într-aşa fel că acum turcii se luptau între ei care să scape cu viaţă, care să moară.

 
Dar asta încă n-ajungea. Tunurile lui Király bubuiau făcând goluri largi în oastea pusă pe fugă. O ghiulea nimeri podul care se rupse la mijloc. Mai toată turcimea se prăvăli în mocirlă. Însăşi căpetenia lor, Sinan Paşa, căzu în apă pierzându-şi chiulaful, feregeaua şi cei doi dinţi pe care îi mai avea în gură. Îşi scăpă însă viaţa, căci un veteran din Rumelia îl recunoscu şi-l aduse în spinare cu chiu cu vai pe celălalt mal.

 
Până seara nu mai era nici un turc viu pe malul celălalt al Neajlovului, iar grosul armiei păgâne se trăsese mult înapoi, dincolo de dealurile din faţă, unde locurile se lărgeau.

 
Marea bătălie de la Călugăreni se încheiase după 16 ore, cu biruinţa românilor. Patru mii de leşuri păgâne zăceau pe locul luptei. Ai noştri luaseră pradă bogată: cai, timuri, steaguri, lăzi cu alimente, doftorii şi felurite alte lucruri. Dar şi mulţi căzuseră dintre ei şi mulţi erau răniţi.

 
Mihai-vodă chemă boierii, care după istovitoarea luptă de peste zi odihneau frânţi de oboseală în corturile lor, şi ţinu sfat. Toţi fură de părere că de vreme ce vrăjmaşii se răzleţiră şi pierduseră steagul profetului lor, iar căpetenia Sinan Paşa nu mai era decât umbra celui ce fusese odinioară, ei trebuia să fie urmăriţi şi aruncaţi peste Dunăre înainte de a avea răgaz de a se reface.

 
— Boieri dumneavoastră, zise Mihai, i-am învins pe turci, dar nu i-am nimicit.

 
— Atunci ce facem? au întrebat fraţii Buzeşti.

 
— Ne vom trage în munţi, că ne-am împuţinat rău, şi acolo ne-om strânge la loc. Voi cere ajutor lui Sigismund Bâthory, răspunse Vodă.

 
— Dar uiţi, Măria Ta, că Sinan Paşa are să treacă Bucureştiul prin foc şi sabie, strigă Baba Novac.

 
Armaşul Mihalcea ridică glas la rându-i:

 
— Cu ostaşii care ne-au mai rămas nu-i putem ţine piept, Novace! Dar mult timp nu va rămâne el acolo.

 
Într-adevăr aşa se întâmplă. Sinan îşi refăcu oştirea sfârtecată la Călugăreni şi porni spre Bucureşti. Ghiaurul de Mihai tot îi dejucase planul şi îl angajase în luptă. Şi iată ce ieşise din asta… Isteţ şi viteaz beiul valahilor, dar are să i se înfunde de-astă dată! Pe drum n-avu nici o oprelişte. Mergea nestânjenit ca la o preumblare plăcută. Numai că în juru-i totul era trecut prin foc, fântânile otrăvite, iar în sate abia rămăseseră câte o mână de moşnegi şi babe aşteptând şi ei moartea să-i izbăvească de rău. Totuşi Marele Vizir puse şi acolo subaşi în locul foştilor dregători, vrând să prefacă Ţara Românească în paşalâc. La Bucureşti porunci înlocuirea crucilor de la biserici cu semiluna şi astfel toate lăcaşurile de închinăciune în frunte cu Mitropolia deveniră geamii. Ba puse pe băştinaşi să muncească zi şi noapte ca să ridice o palancă, adică o redută de pământ lângă mănăstirea Radu-vodă.

 
De aci luă drumul Târgoviştei, unde făcu la fel. Vechea cetate de scaun fu prefăcută într-o Poartă otomană, având o garnizoană întărită cu mercenari şi căpitani turci.

 
VII.
 
STEAUA NOASTRĂ DE LA RĂSĂRIT!

 
Într-acest timp Mihai-vodă nu stătu cu mâinile în sân. Trecuse munţii în Transilvania şi trimisese mai mulţi soli lui Sigismund Báthory, cerându-i ajutor grabnic după înţelegerea încheiată. Acesta nefiind pregătit cu oaste şi ca să mai lungească lucrurile îi trimise vorbă că vrea să-l vadă pe voievodul român. Şi aşa cei doi Domni vccini se întâlniră după vreo două-trei săptămâni.

 
— Îţi aduc laudă pentru marea ta biruinţă împotriva Semilunii, despre care s-a dus vestea pe la toate curţile Europei. Însuşi împăratul Rudolf îţi trimite prin mine cuvânt de preţuire.

 
— Mă bucură aceste laude, dar mai mult m-aş bucura să capăt ajutorul de oaste de care am atâta nevoie. Primejdia nu se opreşte numai la ţara mea, ea va trece munţii şi va stăpâni deopotrivă Transilvania. Osmanlâii sunt mulţi, ca frunza şi ca iarba, iar nouă, precum ştii, nu ne lipseşte vitejia, ci oameni ca să-i batem pe cotropitori.

 
— Te voi ajuta, nici vorbă! răspunse Sigismund. Însă oastea mea, ca la 40.000, nu va fi gata de luptă decât la începutul lui octombrie.

 
— Adică peste o lună şi jumătate? Fiecare zi ce trece e lungă cât o veşnicie sub stăpânirea turcească!

 
Şi Mihai-vodă scrâşni din dinţi, dar ce putea să facă? El însuşi avea acum o armată de vreo 10.000 de oameni şi tot mai strângea fugarii veniţi peste munţi, căci românii nu puteau îndura jugul păgânilor.

 
Abia la 15 octombrie, în plină toamnă, veni în sfârşit ajutorul armat al lui Sigismund. Cele două oştiri se întâlniră în satul Stoeneşti, undeva pe-aproape de izvoarele Dâmboviţei şi unindu-se trecură munţii în Ţara Românească.

 
Într-o seară, pe când se apropiau de Târgovişte, câţiva oşteni, privind pe bolta cerească, scoaseră strigăte de uimire:

 
— O cometă! O cometă!

 
Într-adevăr, o stea mare şi strălucitoare se desprinsese de pe locul ei din cer şi cobora ameţitor spre pământ, având o coadă lungă şi luminoasă de foc.

 
— Semn dumnezeiesc! strigară ostaşii, bucurându-se foarte. Vom învinge armia turcească!

 
— Adevărat! E vestea biruinţei noastre!

 
A doua zi, ca o întărire a semnului ceresc, sosi un detaşament de câteva mii de moldoveni trimişi într-ajutor de Răzvan-vodă, Domnul Moldovei.

 
Târgoviştea fu atacată şi bătută cu tunurile din trei părţi. Sinan Paşa n-avu încotro şi se trase cu oastea lui pe un deal din apropierea cetăţii. Călăreţii români se năpustiră asupra turcilor şi o bătălie crâncenă se încinse. Păgânii, îngroziţi de furia valahilor, o rupseră până la urmă de fugă dimpreună cu faimosul lor general.

 
Bucureştiul trecu şi el în mâinile românilor cu mai puţine strădanii şi jertfe omeneşti ca Târgovişte. Turcii, cotropiţi de groază, nu mai puteau lupta, simţind sub picioare pământul străin care vroia să-i înghită. Şi fugiră în neorânduială, apucând-o spre Giurgiu, pe unde veniseră, fără a se îngriji de nimic afară de viaţa lor. Ajunşi acolo, întăriră în grabă podul de vase şi începură a trece Dunărea. Sinan Paşa, înfricoşat, ajunse dincolo pe un caiac, printre cei dintâi. După plecarea lui, paşalele se certară între ei care să treacă mai întâi, unii ţinând să se dea întâietate carelor cu odoare şi haznalei cu bani, alţii turmelor de cămile şi hergheliilor de cai, iar un bei bătrân cerând să treacă întâi robii.

 
Acel bătrân avu dreptate. Că dacă rămaseră la urmă robii, vreo cinci mii la număr, acei năpăstuiţi se răsculară împotriva gărzilor smulgându-le armele şi astfel se porni un măcel crunt. Turcii – ce să facă mai repede? Să lupte împotriva robilor sau să-şi scape viaţa trecând pe malul celălalt? Lăsară vraişte muniţii, herghelii, care cu bogăţie, tot ce prădaseră.

 
În acel ceas de învălmăşeală, se arătă în zare oastea românilor.

 
— După ei, flăcăi! Să nu-i lăsăm să scape, striga Mihai, îndemnând oştenii care zburau călări fără a mai atinge pământul cu copitele cailor.

 
O jumătate de zi ţinuse această goană vitejească, până ce, în fine, ai noştri îi ajunseră din urmă.

 
— Puneţi tunurile şi trageţi de istov! porunci Mihai-vodă către tunari, în timp ce el cu grosul oastei se năpusti în armia turcească ce mai rămăsese pe mal, ca lupii într-o turmă de mioare, isprăvind ceea ce robii începuseră.

 
Tunurile bubuiră năpraznic şi două ghiulele rupseră podul pe la mijlocul apei. O mulţime fără număr de oameni şi cai se învălmăşi în flacără şi fum, pierind în Dunăre. Apele se învolburară într-atât de greutatea celor 18.000 de turci înecaţi că deteră pe margini, revărsându-se. Sinan Paşa, dacă trecuse mai dinainte Dunărea, scăpă nevătămat. Dar văzând cu ochii grozăvia ce se întâmplase, îşi sfâşia vestmintele de pe el, îşi călca turbanul cu picioarele, se lovea cu pumnii în cap, căindu-se amarnic:

 
— Alah, blestemată-mi fu soarta! Blestemat Mohamed care şi-a întors privirea de la mine! Blestemat norocul care m-a părăsit!

 
Şi se tăvăli pe jos de jale, plângând ca un copil. El, marele general al osmanlâilor, el, Sinan cel nebiruit, să se vadă acum la bătrâneţe prăvălit de pe piscul gloriei, bătut de un ghiaur căruia el însuşi îi dăduse domnia Ţării Româneşti.

 
Oamenii săi îl luară pe sus, căci Mihai-vodă venea pe urmele lui. Fugărirea ţinu multă vreme pe meleagurile Balcanilor. Ceilalţi băştinaşi ai locurilor, sârbi, albanezi, macedoneni şi greci luptară alături de români dându-le ajutor să stârpească orice rămăşiţă a paginilor.

 
* * „Steaua noastră de la Răsărit”, aşa-l numiră pe Voievod popoarele care acum trăiau clipe de libertate. Vestea marii biruinţe a românilor se răspândi fulgerător în toată Europa. La Stambul, Domnul Ţării Româneşti ajunse o vedenie înfricoşată pentru imperiu. Turcii tresăreau auzindu-i numele şi-l blestemau ca pe-o piază rea. Dacă se speria vreun cal, stăpânul său zicea:

 
— L-a văzut pe Mikel Gâzi…
 
Sinan Paşa se înfăţişă cu umilinţă dinaintea Sultanului Murad al III-lea, spunând că a pierdut lupta din pricina unei răscoale a ienicerilor şi a ploilor care i-au udat praful de puşcă. Nu-l crezu nimeni, minciunile erau prea gogonate. Bătrânul vizir fu mazilit şi nu mult după aceea închise ochii, într-o ţară străină.

 
Într-acest timp oştile biruitoare se-ntoarseră în ţară cu o pradă bogată. Nu numai căpeteniile ajunseră avute, dar şi oşteanul cel mai mic se alese cu 4 cai afară de alte spolii. Însă ţara ajunsese o paragină din pricina războiului. Bucureştiul arăta o ruină, vrednică de plâns, recoltele fuseseră prădate şi ce mai rămăsese nimicise focul. Oamenii fugiseră care încotro, statornicindu-se pe unde apucau.

 
După o strălucită şi dreaptă cinstire a marii biruinţe, la care veniră şi câţiva trimişi străini, Mihai-vodă se îngriji să vindece rănile ţării, poruncind între altele a se face o numărătoare a populaţiei. Apoi hotărî ca ţăranii vecini să stea mai departe pe moşiile unde se aciuaseră în timpul războiului, adică să nu mai poată fi aduşi înapoi de unde fugiseră, de frica turcilor, de către foştii lor stăpâni, căci s-ar fi făcut prea multă tulburare. Nu era un act de asuprire, cum au crezut mulţi, ci, dimpotrivă, unul de ocrotire.

 
VIII.
 
FIRMAN DE DOMNIE PE VIAŢĂ.
 
Mihai-vodă nu se lăsă prea mult ademenit de slava biruinţei. Nu era bine ca turcii să fie lăsaţi în pace pentru a-şi veni în fire, ci hărţuiţi mereu, atacaţi, să n-aibă răgaz a se reface, şi porni iarăşi ostilităţile. Aşa că nu trecu bine anul şi, în 1596, oştile lui trecură Dunărea, pe malul drept, şi loviră câteva oraşe, între care Babadag şi Vidin, prădându-le. Baba Novac ajunse până la Sofia, după ce trecu prin sabie pe toţi turcii întâlniţi pe drum. Mihai-vodă atacă Turnul şi cetatea Nicopolei de pe malul celălalt, pe care le cuceri. Beglerbegul Nicopolei fiind prins se răscumpără cu o mare sumă de bani şi se rugă de pace prin daruri bogate, făgăduind Domnului român să mijlocească o împăcare cu Poarta.

 
Mihai-vodă chemă la sfat pe căpitanii de oaste şi le cuvântă astfel:

 
— Boieri dumneavoastră, socot că nu-i rău să facem pace cu turcii. Staţi, nu vă neliniştiţi, că nici prin gând nu-mi trece să pun prea mare preţ pe lungimea acestei păci. Dimpotrivă, ştiu nestatornicia ei, pentru că prietenie între creştini şi păgâni nu poate fi, deci nici pace.

 
— Atunci care-i folosul? întrebă Radu Calomfirescu.

 
— Folosul? Apoi ne alegem cu un răgaz ca să mai răsuflăm o leacă. Într-acest timp întărim legăturile cu imperialii, căci fără sprijin din partea lor nu-i chip să înfruntăm Poarta.

 
— Până una-alta n-avem nici un sprijin din partea lor, zise Baba Novac.

 
— Asta aşa-i… Nici bani, nici oaste. Iar suzeranul nostru Sigismund Báthory îşi schimbă gândurile de azi pe mâine, încât nu ştiu nici ce vrea, nici ce face omul acesta. Iar dacă îţi dă un deget, vrea să-i întorci mâna toată.

 
— Înţelegerea trebuie s-o facem cu însuşi împăratul, nicidecum cu slugile sale, asta-i! propuse Calomfirescu, boier învăţat, cu ştiinţă de limbi străine.

 
— Gând la gând, Radule, întări Mihai. Chiar aşa aş vrea să facem. Dar pentru asta ne trebuie un răgaz de pace.

 
Sultanul după ce înghiţise ruşinea înfrângerii fu bucuros să nu mai aibă necaz cu valahii, mai ales că aceştia n-aveau astâmpăr şi răsculau mereu popoarele balcanice, pricinuind Semilunii pagube grele.

 
Şi în ziua de 12 august 1597 se pomeni Mihai-vodă cu un bei turc însoţit de mai mulţi ceauşi care îi aduseră un firman de domnie pe viaţă, o lance şi un buzdugan (semne ale puterii), câteva caftane ţesute cu fir de aur, o sabie cu mâner şi teacă împodobite cu briliante şi rubine, un surguciu şi o coroană cu diamante, plus 20 de cai cu harnaşamente şi frâuri aurite şi, în fine, propunerea de pace.

 
— Slăvite Voievod, grăi trimisul Porţii, vrerea luminăţiei sale Sultanului nostru este să lege prietenie pe viaţă cu tine, drept care ne-a încredinţat acest hatişerif de întărire.

 
Spunând acestea, solul făcu o temenea până la pământ, atingând fruntea cu palmele, apoi încrucişându-le pe piept.

 
Astfel Mihai-vodă dictă condiţiile păcii, ale celei mai de seamă păci de până atunci. Dar el încă nu atinsese piscul gloriei.

 
IX.
 
INTRAREA TRIUMFALĂ ÎN ALBA IULIA.
 
Pacea cu turcii care-i adusese întărirea domniei nu era pentru Mihai decât un răgaz ca să pregătească o mai temeinică alianţă cu imperialii. Ceea ce şi făcu. După un schimb de solii dintr-o parte şi alta, încheie în 1598, la mănăstirea Dealului, mult râvnitul tratat cu împăratul Rudolf. Acesta se îndatora să-i dea Domnului român plata pentru întreţinerea unei oşti de 5 000 de oameni, precum şi arme: tunuri, praf, gloanţe şi alte unelte, de luptă. În schimb, Mihai-vodă recunoaşte suzeranitatea împăratului fără să plătească însă vreun tribut în bani sau altceva, legându-se a alunga pe turci sau pe alţi vrăjmaşi de la hotarele Ţării Româneşti şi Transilvaniei. În caz de război, ajutorul împărătesc se putea mări, după trebuinţă, îndoindu-se. Libertăţile religioase şi aceea a comerţului rămâneau neatinse. Voievodul urma să primească în Transilvania un castel, având venituri îndestulătoare ca să poată trăi nestingherit, în caz că va fi silit să-şi părăsească scaunul domnesc.

 
Pentru înfăptuirea acestui tratat, stărui mult arhiducele Maximilian, fratele împăratului Rudolf, care preţuia pe Mihai-vodă, spunând că el s-a dovedit un puternic zid de apărare a acestor ţări împotriva Semilunii.

 
Având pământ tare sub călcâie, iar în spate ajutorul împărătesc, Mihai-vodă se lăsă în voia firii sale vitejeşti, care îi va spori faima pretutindeni în Europa, ridicând-o la înălţimi ameţitoare.

 
Aşa fiind, uită de pacea făcută cu turcii şi trecând pe malul drept al Dunării prădă şi arse Vidinul şi Silistra. Îndrăzneala Domnului se dovedi şi de astă dată fără pereche. Într-una din lupte, avântându-se peste măsură, era cât p-aci să-şi piardă viaţa. Câţiva turci tăbărâră asupra lui cu iataganele şi o luptă pe cât de crâncenă pe atât de nepotrivită se încinse între Mihai şi cei cinci vrăjmaşi care vroiau să-l răpună. Spre norocul său, doi dintre fraţii Buzeşti, Preda şi Stroe, văzură primejdia şi-i săriră într-ajutor ca nişte lei. Trei capete turceşti fură pe loc despicate, iar celelalte două o rupseră de fugă.

 
În timpul acestor războiri, mai bine de 15.000 bulgari şi sârbi, care se uniseră cu românii dându-le ajutor, trecură Dunărea strămutându-se pe pământ românesc. Nu mai puteau îndura jugul otoman.

 
Întors în ţară, află Mihai-vodă că, dincolo, în Transilvania, se întâmplaseră lucruri destul de îngrijorătoare. Subţirele şi schimbătorul Sigismund Báthory, prea hărţuit de frământările domniei, făcu o învoială cu împăratul Rudolf, lăsându-i ţara în schimbul a două ducate din Silezia. Dar după câteva luni se răzgândi şi strică învoiala. Îşi dăduse omul seama de prostia făcută: ducatele sărace pe care le primise erau departe de a se asemui cu bogata Transilvanie. Aşa că se întoarse în mare taină, iar Dieta îl alese din nou domn după ce mai întâi închise pe comisarii împărăteşti care guvernau în locu-i. După alte câteva luni, Sigismund Báthory se plictisi iar şi întoarse spatele tronului pentru a doua oară. De astă dată, însă, făcu în aşa fel ca să fie ales vărul său, cardinalul Andrei Báthory.

 
— Omul acesta nu ştie nici ce face, nici ce vrea, strigă Mihai la sfatul boierilor. Noi nu putem îngădui domnia acelui popă care are prea strânse legături cu polonii.

 
— Nu-i încă tot, Măria Ta, zise Radu Calomfirescu. După câte mi-au ajuns la ureche, lehii l-au îndemnat să reînvie vechiul prieteşug cu turcii, închinându-se Padişahului.

 
— Asta întrece măsura, strigă unul din Buzeşti. Vasăzică vom avea pe turci şi deasupra capului şi dedesubtul picioarelor… Nu se poate!

 
Sfatul se isprăvi fără a se lua vreo hotărâre. Dar în sinea sa Mihai-vodă chibzui zile şi nopţi întregi ce era de făcut? Primejdia otomană izvora de pretutindeni în jurul său şi înlăturarea ei asupra neamurilor şi ţărilor creştine se dovedea neîndestulătoare. Era nevoie de unirea împăraţilor şi regilor din Europa, dar aceasta nu se înfăptuia decât prin vorbărie goală şi scrisori seci, nicidecum prin faptă ostăşească. Ajungeau greu căpeteniile ţărilor, la înţelegere, fiind prea mulţi şi având gânduri deosebite. Unul singur ar putea mult mai vârtos să ţină piept turcilor şi să-i alunge.

 
Aşa ajunse Mihai, în lipsa înţelegerii dintre suveranii europeni, să se gândească a uni sub sceptrul său ţările locuite de români, ca să poată laolaltă, aceste popoare, cu acelaşi grai şi simţire, să-şi păstreze neatârnată fiinţa şi pământul, apărând în acelaşi timp şi pe celelalte neamuri creştine împotriva cotropitorilor musulmani.

 
Visul păru mare şi cutezător. Dar cutezătorul Mihai nu era omul care să-şi irosească timpul în dulcea legănare a gândurilor. La el tot gândul se preschimba iute în faptă, găsindu-şi repedea aşezare. Ca un făcut parcă, în acele zile de frământ, se urcă în scaunul Moldovei un alt supus al Padişahului, Eremia Movilă. Orice zăbavă aducea cu sine primejdia: Muntenia se vedea acum înconjurată din toate părţile de duşmani. Atunci chemă boierii la sfat şi le dădu pe faţă marele ghid ce încolţise în taina fiinţei sale.

 
Toţi parcă luară foc auzind acestea:

 
— Prea fericiţi vor fi românii să trăiască uniţi, sub un sceptru, strigă Banu Manta. Nu eşti Măria Ta singurul Domn român neatârnat şi cel mai puternic?

 
— Visul e mare, croit pe măsura Măriei Tale, zise cu însufleţire Stroe Buzescu. Să purcedem, c-avem mult de lucru şi nu-i timp de pierdut. Dacă om sta să chibzuim pe îndelete, ca muierile, ne lăsăm mai bine păgubaşi.

 
— Să-i trimitem dară vorbă lui Báthory să lase domnia Transilvaniei, hotărî Domnul.

 
Şi împreună cu Radu Calomfirescu întocmi şi un ultimatum care suna astfel: „Andrei Báthory ca unu părtinitoriu alu Turcilor şi vinditoriu alu pricinei creştinătăţii să se lepede de stăpânirea Transilvaniei sau altu fel va hotărî puterea armelor”.

 
Voievodul mai scrise şi împăratului Rudolf la Praga despre această hotărâre.

 
Principele Transilvaniei se sperie când primi acea strângere cu uşa căci, precum am spus, numele lui Mihai-vodă se mărise şi isca spaimă. Adunarea nobililor îl sfătui să pornească la luptă, altminteri va supăra pe turci că a lăsat ţara pe mâna acelui valah cutezător. Cardinalul avea, aşadar, de ales între viaţa lui şi tron. Dar voia şi viaţa şi tronul şi atunci se hotărî să purceadă la luptă, orice s-ar întâmpla.

 
Mihai-vodă se aştepta la aceasta. Îşi strânse degrabă oastea şi făcu tabără la Ploieşti. Între timp sosi răspunsul împăratului Rudolf, care încuviinţa izgonirea cardinalului (sau popii cum îi spuneau ai noştri) din domnie. Transilvania trebuia să fie atacată şi pe la apus de către generalul imperial Basta. Dar cum acesta întârzia fără pricină, Mihai-vodă hotărî să pornească singur la luptă, socotind de prisos ajutorul. Şi orândui mişcarea trupelor cu mare isteţime. El trecu munţii la 5 octombrie 1599, prin pasul Buzăului, cu o oaste şi unindu-se cu secuii răsculaţi împotriva asupritorului cardinal ajunseră împreună în satul Tălmaciu, aproape de Sibiu. Aci îi aştepta cea de-a doua oaste, pusă sub porunca lui Baba Novac.

 
Cele două armate se întâlniră la Şelimbăr (Selimberg), pentru a se contopi în ziua de 18/28 octombrie 1599. După aceea se încinse o luptă atât de crâncenă, încât soarele se întunecase de mulţimea săgeţilor, iar sângele curse ca o apă revărsată. Încleştarea ţinu toată ziua cu atacuri şi de o parte şi de alta. Pe înserat părea că izbânda stă să treacă de partea cardinalului. Mihai, dacă adulmecă primejdia, sări în vâltoare, precum făcuse odinioară la Călugăreni.

 
Pilda Domnului crescu aripi ostaşilor care puseră pe fugă rândurile duşmane. Însuşi Andrei Báthory întoarse spatele, dând bir cu fugiţii. Ca să nu fie recunoscut, se îmbrăcă în vestminte soldăţeşti şi se furişă prin munţi cu mai mulţi credincioşi de-ai săi.

 
Chiar acolo, pe câmpul de luptă, Mihai hotărî îngroparea cu cinste a morţilor.

 
— Fără cei căzuţi n-am fi câştigat biruinţa, cuvântă el către oaste. Jertfa lor şi strădania voastră aduse Transilvania sub sceptrul meu.

 
Oştenii îngenuncheară în jurul celor care nu mai puteau să se bucure de victorie şi făcură cruci mari cinstindu-le sacrificiul. După aceea porniră pe drumul deschis către inima ţării, Alba Iulia.

 
Trei zile ţinu acest marş înaripat şi la 1 noiembrie 1599 românii ajunseră la porţile cetăţii. O delegaţie trimisă de episcopul Naprágy înmână cu smerenie cheile lui Mihai-vodă, apoi îi dădu în primire vistieria fostului principe Andrei Bâthory, adusă în 22 de care pline vârf. Ea preţuia mai bine de 200 000 fiorini. Găsiră acolo lingouri de aur, vase de argint într-atât de grele că abia le urneau din loc doi oameni. Nobilii care veniseră să se închine căzură la picioarele învingătorului.

 
Alba Iulia, cu mândra ei catedrală, se gătise de sărbătoare. Pe uliţi foia încoace şi-ncolo un furnicar de oameni. Când se arătă coloana biruitorilor, valuri, valuri de urale izvorâte din toate piepturile îi acoperi, zdrobindu-le auzul.

 
În capul oastei, călare pe un cal alb, trecea Mihai Viteazul având pe cap o cuşmă cu surguciu din pene de cocor, prins într-o copcă de aur. O pelerină de purpură cu guler şi tivuri groase de hermină îi atârna pe umeri. Pieptul îi era acoperit de o platoşă de oţel, iar picioarele vârâte în cizme de săftian galben, cu pinteni de argint. În stânga, îi atârna sabia bătută în rubine. Câţiva slujitori în vestminte scumpe duceau de frâu opt cai mândri, cu şeile bogat împodobite. După ei urmau trâmbiţaşii, frumos orânduiţi, apoi lăutarii cântând din dible.

 
În dreapta şi stânga voievodului, o seamă de oşteni purtau steagurile cucerite de la învinşi. În sfârşit, venea la rând pedestrimea cu stindarde şi trofee, cu muzici şi arme de tot felul.

 
Norodul cu mic şi mare, tineri, bătrâni, femei şi copii întâmpinau pe voievod cu strigăte de bucurie, aşternându-i flori în cale.

 
— Uraa! Uraaa! Trăiască Domnul Mihai! Trăiască voievodul nostru!

 
— Ce bărbat mândru! şopteau femeile, între ele, privindu-l cu uimire.

 
— Straşnic principe! Binecuvântată fie muma care l-a născut! ziceau bătrânii.

 
— Să domneşti întru mulţi ani! strigau cei tineri la rândul lor.

 
Cortegiul se opri în piaţa marii catedrale, unde, aşijderi, o mare de oameni stătea revărsată. Mihai-vodă descălecă şi pătrunse înăuntru înconjurat de boieri şi de garda căpitanilor săi. Acolo sute de lumânări îşi jucau luminile pe chipul sfinţilor zugrăviţi în icoane daurite şi pe pereţi. Cântecele liturghiei, înotând în fum uşor de tămâie, umpleau încăperea naosului cu zvonul tainic al misterului vieţii şi morţii.

 
Slujba cea sfântă începu. Mihai-vodă se lăsă în genunchi în faţa altarului. Arăta grav, împietrit ca o statuie, cu gândurile pierite. Era adâncit într-o reculegere? Acela care era părintele faptelor sale primea încuviinţarea cerului pentru ceea ce izbândise? De bună seamă! Şi cu ochii închişi şi glasul mut, mulţumi cerului că îl învrednicise să ajungă Domn peste cele două ţări ale românilor.

 
Mitropolitul, învestmântat în odăjdii bogate, ieşi din altar, urmat de un sobor de preoţi şi apropiindu-se de Mihai îi aşeză pe cap coroana domnească încrustată cu pietre scumpe. Apoi deschise cartea cea mare a evangheliei, citi voroava ungerii şi zise cu glasul său răsunător:

 
— Tu, fiul lui Dumnezeu, Mihai cel Viteaz, ales între aleşi, eşti de astăzi înainte şi până la săvârşirea ta din viaţă Domn al Ţării Transilvaniei. Aşa fiind te întreb: domni-vei cu dreptate?

 
— Cu dreptate voi domni! răspunse voievodul.

 
Bătrânul mitropolit puse a doua întrebare:

 
— Cu cinste şi cu milă domni-vei?

 
— Cu cinste şi cu milă voi domni!

 
— Cu credinţă şi cu frica lui Dumnezeu domni-vei?

 
— Cu credinţă şi cu frica lui Dumnezâeu voi domni!

 
Mitropolitul încheie slujba ungerii:

 
— Aşa să-ţi ajute Pronia Cerească!

 
— Amin! intonă corul cu o sută de glasuri care făcură să răsune catedrala, încât tremurau zidurile.

 
— Amin! răspunse mulţimea adunată.

 
După încheierea slujbei, norodul ieşi din catedrală. Afară, în piaţa cea mare, Mihai se urcă pe o estradă mai dinainte pregătită şi cuvântă către norod:

 
— Prin vrerea voastră, fraţilor, iau domnia Transilvaniei mulţumind lui Dumnezeu că m-a învrednicit cu domnie asupra ţărilor româneşti Muntenia şi Transilvania. Făgăduiesc încă o dată că voi păzi dreptatea şi cinstea, dar vă cer să vă supuneţi poruncilor mele. Căci şi voi sunteţi români, ca şi noi, ca şi vecinii noştri, moldovenii. Toţi de la Râm ne tragem, aceeaşi limbă vorbim şi aceeaşi simţire avem. Şi bine ar fi dacă ne-am uni ca să fim mai tari şi mai mulţi împotriva cotropitorilor. Atunci tot românul nostru se va simţi acasă la el, în ţara lui aşa cum ne-au lăsat-o strămoşii. Să ne-ajute Dumnezeu să fim împreună cât vom trăi pe pământ!

 
Mii de glasuri izbucniră din piepturi late şi mii de mâini se ridicară ca o pădure deasă:

 
— Trăiască Mihai-vodă! Trăiască Domnul românilor!

 
Tot în acea zi bogată în oameni şi fapte mari, Mihai-vodă ţinu sfat cu boierii.

 
— V-am chemat, le spuse, ca să trimitem locţiitori domneşti în Muntenia, dimpreună cu fiul meu Pătraşcu. Nu putem lăsa ţara fără cârmuire. Iar pe mine, după cum vedeţi, treburile mă ţin aici. M-am gândit la dumneata, Bane Manta, şi la dumneata, Armaşe Mihalcea, că a-nceput să vă cărunţească părul mai abitir decât altora şi sunteţi destoinici să-mi ţineţi locul.

 
— Bună alegere ai făcut, Doamne, încuviinţară boierii.

 
— Aşadar luaţi-vă oamenii de trebuinţă şi purcedeţi de grabă peste munţi. Timpul ne mână din spate.

 
Cei doi căpitani se îndoiră din spate, bucuroşi de cinstea ce le-o făcuse voievodul.

 
— Şi-acum, mai zise Vodă, vreau să trimit şi o solie la Praga, pentru a da de ştire împăratului Rudolf asupra celor ce am împlinit aici. Tu, Calomfirescule, având ştiinţă de limbi străine şi miere în glas, găteşte-te de plecare. Socot că sprijinitorul nostru se va bucura auzind de biruinţa noastră, căci mult l-a mai amărât Andrei Báthory, care vroia să lase ţara pe mâna păgânilor.

 
Radu Calomfirescu se închină dinaintea Domnului său bucuros de sarcină şi chiar în acea zi plecă la drum. Solia fu bine primită de împărat.

 
— Întoarceţi-vă şi spuneţi Principelui vostru că îl preţuiesc pentru faptele sale cele repezi. A izbândit asupra lui Andrei Báthory şi fără ajutorul ce-i trimisesem prin generalul meu Basta. Cu atât mai bine!

 
Calomfirescu, încărcat de daruri, se întoarse la Alba Iulia şi vesti pe Mihai-vodă că toate ieşiseră bine. Numai că pentru un tractat despre stăpânirea Transilvaniei va trebui să aştepte pe un trimis al împăratului care va veni ceva mai târzior cu impuneri bine chibzuite.

 
X.
 
CUCERIREA MOLDOVEI.
 
Aron Tiranul, Domnul Moldovei, era şi el părtaş al Sfintei Alianţe care lupta împotriva Semilunii şi făcuse multe isprăvi, cucerind între altele cetatea Ismailului de la Dunăre. Insă Sigismund Báthory râvnea să-şi întindă ascultarea şi în Moldova. Aşa că ajută cu un pâlc de oaste pe un anume Răzvan, care ajunse Domn al Moldovei, luând numele de Ştefan Răzvan-vodă. Leşii se supărară foc. Ei aveau pretenţii de suzeranitate şi ajutau această ţară, socotind-o ca o poartă a Poloniei în ceea ce priveşte primejdia turcească. O oaste leşească sub porunca hatmanului Zamoyski zdrobi pe Răzvan Ştefan la Arini, iar în scaunul Moldovei se urca Ieremia Movilă, vechi boier moldovean pripăşit mai de mult în ţara leşească, de când cu bejenia lui Petru Şchiopul.

 
Acest Ieremia, slugă preaplecată leşilor de la care îşi trăgea puterea, dovedi supunere şi turcilor, cărora le plătea tribut. Şi ca să intre în voia acestora, arătă duşmănie lui Mihai Viteazul, încercând chiar să-l omoare „cu otravă sau prin trădare”.

 
E de la sine înţeles că Mihai-vodă nu putea să lase Moldova pe mâna unui vrăjmaş care uneltea împotriva vieţii sale şi rupea ţara din tabăra creştină. Şi apoi, după cum ştim, Moldova făcea parte din hotarele graiului românesc pe care el voia să le strângă sub sceptrul său, ca să pună dinaintea turcului o putere de neînvins.

 
De aceea Mihai hotărî să cucerească fără zăbavă Moldova, mai ales că Ieremia Movilă atrăsese la sine o bună parte din nobilimea transilvăneană pe care nimic n-o mai mulţumea. Domnul ar fi vrut să capete şi învoirea împăratului Rudolf, dar trimisul care i se tot făgăduia nu mai venea.

 
— Măria Ta, îi zise Baba Novac, degeaba aştepţi om de la împărat şi ajutoare. Tot noi cu braţele noastre o scoatem la căpătăi. Haide să pornim degrabă, că altfel nu de ei va fi rău, ci de noi.

 
Era în luna aprilie a anului 1600. Mihai-vodă nu mai pregetă şi dădu poruncă de plecare. Într-un sat de hotar, lângă Oituz, făcu un popas, nădăjduind că totuşi trimisul împărătesc se va ivi.

 
— Rămân aici să-l mai aştept câteva zile, zise Mihai. Tu, Bane Udrea, treci cu oştirea pe valea Trotuşului în Moldova. Eu te ajung din urmă. Du-te cu Dumnezeu!

 
Un alt pâlc de oaste pătrunse mai sus, pe la Câmpulung, iar al treilea, sub porunca lui Nicolae Pătraşcu, fiul său, trecu Milcovul, pe la Focşani, venind din Muntenia. Oştirile muntene şi moldovene se bătură crâncen la Bacău şi Verbia, şi pe Mihai-vodă, văzând încrâncenarea, îl cuprinse multă ciudă:

 
— Iacă, îşi zicea, eu vreau să-i văd pe fraţi laolaltă, dar până atunci ei trebuie să se omoare unii pe alţii, ca să făurească această unire. De aceea socot că tot ostaşul care cade în luptă e o nelegiuire în faţa neamului.

 
Moldovenii fură înfrânţi în amândouă bătăliile şi puşi pe fugă. Cetăţile Neamţului şi Sucevei capitulară repede, aproape fără luptă. Ostaşii îşi puseră cuşmele în vârful lănciilor şi trecură de partea muntenilor.

 
— De ce v-aţi predat, măi fraţilor? îi întrebă Mihai.

 
— Măria Ta, răspunse unul dintre luptători grăind în numele tuturor, ne-a înfricoşat prea mult faima numelui ce porţi… Ea e mai tare decât zidurile cetăţii noastre.

 
— Dar frăţia dintre munteni şi moldoveni nu vă spune nimic?

 
Moldovenii auzind această întrebare tăcură, negăsind răspuns potrivit.

 
Mihai-vodă gândi atunci că această frăţie de sânge, grai şi simţire încă era mută în cugetul oamenilor şi că va trebui să treacă multă vreme până ce ea să se limpezească, rostindu-se cu tăria cuvenită.

 
Ieremia Movilă se trase în cetatea de margine a Hotinului şi, văzând că orice împotrivire e fără folos, fugi într-o noapte peste Nistru ca să scape cu viaţă.

 
Ostilităţile se isprăviră în mai puţin de o lună de zile. Mihai-vodă porni, pe la sfârşitul lui mai, la Iaşi, unde moldovenii îl primiră ca pe un izbăvitor. Numele lui era pretutindeni rostit cu înfiorare:

 
— Mihai cel nebiruit! Mihai învingătorul! Mihai Viteazul!

 
Şi aşa, precum fusese strigat, îi rămase de-a pururi încununat numele. Pe tot cuprinsul ţării porni zvon de domnie nouă, romî­nească şi valuri de bucurie se revărsară peste popor. El, marele voievod al muntenilor, Mihai-vodă, spaima turcilor, învingătorul lui Sinan Paşa, cuceritorul Transilvaniei, şi acum al Moldovei, izbutea să unească cele trei ţări ale românilor făcând una mare, puternică şi neatârnată.

 
Domnul chemă la Iaşi pe boierii moldoveni şi le ceru să-i jure credinţă.

 
— Unirea este pentru binele nostru. Numai aşa vom fi puternici şi temuţi, trăind în cinste şi libertate, iar nu în robie şi umilinţă. Spunându-vă acestea, iau asupră-mi, cu voia lui Dumnezeu, domnia MoMovei, iar vouă, boieri ai acestei ţări, vă cer să-mi juraţi credinţă.

 
Boierii, care tot timpul priveau cu uimire făptura atât de răscolitoare a noului Domn cu priviri de fulger şi grai de tunet, se dădură supuşi în voia lui şi strigară într-un singur glas, cum nu se mai întâmplase aşijderi decât pe vremea lui Ştefan cel Mare şi Sfânt.

 
— Îţi jurăm credinţă pân-la moarte! Dacă vom ieşi cândva din cuvântul Măriei Tale, urgia cerească să se abată asupra capetelor noastre. Aşa să ne-ajute Dumnezeu!

 
După aceea, Mihai-vodă adună soborul cel bisericesc cu patriarhul Nectarie din Ohrida, cu Vlădica din Târnava şi alţi câţiva episcopi pe care îi adusese cu sine ca să rânduiască mai bine biserica Moldovei. Apoi strânse Divanul alcătuit din boierii cunoscuţi lui la care mai adăugi pe vistierul Andronic Cantacuzino şi spătarul Negre, boieri moldoveni.

 
— Vreau să las aci locţiitori domneşti, le spuse Vodă, şi de aceea m-am gândit la tine, Bane Udrea, şi la voi, vistier Andronic, armaş Sava şi spătar Negre. Vă încredinţez ţara ştiind că o las pe mâini bune. Deocamdată treburi politiceşti mă cheamă în Transilvania.

 
— Du-te fără grijă, Măria Ta, îl încredinţară locţiitorii. Aşa cum te-am slujit cu credinţă până acuma te vom sluji şi de-aci înainte.

 
XI.
 
PE CULMEA PUTERII.
 
Întors la Alba Iulia, Mihai Viteazul fu întâmpinat de norod cu urale. Vlădicii în odăjdii îi ieşiră înainte la poarta cetăţii, oştenii sunau din trâmbiţe, iar tunurile bubuiau vestind întoarcerea celui biruitor.

 
Slava Domnului român se ridicase pe cel mai înalt pisc. Poruncile sale erau ascultate de la apa Nistrului până în ţinutul Banatului şi din Maramureş până la Dunăre. Hrisoavele sale începeau de-acum aşa: „Io, Mihail Voievod, din mila lui Dumnezeu, Domn al Ţării Româneşti, al Ardealului şi a toată ţara Moldovei”.

 
Noua pecete pe care o făcu avea un cuprins asemănător.

 
— Măria Ta, îi spuse bătrânul Baba Novac, ţi-ai împlinit visul ce-ai visat. Mulţămesc cerului că m-a învrednicit să văd această minune. De-acum pot muri liniştit.

 
— Ba nu, viteazule, ţara şi Domnul abia acum au mai multă nevoie de viaţa ta. Ceea ce am făcut trebuie să sprijinim vârtos ca să nu se dărâme. Şi mai greu decât începutul va fi tocmai această întărire.

 
Mihai avu dreptate. Cele trei ţări de sub sceptrul său aveau o întindere mare, erau înconjurate de împărăţii lacome şi de neamuri hrăpăreţe, aşa că se simţea nevoia unei oştiri numeroase şi puternice care să le apere fiinţa. Dar înainte de toate el însuşi, Vodă, trebuia să stârpească orice altă poftire la însăşi domnia sa. Ori tagma nobililor din Transilvania, plină de ifose, făţărnicie şi venin, abia îndura stăpânirea unui olah de acelaşi neam cu iobagii de pe pământurile lor, uitând pesemne că tot din acelaşi neam se trăgeau şi Iancu de Hunedoara şi Matei Corvinul.

 
Nemeşii încă nu îndrăzneau să se ridice făţiş împotriva Domnului valah, neştiind în ce ape se scaldă împăratul Rudolf al II-lea, de care le era teamă. Şi neavând încotro, ascultau de cuvântul său. Astfel, când el vru să îmbunătăţească starea iobagilor şi preoţilor români, nobilii din Dietă hotărâră, prea supuşi şi prea făţarnici, astfel: „Pofteşti, Măria Ta, stăpânul nostru milostiv, ca satele lăzuite, satele ungureşti şi săseşti, să îngăduie satelor româneşti, ce sunt hotarnice cu ele, păşunat liber în locurile şi în hotarul necultivat, drept aceea, din respect faţă de Măria Ta, satele acelea vor da satelor româneşti păşunat liber pentru cai, boi, porci şi junei, afară de oi. Faţă de a doua dorinţă a Măriei Tale, ca preoţii români să nu fie siliţi la munca cea de obşte, hotărăşte ca aceştia să se scutească de asemenea slujbe. Aşadar, am respectat şi în această privinţă dorinţa Măriei Tale”.

 
Era de la sine înţeles că pe Mihai-vodă nu-l răbda inima să nu ţină partea celor de acelaşi sânge ca el. Fără doar şi poate că ar mai fi făcut încă multe înlesniri şi bunătăţi dacă avea răgaz.

 
În fine, mult aşteptatul trimis al împăratului sosi, la spartul târgului. Zăbava era atât de mare că ivirea nu mai avea nici o noimă. El trebuia, după legământul lui Rudolf al II-lea, să aducă bani pentru campania din Moldova şi bineînţeles încuviinţarea pentru acel război. Ori acum ţara era deja cucerită, fiind sub stăpânirea lui Mihai.

 
— Îl voi primi aşa cum se cuvine, îşi zise Vodă urmând simţul său diplomatic, şi tot eu voi impune ceea ce trebuie în aşa fel încât să înţeleagă că nu împăratul ci noi, românii, avem drepturi aici.

 
Comisarul, un anume Pezzen, veni în sala tronului în mare ţinută, încărcat de şireturi şi galoane, cu guler dantelat şi înfoiat, cu manşete brodate şi pantaloni de mătase încătărămaţi la genunchi. Arăta ţanţoş cu pântecul său umflat, peruca buclată şi bastonul în mâna dreaptă.

 
Mihai Viteazul dovedi cu acest prilej un tact şi o diplomaţie vrednice de protocolul Curţii de la Praga. În jurul său stăteau roată cei mai de seamă boieri şi căpitani de oaste ai celor trei ţări româneşti.

 
Trimisul imperial, luând cuvântul, se adresă Domnului, socotit drept un vasal al lui Rudolf al II-lea:

 
— Excelenţă, am venit să discut condiţiunile în care Maiestatea Sa împăratul înţelege să domneşti în Transilvania, ţara pe care i-a dăruit-o, după cum bine ştiţi, principele Sigismund Báthory.

 
— Îmi îngădui a face o îndreptare de care e bine să ţineţi seama. Această ţară a fost după aceea pierdută şi a încăput pe mâinile lui Andrei Báthory. Gândul cuceririi Transilvaniei nu mi l-a sugerat Maiestatea Sa, ci a fost al meu. Şi tot a mea trecerea lui la înfăptuire, pentru care am sângerat. Nădăjduiesc că acest lucru nu mi-l va tăgădui nimeni. E mai sănătos a vorbi pe faţă, deschis, căci numai aşa vom putea hotărî după dreptate.

 
— De bună seamă, Excelenţă, încuviinţă trimisul, meritele voastre sunt mari şi ştiţi cât de mult le-a preţuit Maiestatea Sa trâmbiţându-le pe la toate curţile din apus, încât v-a înconjurat numele cu o faimă uluitoare. Iată de ce lasă Excelenţei Voastre întâietatea condiţiunilor pe care înţelegeţi a le impune. Vă rog, aşadar, a mi le înfăţişa cât mai limpede.

 
— Sunt bucuros că Maiestatea Sa împăratul mă cinsteşte dându-mi această întâietate. Voinţa mea este să rămân în scaunul Transilvaniei atâta timp cât voi fi în viaţă, iar după săvârşirea mea să domnească fiul meu Nicolae Pătraşcu, aşa cum datina din străbuni a orânduit. Afară de aceasta, vreau ca generalul Basta, care-mi şade ca un cui în spinare, să părăsească ţara, neavând rosturi să rămână mai departe. El a fost trimis să-mi dea ajutor la oaste, dar eu am biruit pe cardinal şi fără ajutorul său şi pot păstra ţara în supunere cu oastea mea. Deci să facă bine să se tragă în Ungaria de sud unde-i mai de folos, căci aici n-am trebuinţă de dânsul.

 
— Acestea sunt toate impunerile Excelenţei Voastre? întrebă trimisul împărătesc.

 
— Mai am una singură şi foarte însemnată: trebuie ca Maiestatea Sa Imperială să mă recunoască şi ca Domn al Moldovei pe care am luat-o sub stăpânirea noastră. Pe Domnul ei, Ieremia-vodă, l-am gonit până la Nistru; bătutu-l-am şi trecând în Polonia cei mai mulţi din oamenii săi s-au înecat în apă. Care izbândă am câştigat-o pentru creştinătate şi spre binele Ligii celei sfinte. Cu toate astea, n-am avut până acum nici un cuvânt din partea Maiestăţii Sale în această privinţă, deşi l-am vestit din timp.

 
— Sunt nevoit a vă mărturisi că nu am nici o împuternicire să discut chestiunea spinoasă a Moldovei. Pesemne că Maiestatea Sa nu doreşte să aibă neînţelegeri cu Polonia, care se consideră suzerană a acestei ţări.

 
Tratativele păşind în gol, fură întrerupte. Se făcu doar un act, pe dosul căruia Mihai scrise cu mâna sa: „Şi hotarul Ardealului, pohta ce am pohtit, Moldova, Ţara Românească”.

 
Comisarul împărătesc se întoarse la Praga pentru a primi, chipurile, noi instrucţiuni. Rudolf găsi exagerate pretenţiile lui Mihai, dar nevrând să se rupă de el după ce-l lăudase pretutindeni, nu luă măsuri repezi (era prea nehotărât), ci lăsă deocamdată timpul să aducă o dezlegare.

 
Această şovăire dădu apă la moară viperelor nobilimii transilvane, care începură mai vârtos a şuiera limbile lor spre sânul ce le hrănise, crezând că împăratul a întors spatele Domnului valah. Ori dacă acesta nu-l mai sprijinea, calea spre răzvrătire era de-acum deschisă.

 
Nemeşii maghiari veniră la Cluj, apoi se strămutară în marginea Turdei, pe câmpia Cristişului, rămânând acolo câteva săptămâni ca să pregătească răzmeriţa împotriva olahului. Într-acea vreme atraseră de partea lor pe generalul imperial Basta3 care se afla cu armata în cetatea Caşoviei.

 
Acest Basta era de neam albanez, născut într-un sat din Italia, unde tatăl său fugise de asuprirea turcească. Îmbrăţişând cariera ostăşească, el sluji în mai multe oşti străine, deosebindu-se la asediul cetăţilor Buona şi Anvers, după care ajunse general în oştirea arhiducelui Maximiilian, fratele împăratului Rudolf. Venind în Transilvania, îi încolţi în minte gândul de a lua domnia acestei ţări, înlăturând pe cutezătorul valah. Trimitea într-ascuns scrisori la Praga minţind că acest prinţ barbar vroia cu orice chip să uzurpe suveranitatea împărăţiei având râvne ambiţioase, că este un condotiere primejdios care umblă după aventuri, iar oastea lui de mercenari pradă cu nemiluita, cazacii răpind chiar femei şi fete.

 
Răscoala nemeşilor unguri se iscă, de fapt, din îndemnul lui Basta, care se aşezase el în fruntea acelor răzvrătiţi care îi propuseră să-l aleagă Domn, în locul olahului. Şi astfel, la 14 septembrie 1600, generalul îşi uni trupele cu răsculaţii, după ce aceştia mai întâi depuseră jurământ de credinţă împăratului, călcând în picioare celălalt jurământ făcut Voievodului Mihai.

 
— În sfârşit mi-a bătut şi mie ceasul, îşi zise Basta. De când aştept această zi…!

 
Şi trimise vorbă lui Mihai să lase domnia, deoarece nobilimea s-a ridicat împotriva sa ca unul ce a dovedit neputinţa de a sta în fruntea ţării, căci a cârmuit după plac, făcând, chipurile, multă strâmbătate.

 
Şi cei doi trimişi adăugiră:

 
— Generalul nostru vă sfătuieşte să nu vă împotriviţi, căci altfel va fi rău de Excelenţa Voastră, nu numai pentru că are o oaste mare şi tunuri multe, dar a lupta împotrivă-i înseamnă a vă război cu Maiestatea Sa împăratul.

 
Mihai auzind acestea sări în sus, ca fript:

 
— Nu eu, ci căpetenia voastră a trădat pe împăratul Rudolf, trecând de partea celor răzvrătiţi. Să-i spuneţi aşa de la mine: „dacă n-are nici o poruncă de la stăpânul său, să plece, dându-mi pace. Să-şi aducă aminte de trudele şi cheltuielile ce am făcut împotriva turcilor pentru binele creştinătăţii şi cu ce greutate am supus Transilvania răsturnând pe cardinalul Andrei Báthory ce avea sprijin şi putere din Polonia şi Moldova. Asta cu greu ar fi putut face împăratul dacă nu eram eu. Apoi e nedrept a răspunde la atâta credincioasă slujire cu o purtare duşmănoasă. Iar preacinstiţii nobili să facă bine să-şi aducă aminte că ei au fost toţi în puterea mea, că aş fi putut, după dreptul războiului, să-i ucid până la unul, dar am fost atât de milostiv că nu le-am clintit nici un fir de păr din cap, ba încă le-am păstrat neatinse privilegiile. Şi drept răsplată s-au răsculat împotriva mea, a binefăcătorului lor, ca să-mi dea învăţătură că altfel trebuia, să mă port cu ei. Şi dacă, după cele spuse, generalul vostru încă are pohta de bătaie, ne vom bate. Înţeleg să fiu înfrânt prin luptă dreaptă dar nu prin umilire, căci n-am plecat niciodată capul în faţa duşmanilor mei, chiar dacă ei au fost mai puternici decât mine. Ştiu nu numai să trăiesc, dar şi să mor cu cinste!”
 
Solia plecă şi duse lui George Basta acest răspuns vrednic, care arată măreţia voievodului român.

 
XII.
 
PRĂBUŞIREA.
 
Mihai îşi strânse în grabă oastea şi căpitanii pe care îi mai avea în juru-i, căci pe unii îi lăsase în Moldova, iar pe alţii în Ţara Romî­nească. Pe aceştia din urmă îi chemă într-ajutor dimpreună cu fiul său Nicolae Pătraşcu, fiind ei mai aproape. Apoi plecă să întâmpine pe răsculaţi. Ca de obicei, alese o vale bună de apărat, la Mirăslău, cunoscută bine de el, unde se adăposti între dealurile satului şi acolo aşteptă pe vrăjmaşi. Basta cu oamenii săi, ale căror zale de oţel luceau în bătaia soarelui, adăsta pe malul celălalt al râului. Steagurile fluturau în bătaia vântului.

 
Când le văzu, Mihai tresări:

 
— Steagurile împărăteşti?

 
Şi o greutate mare apăsă pe inima voievodului. Cum avea să lupte împotriva acestor flamuri ale ocrotitorului său, Rudolf al Il-lea?

 
Stroe Buzescu parcă îi ghici în suflet:

 
— Măria-ta, nu noi suntem trădători, ci Basta, omul împăratului! Dacă steagurile lor ar avea simţire le-am vedea trecând de partea noastră.

 
— Stroe, aşa-i, dar cum pot să alung din mine mâhnirea ce m-a cuprins? Lupta asta are o bubă care nu-mi place.

 
Nu trecu mult şi călărimea duşmană se năpusti dând iureş în români. Ai noştri o loviră vârtos, făcând multe goluri prin ea. Dar repede, repede începu a se trage îndărăt.

 
— Oare dau bir cu fugiţii? se întrebă mirat Baba Novac.

 
— După ei, strigă Mihai, trecând înainte. Să nu le dăm răgaz.

 
— Nu-i bine, Măria Ta, albanezul ne întinde o capcană…
 
Dar Mihai, dezlănţuit, nu mai auzi pe bătrânul general. Călare pe roibul său, cu sabia ridicată, se repezi ca un fulger pe urmele fugarilor. Oştenii şi căpitanii săi îl urmară în neaşteptatul iureş. Şi începu o urmărire îndrăzneaţă dar nefericită. La câteva sute de paşi curgea Mureşul. Dincolo, pe mal, se afla ascunsă de zăvoaie tabăra duşmanului cu tunurile şi flintele gata să împroaşte foc. Fugarii trecură apa împuţinaţi la jumătate, pitulându-se prin tufişurile sale.

 
Mihai cu ai săi, ajungând la râu, nu pregetară a-l trece zvârlindu-se în apă, însă ajunşi pe celălalt mal se pomeniră că-i seceră ghiulelele tunurilor şi gloanţele flintelor. Căzuseră într-o capcană a prăpădului, unde moartea îi lovea cu nemiluita. Când fură destul de răriţi, generalul Basta aruncă asupra lor un detaşament de cuiraseri, împotriva cărora nici suliţele nici gloanţele chiar n-aveau putere.

 
În zadar se strădui Mihai să-şi adune luptătorii, degeaba îi îmbărbăta trecând cu o parte din ei pe malul potrivnic, ca să cadă asupra tunurilor care-i secera. În jurul viteazului voievod se împuţinau oamenii şi deznădejdea îşi arăta tot mai fioros colţii. Radu Calomfirescu căzu, răsturnându-se de pe cal, cu pieptul muşcat de o ghiulea.

 
Mihai îl văzu murind fără a mai apuca să-i spună o vorbă. Era o moarte zadarnică, nedreaptă, singurul folos fiind că viteazul căpitan închisese ochii cu credinţa în victorie. Atunci îl încolţi pe Domn pentru întâia oară şarpele îndoielii. Din acea clipă nu mai crezu în izbândă. Şi sufletul luptei păli, stingându-se.

 
— Flăcăi, strigă el, ne tragem îndărăt!

 
Călăreţii, auzind porunca, struniră caii şi dând înapoi, îşi croiră drum prin apa Mureşului, topindu-se în noapte cu voievodul şi căpitanii, câţi mai rămăseseră teferi. Erau uzi leoarcă, însă vântul care se stârnise avu grijă să le zvânte vestmintele de pe ei.

 
Fu întâia înfrângere a lui Mihai şi cea mai grea. El se trase cu rămăşiţele oastei la Alba Iulia, iar de aci plecă degrabă spre Făgăraş, unde întâlni pe fiul său Nicolae Pătraşcu. Acesta îi venise într-ajutor cu oaste din Ţara Românească. Dar când era gata să se întoarcă împotriva lui Basta, primi o veste năpraznică: leşii, sub comanda cancelarului Zamoyski, pătrunseseră în Moldova, izbutind să-l pună pe Ieremia Movilă din nou în Scaun.

 
— Dar boierii pe care i-am lăsat în loc ce-au făcut? întrebă Mihai cutremurat. Au fugit?

 
— N-avură încotro, fiind luaţi fără veste… Abia au scăpat cu viaţă.

 
Domnul îşi frângea mâinile de ciudă auzind aceasta şi strigă ca scos din fire:

 
— Ah, Bane Udrea, ah, Spătarule Negre, şi voi, Sava şi Andronic, unde-mi sunteţi ca să vă arăt cât vă mai foloseşte viaţa după ceea ce aţi făcut? Şi doar mi-aţi jurat că veţi apăra Moldova…
 
După ce se mai linişti, întrebă pe cei trei boieri care-i aduseseră vestea:

 
— S-or fi potolit leşii după înscăunare, ori îi bântuie acum şi alte pohte?

 
— Măria Ta, după câte ştim, au trecut Milcovul în Ţara Romî­nească, cu gând să pună în Scaun pe fratele lui Ieremia.
 
Însă Mihai, galben ca ceara, le luă vorba din gură.

 
— Simion? becisnicul acela în locul meu? Asta niciodată nu se va întâmpla…
 
Şi întorcându-se către boierii săi, porunci:

 
— Să pornim degrabă la Târgovişte! Ah, dragul meu Baba Novac, nici o nenorocire nu vine singură, îi trebuie alai ca să ne zdrobească.

 
Baba Novac, care nu mai arăta a om după Mirăslău, avea părul şi barba arse, răni sângerânde pe faţă şi pe trup, dar cu toată mulţimea anilor săi nu-şi pierdu firea şi zise neturburat:

 
— Lasă, Doamne, piaza rea, că i-om veni noi de hac şi dumneaei. Pân-atunci e mai sănătos să facem pace cu Basta.

 
Vodă se-nvoi. Ce alta putea să facă? Trimise o solie în frunte cu Baba Novac şi primi fără crâcnire grelele condiţii ale învingătorului, între care şi aceea de a lăsa domnia Transilvaniei. Basta, neîncrezător, ceru drept chezăşie pe soţia şi copiii lui Mihai. Neavând încotro, Mihai primi şi această impunere, după care zălogii fură trimişi în cetatea Făgăraşului.

 
Înainte de întoarcerea lui Novac, care nu mai apucă să-l ajungă din urmă, Mihai-vodă şi căpitanii care-i mai rămăseseră trecură munţii pe la Buzău cu o oaste de numai câteva sute de oameni rău înarmaţi, istoviţi de lupte şi de greutatea drumului. Dar n-avea încotro: trebuia să facă încă o sforţare din răsputeri pentru a-şi apăra ţara şi tronul.

 
Mercenarii leşi ai lui Simion Movilă ocupaseră între timp Ploieştiul. Mihai încercă să oprească înaintarea lor, dar nu izbuti. Lupta se dădu în apropiere, la Bucov. Cu toată înverşunarea alor noştri, care se bătură ca zmeii, numărul leşilor îi copleşi. A doua luptă avu loc la Curtea de Argeş, tot fără sorţi de izbândă.

 
Banu Manta, silit să fugă, veni înaintea Domnului său, gemând de durere:

 
— Nu-i chip să-i răpunem, Măria Ta. Mai bine mă duc să-mi caut moartea în vâltoare, că nu mai sunt bun de nimic. Mi-a slăbit braţul şi degeaba fac umbră pământului.

 
— Nu, dragul meu Manta, îi răspunse Vodă trăgându-l la piept, nu mă părăsi. Braţul tău e încă puternic, dar leşii sunt prea mulţi şi nu le putem ţine piept.

 
Ca şi când n-ajungea amărăciunea înfrângerii, mai veni la urechea Domnului vestea că intraseră turcii în ţară, înţeleşi dinainte cu Simion Movilă.

 
Toate se prăbuşeau în jur ca la suflarea unui vânt năpraznic al soartei. Câţiva boieri nemulţumiţi trecură de partea moldoveanului dimpreună cu alţi potrivnici mai vechi ai lui Mihai, între care Dan vistierul şi Vintilă clucerul, fugiţi mai de mult în Polonia.

 
Banu Manta plecă, în piept, capiii. Steaua viteazului Domn pălise, ca un ochi stins. Oştile sale întregi dormeau acum sub pământ somn fără. trezire. Iar înălţările pe care soarta i le hărăzise erau tot atât de mari ca şi prăbuşirile.

 
XIII.
 
PE DRUMUL STRĂINĂTĂŢII.
 
Trădat de boieri, cu familia zălog la Făgăraş şi fără ţară, Mihai luă calea pribegiei cu o mână de oşteni rămaşi credincioşi. Apucând pe văile munţilor, pe drumuri neumblate, trecu prin Deva unde vrăjmaşii, prinzând de veste, tiviseră cu tunul împotrivă-i, apoi merse la Beiuş, Debreţin, Tokoi şi Caşovia. Aci îl ajunse din urmă încă o veste grea: viteazul său general, Baba Novac, fusese prins de unguri la Cluj, pus în fiare, schingiuit şi ars pe rug.

 
— Bătrâne tovarăş de luptă, gemu Domnul, crai prea viteaz şi prea temut ca să-ţi dea altă moarte răzbunarea duşmanilor tăi şi ai mei.

 
Zicând acestea, îngenunche cu evlavie şi aprinse o lumânare întru pomenirea celui care fusese Baba Novac.

 
Apoi, cu sufletul sărăcit de pierderea acelui viteaz între viteji, îşi urmă mai departe drumul spre Viena.

 
Plecase să-şi caute dreptatea, gândind că împăratul Rudolf, pe care îl slujise cu credinţă, îl va ajuta. Ştia că e greu să capeţi dreptatea de la oameni, dar când nu ţi-o poţi face singur încerci şi aşa, îndurând asprimile umilinţei.

 
La Viena aşternu un lung memoriu ducelui de Toscana, care adesea îi arătase prietenie. Între altele îi scrise de nemaipomenitele cruzimi comise de oamenii lui Basta după bătălia de la Mirăslău. „Îndată ce au intrat în Alba Iulia, uciseră pe toţi românii, italienii, sârbii şi grecii din cetate, dărâmară biserica românească şi părându-li-se că atâta nu era destul, scoaseră osemintele lui Aron-vodă îngropat acolo şi le zvârliră afară. Nici turcii n-ar fi fost în stare să facă o asemenea neomenie.”
 
La Viena şi apoi la Praga rămase până în martie 1601, fără ca împăratul să-l primească. Dar Mihai nu-şi pierdu răbdarea şi gândea că, dacă ştii să vrei, trebuie să înveţi să aştepţi. Ori de câte ori stătea de vorbă cu vreun dregător al Curţii nu pierdea prilejul de a-i spune:

 
— Îl ştiu pe Maiestatea Sa om drept şi mărinimos şi de aceea nădăjduiesc că nu va fi zadarnică încercarea mea. Va afla că am fost trădat, că Basta a lucrat nesocotind poruncile sale.

 
Vremea trecea însă fără folos. Se vor convinge acei străini de dreptatea prinţului valah? Vor înţelege ei tot ce pătimise el din partea nemeşilor unguri şi a generalului Basta?

 
„Căci eu în linişte şi în desfătare aş fi putut rămâne şi domni în Ţara Românească – scrisese Mihai pe latineşte într-un alt memoriu – dar m-am sculat numai pentru a sluji creştinătatea”.

 
Îi va mişca oare pe aceşti oameni reci şi scrobiţi direptatea lui vie şi luminoasă, deschisă ca o fereastră în bătaia soarelui?

 
Aceste întrebări rămase încă fără răspuns brăzdau fruntea marelui viteaz, după ce grijile domniei îi brăzdaseră faţa. Crunt se mai îndesau sub rădăcina nasului mustăţile lui stufoase, iar din colţul gurii se ivise în sus pe obraji o cută mare – mărturia suferinţei care îl săpa dinăuntru. Şi totuşi ce cutezător îşi ţinea capul în sus, adulmecând încă slava, câtă măreţie stăpânită izvora din bărbăteasca-i înfăţişare, cu umeri drepţi şi largi, cu zvelteţea trupului şi cu ochii scăpărând priviri agere care străbăteau prin ziduri!

 
Aşa îl văzu un pictor vestit de la Curte şi plăcându-i deosebita înfăţişare a voievodului îi ceru învoirea de a-l zugrăvi pe pânză.

 
* *

 
Rudolf al II-lea nu se grăbi să-l primească. Ştia că prinţul, „vasalul” său, lucrase pentru el, iar acum fiind la ananghie venise să-i ceară un rost. Ori un om care cere era lăsat să aştepte mult şi bine, până se răzgândea şi-şi lua tălpăşiţa, fiind obiceiul la Curte a se lua în seamă cei care veneau să dea ceva sau cei de care avea împărăţia vreo trebuinţă anume.

 
Şi fără doar şi poate că pribeagul Mihai n-ar fi zărit niciodată pe împărat, care într-acel anotimp era prins de balurile de la Curte, dacă nu se întâmpla un pocinog straşnic în Transilvania: nemeşii maghiari întoarseră spatele lui Basta şi chemând din Polonia pe Sigismund Báthory îl aşezară iarăşi în Scaun, precum mai fusese în trei rânduri.

 
Rudolf al II-lea se făcu foc şi pară; netrebnicul şi uşuratecul acela se joacă de-a mingea cu Transilvania: când o dă, când o ia. Pe cât de prost ştie a lupta, pe atât de bine se pricepe a unelti. Trebuie izgonit odată pentru totdeauna. Şi isprava asta numai valahul e în stare s-o facă.

 
Aşa se face că Mihai, care îşi irosise timpul bătând zadarnic la uşi închise, era căutat; acum toţi curtenii alergau după el să-l înfăţişeze monarhului, căci audienţa fusese rânduită cu precădere.

 
În marea sală a tronului stătea împăratul, având pe cap o perucă pudrată. Pe piept era împodobit cu o spuză de decoraţii, iar în mâna dreaptă ţinea un sceptru de aur. Deşi era încă tânăr, arăta cam îmbătrânit, cu tot surâsul care-i stăruia pe faţă, pesemne ca o cerinţă a protocolului.

 
Fostul Domn al ţărilor graiului românesc se înfăţişă într-acel lux orbitor cât se poate de modest. Era îmbrăcat ostăşeşte, cu pieptul cuprins în armură de oţel, pantaloni bufanţi, cizme de bizon încătărămate şi împintenate la călcâie, iar de pe umeri îi cădea în falduri o mantie uşoară încopciată la gât.

 
Cei doi, împăratul şi voievodul, se priviră îndelung, preţ de câteva clipe. Cel dintâi îşi trase privirea biruită, grăind astfel:

 
— Excelenţă, te-am chemat ca să-ţi aud păsul, ştiind de cele petrecute în ţara Transilvaniei: generalul meu te-a alungat din Scaun.

 
Mihai rămase nedumerit. Acum nu mai era vorba de păsul său, ci de ceea ce îl durea pe împărat, prin revenirea lui Sigismund. De ce îi tăinuia ceea ce aflaseră toţi curtenii?

 
— Sire, ţi-am jurat credinţă nestrămutată şi nu m-am abătut de la cuvânt. Am statornicit prin înţelegere scrisă drepturile mele asupra Transilvaniei. Dar generalul Basta, unindu-se cu nemeşii trădători, s-au ridicat împotriva mea cu oaste. E drept ca el să stăpânească ţara pe care eu am cucerit-o şi am sângerat pentru ea? Las la voia Maiestăţii Voastre să judece pe cel vinovat dintre noi şi să dea dreptatea celui care o are. Spunând totul din inimă şi răspicat, doresc un răspuns aşijderi.

 
Rudolf nu era obişnuit cu răspunsuri din inimă, pentru că el nu sângera pentru nimeni, şi arareori nici pentru sine. Se arunca oare pe cal ca să lupte cu sabia în mână alături de ostaşii săi? Nu, niciodată… Şedea însă binişor pe scaun şi poruncea. Chiar capetele care nu-l ascultau nu le tăia el, cu mâna lui, ci călăul pus anume. Avea însă îndemânare la răspunsuri în doi peri care par a descurca lucrurile însă în faptă le încurcau mai mult.

 
— Excelenţă, am ascultat cu interes plângerea ta şi mă miră mult cele ce s-au întâmplat. Te încredinţez că voi da dreptatea aceluia care o merită cu prisosinţă, după ce voi cântări mai adânc lucrurile. Deocamdată însă alta e preocuparea ce ni se impune. Vreau să spun că în altă parte trebuie să ne îndreptăm privirea şi anume la acel zănatec Sigismund Báthory care cu făgăduieli mincinoase a îmbrobodit pe nobilii maghiari de l-au aşezat iarăşi în Scaun, îndepărtând pe generalul nostru Basta.

 
— Aşadar uzurpatorul Basta nu mai este prinţul Transilvaniei? întrebă Mihai prefăcându-se mirat, căci în faptă aflase de acea răsturnare. Trădătorul şi-a meritat soarta. Dar cu trădătorii maghiari şi Sigismund al lor ce va face Maiestatea Voastră?

 
— Trebuie să-i pedepsim cum se cuvine, aceasta e hotărârea mea. Şi mă bizui pe Excelenţa Ta care, nu numai că mi-a dat atâtea dovezi de credinţă, dar e omul care poate cu armele să aducă la îndeplinire această poruncă.

 
Şi adăugi cu un glas tare:

 
— Sigismund trebuie răpus odată pentru totdeauna, pentru a nu mai sta în calea noastră.

 
— Sunt de acord cu Maiestatea Voastră, dar îngăduiţi-mi să vă întreb: cum rămâne cu Basta, cel de-al doilea duşman al meu?

 
— În faţa primejdiei se cade a ne uni şi a uita duşmăniile.

 
Mihai rămase năucit auzind aceste vorbe.

 
— Cum, adică, să mă împac cu Basta şi să lupt alături de el?

 
— Chiar aşa, Excelenţă. Împăcarea o voi mijloci eu, Basta mi-e dator ascultare. Altfel ştie că sunt obligat să-mi amintesc de trecutul său şi aceasta înseamnă izgonirea lui din rândul slujitorilor mei credincioşi.

 
Mihai, frământat de neaşteptata propunere, rămase câteva clipe lungi în cumpănă, întrebându-se ce să facă?

 
— Primesc, răspunse el, dar cu o impunere: Basta să părăsească Transilvania după alungarea lui Sigismund, iar eu să fiu pus din nou în drepturile ce am avut.

 
— Asta se înţelege de la sine. Dar, deocamdată, trebuie aşezată ordinea în principat.

 
— Nu numai acolo, ci şi în Ţara Românească.

 
— Fireşte şi în Ţara Românească. Vei izgoni şi pe uzurpatorul Simion Movilă.

 
Mihai stătu din nou pe gânduri câteva clipe. Apoi, zise:

 
— Maiestatea Voastră imperială trebuie să ştie că biruinţa atârnă numai de înţelegerea dintre mine şi Basta. Dacă el se poartă cu atâta asprime, ţinând zălogi la Făgăraş pe Doamna, fiul şi fiica mea, să facă bine să-mi libereze familia, căci altfel nu poate fi apropiere între noi, ci vrăjmăşie. Nu vreau să supăr pe Maiestatea Voastră cu necazurile astea, dar acum Basta e stăpân acolo şi încă un stăpân fără cruţare.

 
— Excelenţa Ta nu trebuie să aibă nici o grijă în această privinţă. Dacă se va întâmpla vreun neajuns familiei tale, Basta va fi pedepsit. Îl voi înştiinţa la timp prin trimişii mei despre aceasta.

 
Astfel se pune la cale împăcarea cu generalul Basta. Mihai plecă de la Curte cu 100.000 de taleri pentru strângerea unei oşti de câteva mii de călăreţi, şi se întoarse în ţară. Generalul albanez, care între timp primise îndrumări de la Praga, nu fu deloc bucuros de împăcarea la care era silit să consimtă. Presimţea că valahul se va înălţa din nou şi va pune stăpânire pe Transilvania.

 
— Să uităm ce-a fost între noi, îi spuse el cu făţărnicie lui Mihai. Dacă ne unim, suntem mai tari în faţa duşmanului. Pe urmă…
 
— Pe urmă va hotărî dreptatea, îi răspunse Mihai privindu-l scrutător, până în adâncul cugetului.

 
Cu Sigismund Báthory, care pornise în fruntea unei oşti de mercenari alcătuită din secui şi alte neamuri de strânsură, se întâlniră cele două armate imite pe valea Someşului, la Gorăslău, între Satu Mare şi Cluj, în ziua de 3 august 1601.

 
Înainte de a porni ostilităţile, se iscă între Mihai şi Basta o ceartă în privinţa planului de bătaie:

 
— Pornesc mai întâi eu podestrimea ca să-l atrag în cursă, stărui generalul, care vroia să aibă el întâietatea, ca apoi să se fălească singur cu biruinţa.

 
— Ba nu, zicea Mihai, cea dinţii ciocnire e bine să se facă între călăreţi, după care pedestrimea va lovi din amândouă părţile, silind pe Sigismund să dea dosul… Nu-mi place viclenia, ci lupta dreaptă.

 
N-avură timp să cadă la înţelegere, că duşmanii se iviră într-un iureş nestăvilit. Tot călărimea, după spusa lui Mihai, îi întâmpină, tăindu-le fierbinţeala. Începu o încăierare crâncenă cu multă moarte de o parte şi de alta. Românii, care dăduseră atacul cel mare, zdrobiră oastea vrăjmaşă în mai puţin de două ore, punând mâna pe toate tunurile ei, 45 la număr, plus 110 steaguri şi făcând numeroşi prizonieri. Sigismund îngrozit o rupse de fugă cu câţiva prieteni credincioşi până în ţinutul Rodnei şi de-acolo coborî în Moldova de-a lungul Şiretului, până la Bacău.

 
XIV.
 
CRIMA DE LA TURDA.
 
Războiul se terminase odată cu înfrângerea şi alungarea lui Sigismund Báthory din Transilvania. Steaua pierită a lui Mihai se ivi din nou vie şi sclipitoare pe cerul nădejdilor. Între timp venise ştirea că cei doi Buzeşti din Muntenia, Radu şi Preda, despre care se zvonise că trădaseră pe Domnul lor (tocmai ei!), izgoniseră pe Simion Movilă din Scaun.

 
— Binele iar începe să-mi dea târcoale, gândi Mihai bucuros de întoarcerea lucrurilor.

 
Simţind iar pământ tare sub călcâie, cel dintâi lucru ce săvârşi fu plecarea grabnică la Cluj. Acolo puse mâna pe câţiva din schingiuitorii lui Baba Novac, cărora pe loc le făcu de petrecanie, iar dragului său tovarăş de luptă îi ridică un monument falnic la mormânt.

 
După aceea trimise pe căpitanul său, Gheorghe Ratz, cu mercenarii sârbi în care avea mai multă încredere să pregătească intrarea sa din nou în Alba Iulia. După poruncă, aceştia prădară casele nemeşilor unguri trădători şi puseră rânduială în cetate, alegând totodată un palat vrednic pentru domnitor. Între timp generalul Basta auzind de acestea se făcu negru de supărare. Dar nu-şi dădu mânia în vileag, socotind că mai mult înrăutăţeşte lucrurile. Aşadar, îşi zise el, din nou nutreşte valahul gânduri de domnie? Şi doar se legase după Mirăslău că va lăsa Transilvania dând chezăşie chiar familia sa… Iar acum îşi pregăteşte intrare triumfală la Alba Iulia?

 
Şi scrâşnind din dinţi, amarnicul slujitor al Habsburgilor plănui astfel: „Trebuie să lucrez repede cu el. Eu voi rămâne mai departe conducătorul acestei ţări, orice s-ar întâmpla. Sunt încredinţat de încuviinţarea tacită a împăratului care mai degrabă preferă o stăpânire directă asupra Transilvaniei, prin mine, ostaş credincios al său, decât indirect, prin altcineva. Şi dacă n-am fost nici pedepsit, nici măcar mustrat ridicând armele la Mirăslău împotriva cutezătorului valah, nici acum nu voi păţi nimic dacă îl răpun… Unul din doi trebuie să piară! Altfel nu e chip, căci două săbii într-o teacă nu pot încăpea.”
 
În zilele următoare cele două armate unite se strămutară pe câmpia Turzii aşezând acolo tabăra.

 
— Plec mâine la Făgăraş cu oastea, îl vesti Mihai pe aliatul său.

 
— Nu-i mai bine să mergem împreună? îl descusu Basta.

 
— Împreună? N-are nici un rost. E vorba de ceva personal.

 
— A, înţeleg, vrei să-ţi iei familia de-acolo.

 
— Chiar aşa.

 
— Şi pentru asta e nevoie să porneşti cu oastea?

 
— Lucrul e limpede: am împlinit porunca împăratului, de-acum sunt slobod să-mi văd de treburile mele.

 
Basta ridică din umeri, a încuviinţare. Se prefăcea. Viclenia şi făţărnicia erau armele sale cele de temut. Când rămase singur, tulburarea îl cuprinse. Sorocul venise prea fulgerător şi el trebuia să facă tot ce putea să nu-l scape din mână. Dacă valahul îşi desfăcea a doua zi oastea de a sa şi pornea în fruntea ei, planul era dus pe copcă. Numai un nou război l-ar fi urcat iarăşi la cârma ţării, dar nimeni nu ştie cum se sfârşeşte.

 
Valahul trebuie să fie răpus înainte de a porni, după cum spune, la Făgăraş, căci ce-i în mână nu-i minciună. De fapt, i se părea că îl amăgeşte. El se va duce fără doar şi poate la Alba Iulia unde Ratz i-a pregătit intrarea.

 
În după-amiaza acelei zile Basta, cu planul bine zămislit, îl pofti la o consfătuire în cortul său, având de gând să-l ucidă chiar acolo. Mihai nu se duse, îl opri mândria, căci se socotea deasupra generalului împărătesc. De aceea îi trimise vorbă să vină el dacă are ceva de spus.

 
Basta, de frică să nu i se întâmple tocmai lui ceea ce voia să facă altuia, se feri să meargă. În locu-i se înfăţişă căpitanul Beauri, care vesti pe voievod:

 
— Stăpânul meu, generalul imperial Basta, îmi porunceşte, dacă n-aveţi nimic împotrivă, să vă urmez mâine cu oştenii mei la Făgăraş pentru a înmâna căpeteniei cetăţii porunca scrisă din partea sa pentru liberarea familiei voastre. Altfel se va împotrivi, vărsându-se sânge degeaba. Chiar ostaticilor li s-ar putea întâmpla vreo vătămare fără dezlegarea aceasta. Care-i părerea Excelenţei Voastre?

 
Mihai stătu câteva clipe pe gânduri şi, nevăzând nimic rău într-această însoţire, se învoi. Atât numai că îl cuprinse oleacă mirarea despre multa grijă a lui Basta ca să iasă bine lucruri care puţin îl priveau.

 
Pe la chindie, stătu de vorbă cu Banu Manta, bătrânul său general, acum cel mai drag dintre toţi.

 
— Nu ştiu ce gânduri nutreşte albanezul nostru. De ce n-o fi plecând odată, că doar s-a isprăvit războiul. Ori aşteaptă poruncă de la Curte? Faptul mă miră, pentru că împăratul m-a încredinţat că eu voi rămâne stăpânitorul acestei ţări pentru care am sângerat de trei ori, nu o dată.

 
— Doamne, poate greşesc gândind astfel, dar nu-mi vine a crede că Basta va părăsi Transilvania chiar dacă ar primi poruncă anume. Nu-ţi dai seama că el vrea să guverneze aici?

 
— Să îndrăznească dacă poate. Nu mai are nici sprijinul nobilimii, iar poporul, nu numai românii, dar şi secuii sunt cu noi. Îl voi zdrobi.

 
— Adevărul e că ne împiedicăm de voinţa unui singur om. Dacă n-aş şti că Măria Ta ai cugetul atât de curat, apoi…
 
Mihai-vodă tresări:

 
— Şi tu, Bane, gândeşti asemeni lui Andrei Postelnicul? Ştii ce mi-a spus acesta, într-un scurt răgaz al bătăliei de la Gorăslău? A zis: Măria Ta, nu Sigismund ţi-e duşman mai de temut, ci Basta, becisnicul. Lasă-mă să-i trimit o săgeată în inimă şi nimeni nu va şti că eu i-am dat moartea. Toţi vor fi încredinţaţi că a pierit în luptă dreaptă.

 
— Nu, postelnice, alungă-ţi gândul acesta. Viclenia e arma nevolnicilor, ci noi suntem oameni întregi la făptură… Aşa că, dragul meu Manta, dacă-i vorba să mă măsor cu Basta, aleg lupta pe faţă, lupta dreaptă, lupta cinstită!

 
Acestea fură cele din urmă vorbe pe care Banu Manta le auzi din gura lui Mihai Viteazul

 
Scrie cronicarul din vechime: „Iar când fu într-o dimineaţă, văzu Mihai-vodă oaste nemţească viind către cortul lui, unii călări, alţii pedeştri, şi socoti că aceştia sunt ajutor lui şi nimica de dânşii nu se temea. Iar ei, procleţii, n-au fost de ajutor, ci vrăjmaşi. Şi dacă văzu că sosesc, ieşi Mihai-vodă din cortul său înaintea lor vesel şi le zise: «Bine aţi venit, voinicilor!» Iar ei se răpeziră asupra lui ca nişte dihănii sălbatece, cu săbiile scoase, ci unul deate cu suliţa şi-l lovi drept în inimă iar altul degrabă îi tăie capul. Şi căzu trupul lui cel frumos ca un copaciu pentru că nu ştiuse, nici se împrilejise sabia lui cea iute în mâna lui cea vitează. Şi-i rămase trupul gol în pulbere aruncat. Că aşa a lucrat pizma încă de la începutul lumii, că pizma a pierdut pe mulţi bărbaţi fără de vină, ca şi acesta. Căci era ajutor creştinilor şi sta tare ca un viteaz bun pentru ei, cât făcuse pe turci de tremurau de frica lui; iar diavolul, cel ce nu vrea binele neamului creştinesc, nu l-au lăsat. Că iată că cu meşteşugurile lui au intrat prin inima celor răi, vicleni, până-l dădură morţii şi rămaseră creştinii, şi mai vârtos Ţara Romî­nească, săraci de dânsul”.

 
Astfel pieri ucis mişeleşte, în tăria bărbăţiei, la 43 de ani, acest erou al lumii care în vremea sa avu cea mai vitează inimă. Trecerea prin viaţa pământească îi fu repede, ca o săgeată slobozită din arc, ca un fulger scăpărător care o clipă străluce pe cer şi piere lăsând pe oameni năuciţi de orbitoarea lumină. El dovedi şi o aleasă minte, căci purta în sine, abia înţeles de câţiva boieri, gândul întregirii gliei şi neamului său pe care îl înfăptui, preţ de câteva clipe. Destul şi atât ca să cadă sămânţa pe ogor curat să încolţească mereu trei veacuri de-a rândui, până va rodi unirea tuturor românilor în zilele anului 1918.

 
Şi mai fu Mihai marele scut de apărare a creştinătăţii ameninţată de cotropirea otomană. Mintea şi braţul său se zbătură desfăşurându-se pe mari întinderi europene, fiind el nu numai fiul patriei sale, ci şi al omenirii din acea vreme care se înfiora toată de slava lui. Popoarele din Balcani îi cântau faptele vitejeşti, socotindu-l Steaua orientului, precum am spus. Grecul Stavrinos scrise o epopee despre el, alăturându-l lui Hector şi Achile. Iezuitul Bisselius îl aseamănă cu Arhanghelul Mihail, spunând să se cânte în biserici: „Lăudaţi şi preamăriţi pe toţi ostaşii laolaltă, iar mai presus de toţi pe Mihai căpetenia oştii învingătoare, ce sfarmă Bosforul prin puterea şi virtuţile sale”; Italianul Carlo Magna îl numi „al doilea Alexandru cel Mare”, iar Boitinus îi spuse Hanibal Valahus. Şi aşa mai departe, toţi se plecau, preamărindu-i virtuţile acelui Uriaş între pitici.

 
Şi iată, acest Uriaş, împiedicat în faptele ce avea să mai săvârşească, muri cu viaţa pe jumătate trăită, răpus mişeleşte de un pitic becismc al cărui nume se va păstra doar pentru înfierare şi blestem.

 
Basta, nemulţumindu-se numai cu viaţa lui Mihai, îi batjocori trupul lăsându-l neîngropat pe câmpia Turzii, pradă câinilor. Tot aşa făcu şi cu cei 16 ostaşi şi boieri care urmară în moarte pe Domnul lor. Banul Mihalcea, ajuns ca şi Baba Novac la anii bătrâneţii, fu ucis în chinuri şi aruncat într-o groapă de unde se scotea piatră şi acolo îl mâncară câinii.

 
După aceste sălbatice necinstiri, femeia unuia dintre căpitanii săi izbuti să fure frumosul cap care zăcea pe câmp aşezat în derâdere pe stârvul unui cal decapitat. Apoi un ostaş credincios îl duse la mănăstirea Dealului, îngropându-l sub o lespede mică, pe care stă scrisă această însemnare: „Aice zace cinstitul şi răposatul capul creştinului Mihail, Marele Voievod, ce au fost Domn Ţării Româneşti şi Ardealului şi Moldovei; cinstitul trup zace în câmpia Turzii şi când l-au ucis Nemţii, ani au fost 7109 (1601) şi luna lui august 8 zile. Această piatră o au pus jupân Radul Buzescu şi jupâniţa sa Preda.”
 
În zilele noastre, „după ce l-am răzbunat” după cum spune marele cărturar N. Iorga, i s-a înălţat un monument vrednic de slava celui care prin fapta sa şade alături de Mircea cel Bătrân şi Ştefan cel Mare. Căci pe aceşti trei stâlpi uriaşi se sprijină fiinţa neamului nostru românesc.

 
DOAMNA TUDORA MAMA LUI MIHAI VITEAZUL.
 
I
 
MUŞTERII DE SEAMĂ.
 
Pe drumul Târgoviştei, la o răscruce însemnată, se afla hanul unui anume Iani, aromân de prin părţile Pindului. Venise mai de mult în ţară cu soră-sa Tudora, ca să scape de cruzimile turcilor care într-o noapte le omorâseră părinţii. Se ajuta la treburi cu surioara, mai mică decât el cu vreo zece ani. Negoţul mergea bine, drumul era umblat de feluriţi oameni, dregători, neguţători ori oşteni care veneau cu treburi în Cetatea de scaun ori se lăsau la vale spre Bucureşti şi Giurgiu ca să meargă la Stambul, inima împărăţiei otomane. Ba luaseră nărav mulţi boieri să iasă vara la aer curat şi la iarbă verde şi atunci opreau caretele sau butcile la cârciuma vestitului Iani, unde slujea tânăra şi chipeşa Tudora.

 
Aşa se face că în acea dimineaţă de vară a anului 1557 se pomeni cârciumarul cu un alai neaşteptat care opri la poartă. Era însuşi Vodă într-o butcă largă, înconjurat de boieri călări.

 
Vornicul Socol, o namilă sprâncenată, cu uitătură neagră, piezişă şi barba zbârlită, sări din butcă şi ajută lui Pătraşcu-vodă zis cel Bun să coboare şi să se aşeze la o masă dinaintea hanului străjuit de paltini şi mesteceni cu frunză deasă.

 
Ceilalţi boieri pătrunseră în han cerând lui Iani să aducă musafirului neobişnuit un muşchi de vacă în sânge, bine rumenit’şi un clondir cu vin roşu. Că Vodă nu se simţea bine, tuşea din greu, iar un doftor adus tocmai din Veneţia, îl povăţuise să şadă mai mult pe-afară, la aer curat, decât în cascle domneşti şi a se hrăni vârtos, cu fripturi în sânge udate cu vin rubiniu.

 
— N-aveţi nici o grijă! îi încredinţă cârciumarul ploconindu-se dinaintea înaltelor feţe. Friptura are s-o facă soră-mea Tudora, iar băutura o voi alege chiar eu. Dar un potroc acrişor, bătut cu smântână, înainte de friptură, socot că n-ar strica Măriei Sale, mai spuse Iani. Dacă e vorba să se hrănească bine, apoi trebuie să-i trezim şi pofta.

 
Vodă aflând gândul hangiului îl găsi bun. Aerul primenit al locului de o tainică adiere de vânt ce trecea şoptind prin frunzele paltinilor îl mai întremară, dezlegându-i băierile foamei. Un cintezoi umplea singurătatea locului, cu ciripitul lui voios. De departe îi răspundea un pitpalac.

 
Tudora veni în fuga mare, cu obrajii rumeniţi ca pâinea scoasă din cuptor. Avea braţele albe, ochii mari, umbroşi, iar sânii se ghiceau sub bluză ca merele crude. Toţi cei de faţă sorbiră lacom făptura ei din care izvora atâta sănătate şi frăgezime. Ea, fără a lua în seamă uimirea ce pricinuise, îşi văzu de treabă: aşternu o faţă de masă curată şi puse un tacâm de lemn pentru friptura ce se auzea sfârâind, precum şi un taler cu lingură pentru potrocul acrişor.

 
— Cine eşti tu, frumoaso? o întrebă Vodă, apucând-o de mână şi surâzându-i cu ochii aprinşi de o flacără ciudată, căci Domnului, la drept vorbind, îi cam plăceau femeile frumoase, inima lui topindu-se după ele.

 
— Mă cheamă Tudora, Măria Ta, şi sunt surioara hangiului Iani.

 
— Cum de nu te-ai măritat până acum? Că te văd voinică şi pârguită…
 
— Nu-mi arde de măritiş, Măria Ta, răspunse fata, trăgându-şi braţul gol de pe fruntea acoperită de broboane mici de sudoare. Frate-meu e acum singur, soră-mea mai mare cu care se ajuta a murit anul trecut şi nu mă-ndur să-l las, că el m-a crescut de când eram mică. O veni ea şi vremea măritişului, mai adăugi ea, lăsând privirile în jos.

 
— Tudoră! se auzi glasul lui Iani din cuhnie. Vino că dă borşul în foc…!

 
Fata întoarse spatele şi o rupse de fugă într-acolo, de-i scăpărară călcâiele.

 
Boierii din jurul lui Vodă începură a râde cu poftă.

 
— Vrednică fată şi chipeşă, nevoie mare! grăi Domnul. De obicei codanele astea frumoase nu prea au gândul la fraţi sau la unchi… Mi-ar plăcea, pentru credinţa ei, s-o chem la Curte.

 
— Nimic mai uşor, Măria Ta! făcu vornicul Socol, cu un rânjet care-i dezgoli gura ştirbă. Dă poruncă şi aducem fata la casa domnească.

 
— Asta nu se poate, vornice! răspunse voievodul cel blajin. De ce să nedreptăţim pe acest cârciumar şi să amărâm inima credincioasă a bietei fete?… Parcă-i mai uşor să venim noi pe-aci, s-o vedem şi să gustăm din ciorba dreasă de mâna ei.

 
Vornicul Socol se ridică:

 
— Mi-e teamă că întârzie cu bucatele, omul ăsta! Mă duc să-i dau zor…
 
Şi se îndreptă iute spre cuhnie, de unde se ridica un fuior de fum subţire. Acolo vornicul găsi pe Tudora mestecând cu o lingură de lemn smântâna pe care tocmai o turnase în oala în care fierbea potrocul.

 
— N-avui vreme să sparg niscai lemne, boierule, spuse fata şi aprinsei focul cu surcele. Dar surcelele sunt buclucaşe: cât p-aci să-mi dea oala în foc. Aşa că să facă bine Măria Sa şi să guste pe-ndelete fiertura că altfel îşi frige limba…
 
Tudora umplu cuhnia cu râsul ei cristalin, care ajunse până la urechile lui Vodă.

 
Socol se scotoci în brâu şi dând peste o punguliţă cu boabe mici, verzi, ca de piper, vru să arunce câteva din ele în oală.

 
— Vai de mine! strigă fata, nu-mi strica bunătate de ciorbă…
 
— Nu fi proastă! răspunse boierul cu glas năbuşit. Astea sunt leacurile pe care le-a dat lui Vodă doftorul veneţian.

 
— Să le ia Măria Sa cu apă sau să le înghită cum o şti, dar în potroc n-au ce căuta.

 
Vornicul îmbrânci fata, certând-o.

 
— Ţi s-a urât cu binele, măi fată? strigă el scrâşnind din dinţi. De ce te amesteci unde nu-ţi fierbe oala?

 
— Mie îmi fierbe oala, după cum vezi, dar dumitale, boierule, nu-ţi fierbe de loc…
 
— Aici, o brodişi, Tudoră… râse vornicul de isteţimea răspunsului ei şi muie glasul. Apoi adăugi: aşteaptă până se face Vodă sănătos şi te luăm la Curte, să trăieşti ca o doamnă şi să schimbi fustele de trei ori pe zi.

 
Dar fata, încruntată, privind în jos, nu mai răspunse. Ochii i se umplură de lacrimi. Boierul aruncase boabele lui în oală şi zeama se înverzise ca veninul.

 
— Ia gustă! o îndemnă boierul, întinzând fetei o lingură cu fiertură. Să vezi cum s-a îndulcit!… Văd că faci nazuri! Hai, nu mai sta aşa, mofluză şi du bucatele la masă. Că i s-o fi urât lui Vodă tot aşteptând!

 
Zicând acestea, vornicul o luă înainte.

 
Tudora apucă oala de toartă şi ieşi din cuhnie. Dar în graba ei nu se feri de butucul din faţă, pe care se tăiau lemnele şi orătăniile – şi poticnindu-se, căzu cu mâinile înainte. Oala se făcu cioburi, iar zeama verde se risipi sub ochii lui Vodă până o înghiţi pământul.

 
— Păcat de aşa potroc!… strigă el şi începu a râde, de păţania fetei.

 
— Toanto! o certă vornicul şi vru s-o lovească în cap cu tocul cizmei.

 
Vodă îl împiedică la timp de la faptă, zicându-i:

 
— Lasă, vornice, că ne-o face Tudora altă fiertură! N-avem nici o grabă.

 
Şi Domnul ţării, ajută el însuşi fetei să se ridice.

 
II.
 
TUDORA LA CURTEA DOMNEASCĂ.
 
Pătraşcu-vodă se abătu de mai multe ori pe la hanul lui Iani. O dată veni singur şi rămase acolo o săptămână întreagă. După aceea se întoarse la Bucureşti luând pe Tudora cu el căci în preajma ei simţea cum îi cresc aripi, suferinţa de piept i se muiase de tot şi sănătatea îi venise la loc.

 
Tudora, într-una din noţpţile calde ale acelei veri, oftă în cerdac şi istorisi dragului şi blajinului ei voievod că a purces grea.

 
— Un flăcău vânjos la trup şi ager la minte să-mi faci Tudoră, strigă Vodă cuprins de bucurie mare.

 
— Dar, Măria Ta, mai ai doi feţi care să-ţi urmeze la tron.

 
— Adevăratu-i, Voica Doamna mi i-a dăruit. Însă cugetul îmi spune că ei n-au însuşiri bune pentru domnie. Mai ales cel de-al doilea, Vintilă, e prea slăbănog şi milos, încât pregetă să strivească o muscă. Ba o dată s-a bolnăvit văzând cum tăiaseră slugile nişte orătănii… Aşa că după dragostea ce-mi arată norodul, după prietenia ce-o dobândii de la padişah şi vizirii săi, plodul tău va fi urmaşul meu adevărat.

 
Tudora clătină din cap şi răspunse, mai mult în şoaptă:

 
— Văd că Măria Ta judeci inimile oamenilor după inima ta. Au socoţi că toţi boierii te iubesc? Fereşte-te de boierul cel ştirb, sprâncenat şi cu barba zbârlită, care ţi-i vornic.

 
— De cine-mi vorbeşti? De Socol?

 
— Fireşte că de el, urmă Tudora. Să ştii că numai prieten nu-ţi este! De nu mă repezeam la butucul din faţa bucătăriei cu tot dinadinsul, să răstorn potrocul, atunci când ai venit întâia dată la hanul frăţine-meu, mult rău îţi făceam, poate că te otrăveam… Că boierul acela aruncase în fiertură niscai boabe verzi, ca veninul, spunând că sunt leacuri pentru suferinţa Măriei Tale.

 
Pătraşcu-vodă, în bunătatea inimii lui, nu crezu că destăinuirea Tudorei avea tărie. Vornicul Socol se îndeletnicise, într-adevăr, multă vreme cu doftoriile de care simţea nevoie bolnavul – şi iată că voievodul nu păţise nimic.

 
Cu toate astea, în ajunul Crăciunului, pe neaşteptate, Domnul se simţi atât de rău, că faţa i se schimbă de ziceau toţi că e altcineva. Tudora înţelese pe loc ce-a fost la mijloc: vornicul Socol adusese de la Braşov un doftor cu leacuri noi, care numai leacuri nu erau, ci otravă curată.

 
Şi aşa bunul Pătraşcu îşi slobozi sufletul, trecând înainte de vreme, la cele veşnice. Tudora, de frica Doamnei Voica şi a vornicului Socol care o îndurau ca sarea în ochi, fugi fără veste de la Curte, îmbrăcată în straie de rând ca să n-o cunoască nimeni. Comisul Barbu îi veni într-ajutor dându-i pe ascuns un cal. Şi aşa fata rătăci câteva zile până ajunse într-o pădure mare, nesfârşită. Acolo se adăposti în coliba unui bătrân paznic care dimpreună cu femeia sa îi deteră găzduire creştinească. Fugara avea cu sine podoabe şi câteva pungi cu galbeni dăruite de Voievod, aşa că traiul ei fu uşurat de griji.

 
III.
 
LA ŢARIGRAD.
 
După ce se topi iarna cu zăpezile şi se aşeză temeinic primăvara, cuteză să plece din ascunzătoarea ei cu un băieţel dolofan în braţe căruia îi puse numele Mihai. Şi în puterea nopţii bătu la uşa vechii locuinţe de la răscrucea drumului târgoviştean, unde încă negustorea fratele Iani, Epirotul. Acesta, văzând pe soru-sa cu plodul, rămase înlemnit de mirare. Luă copilul în braţe, îl cercetă cu luare-aminte şi zise voios:

 
— Aferim! Straşnic flăcău mai făcuşi, Tudoră… Să ţi-l trăiască Dumnezeu.

 
După care îi povesti cu câtă greutate îşi scăpase ea zilele. Căci urmaşul lui Pătraşcu-vodă, fostul vornic Socol, în cele trei săptămâni cât domni până îl alungară turcii, îi căutase mereu pricină, scotocind hanul şi împrejurimile, ca să pună mâna pe Tudora şi pe odrasla ei.

 
În noaptea următoare, hangiul îşi adună galbenii, dădu drumul slugilor şi într-o căruţă de ţară porni cu Tudora şi cu fătul ei spre Dunăre. Dar încercarea lui Iani de a face negoţ la Giurgiu îngrijora prea mult pe Tudora.

 
— O viaţă am, frăţioare! îi spunea şi mult preţ pe ea nu mai pun. Dacă Domnul atotputernic mă alese ca să fiu purtătoarea unei odrasle domneşti, atunci pentru viaţa lui Mihai sunt datoare să mă ascund până în străfundul pământului. Nu ştiu care i-o fi norocul, voinicelul mamii, dar nu poate fi mai prejos ca tătâne-său! Să fugim dar din această ţară unde Pătraşcu-vodă fu otrăvit. Socoţi că veneticii care se vântură de-o vreme încoace pe scaunul domniei mă vor lăsa în viaţă pe mine şi pe Mihai, os de domn?

 
Fratele Iani înţelese că Tudora vorbea cu chibzuinţă. Desfăcu marfa, strânse banii în punga cea lungă răsucită şi vârâtă la chimir, apoi trecând Dunărea se îndreptă spre Stambul, unde ajunse cu multă greutate şi tot atâta primejdie.

 
În capitala împărăţiei otomane fostul hangiu se îndeletnici cu negoţul covoarelor, petrecându-şi vremea mai mult în port, unde învăţase a preţui şi a schimba aurul, pietrele preţioase şi banii călătorilor străini.

 
În vremea aceasta Mihai creştea văzând cu ochii. Învăţase carte şi câteva graiuri străine, dar râvna lui era mai mult spre îndeletniciri ostăşeşti. Aşa, de pildă, împrietenindu-se cu băieţii ambasadorului francez, deprinse la repezeală meşteşugul scrimei. Având tărie şi iuţeală mai mare decât ei, curând îi întrecu în mânuirea săbiei. Frâncii, roşi de pizmă, încercară să-l dovedească sărind amândoi împotriva lui Mihai, dar el le ţinu piept până se frânseră săbiile.

 
Altă dată, la Altîn-Kum, prinzându-se cu câţiva greci să treacă Bosforul înot, lat pe acolo mai bine de o mie cinci sute de paşi, el câştigă întrecerea, deşi potrivnicii erau înotători iscusiţi.

 
Maică-sa, Tudora, observase că feciorul, ori de câte ori se afla în mijlocul semenilor, ieşea mereu deasupra lor şi-i diriguia. Un singur lucru nu prea îi venea femeii la îndemână: Mihai avea înfăţişare cruntă, arătând mult mai vârstnic decât era. Dar nu era rău sau răzbunător, o nu! Ei, cel puţin, îi purta atâta dragoste, încât uneori, la o mulţămire, o năbuşea cu pupăturile, apoi, ca luat de rusalii, o înşfăca în braţe şi fugea cu ea ocolind de câteva ori curtea, încât vecinii se tot mirau ce l-o fi apucat pe năbădăiosul valah?

 
Odată, când Tudora crezu că-i bine, îi destăinui băiatului taina venirii lui pe lume, că, fiind os de Domn, va veni odată vremea să se urce pe tronul tătine-su în Ţara Românească, numai că trebuie să dea ascultare lui unchi-său Iani, fiind acesta singurul care putea să-i dea ajutor pentru a-şi căpăta dreptul.

 
De-atunci, Mihai, cuprins de gândul domniei, aruncă de la sine zburdălnicia tinereţii şi, fără a ieşi din cuvântul unchiului său, îi deveni ajutor de nădejde.

 
— Nimic nu facem cu banii, îi spuse odată Tudora fratelui ei care nu mai prididea cu mănosul negoţ al zărăfiei, dacă nu vom izbuti să ajungem la marii dregători ai Seraiului. Că numai de-acolo ies firmanele voievozilor şi Mihai trebuie să se urce în scaunul lui tătâne-său!

 
— Oho, până atunci mai e vreme destulă, surioară.

 
Iani Epirotul nu credea în asemenea nălucire – măcar că Mihai avea de partea sa dreptul sângelui, însă, oricum, s-ar fi simţit tare bine să aibă o rubedenie Domn al Ţării Româneşti. Deocamdată omul îşi vedea de treburi fie pe cheiurile Galatei, fie pe uliţa Perei sau în Fanar unde galbenii, înmulţindu-se, îi curgeau gârlă prin mâini.

 
Până la Serai, în faţa vizirului, n-avu cum să ajungă zaraful, dar îi întinse o mână de ajutor lui Petru Şchiopul care se zbătea la Ţarigrad să-şi recapete domnia Moldovei. Îi dete o bună parte din banii trebuincioşi şi când ieşi firmanul gata iscălit, Iani vesti pe Tudora şi pe fiul ei Mihai, acum flăcăiandru în putere, având el 19 ani împliniţi.

 
— Mergem cu Petru-vodă în Moldova. Am făcut învoială cu el să mă aşeze vel-vistier pentru aurul cu care l-am împrumutat… A fost tare bucuros de una ca asta.

 
Tudora însă nu se arătă deloc bucuroasă, ba dimpotrivă:

 
— De ce în Moldova? Mihai trebuie să ajungă în Ţara Romî­nească.

 
— Are să ajungă şi aioolo, nu te teme. Toate la vremea lor. E tânăr, anii lui sunt înainte… nu înapoi ca la mine.

 
Femeia n-avu ce să facă:

 
— Bine şi în Moldova, că-i tot pământ românesc, îşi zise. Şi-apoi prea multă străinătate strică inima băiatului.

 
IV.
 
ÎNAPOI IN ŢARĂ.
 
Plecară cu alaiul Voievodului, însoţit de Ischimac-agasi, mare dregător turc, de ceauşi şi alţi slujitori. La Brăila, voievodul Petru-Şchiopul se opri căci avea înţelegere să se întâlnească, undeva pe aproape, în satul Săpăteni, cu fratele său Alexandru al II-lea, Domnul Munteniei. Cu el merse şi flăcăiandrul Mihai, călărind pe un armăsar iute, focos. Fraţii se văzură, chefuiră de bucurie, însă era cât p-aci să cadă în mâna lui Ioan-vodă cel Viteaz dacă nu-i vestea flăcăul Tudorii care, făcând o preumblare cu calul prin împrejurimi, văzu de îndată primejdia.

 
Iani Epirotul, pus vel-vistier, rămase în bănoasa dregătorie vreme de un an. Dar neputând scăpa de gura Tudorii care tânjea după Ţara Românească, fiindu-i acolo inima, rugă pe Vodă să-i înlesnească nepotului său o dregătorie la Târgovişte. Alexandru al II-lea se lăsă repede înduplecat şi îl făcu pe Mihai bănişor de Mehedinţi.

 
— Văzuşi, soră, cum se aşază ele lucrurile dacă are omul răbdare să aştepte? îi spuse Iani uşurat de câteva pungi grele de aur.

 
Maica Tudora înota acum în apa fericirii. Dregătoria era mică, dar mare era Dumnezeu. Bine că puseseră piciorul în Muntenia! Păi, vezi, acolo trebuie să trăiască Mihai, ca să respire aerul ţării, să-i cunoască suferinţa, să facă prietenie cu oamenii şi să, simtă inima pământului…
 
Astfel, strămutându-se dincolo de Milcov, începură, mamă şi fiu, a trăi o nouă viaţă, pe placul inimii, măcar că erau lipsiţi de Iani. Nu trecu multă apă pe albia Dunării şi rubedenia lor din Moldova, dacă avu, pe de o parte, câteva zâzanii cu vistieria care mergea şchiopătând, iar pe de alta îl rodea amarnic dorul de ai săi, se pricepu ce să facă şi să dreagă, căci aurul răzbeşte unde nici nu se aşteaptă omul şi întorcând spatele vistieriei puse mâna pe bănia Craiovei. De aci înainte, iacă, erau iarăşi laolaltă.

 
La rândul său, Mihai, îndemânatic şi el în agonisire, se rostui cumpărând sate şi pământuri. Ba luă de nevastă pe cea mai bogată fată din Oltenia, pe Stanca din Corbeni, chit că era văduvioară. Dar vremea se încruntă, Alexandru-vodă, ocrotitorul lor, trecu în septembrie 1577 la cele veşnice şi veni în Scaun Mihnea Turcitul, care îl oropsi ştiind că e os domnesc şi, deci, râvnitor la domnie. Apoi cerul se însenină iarăşi sub scurta domnie a lui Petru Cercel, care frate fiind, îl aşeză stolnic, apoi postelnic şi mare agă.

 
— Iani, lasă bănia şi du-te la Ţarigrad că de acolo ies firmanele de domnie, îl îndemna mereu soră-sa Tudora. Acuma Mihai e pârguit, în floarea bărbăţiei, trecând peste treizeci de ani. Şi mult mai vrednic decât stafiile astea care vin în Scaun încât azi le vezi iar mâine nu mai sunt… Acum avem aur berechet şi dacă nu putem dobândi domnia cu dreptul sângelui, o cumpărăm cu bani… Ni se cuvine oricum, înţelegi… sau ba?

 
Iani, Epirotul, nu mai avu încotro. Lăsă pe nepotu-său locţiitor la bănia Craiovei iar el merse capuchehaie la Stambul, adică reprezentant al ţării pe lângă sublima Poartă. Acolo intră în legături strânse cu Marele Vizir Sinan Paşa care făcea şi desfăcea domniile ţărilor române. Maica Tudora stătea de aci încolo ca pe ghimpi: iaca acuş-acuş va sosi de la Ţarigrad, prin mijlocirea şi banii ei şi ai fratelui Iani, firmanul de domnie al lui Mihai, feciorul lui Pătraşcu cel Bun.

 
Dar până a sosi firmanul mult aşteptat, se iviră zbirii hainului voievod Alexandru cel Rău, care puseră mâna pe banul Mihai şi îl ridicară dimpreună cu maică-sa.

 
— Doamne, de ce ne-ai trimis o asemenea urgie pe cap? se căina Tudora ridicând ochii spre cer.

 
În zorii unei duminici, un pâlc de oşteni cu suliţe şi securi duseră pe feciorul lui Pătraşcu cel Bun în piaţa Sfântul Gheorghe, unde îl aştepta un gâde negru şi buzat.

 
Când îl văzu pe Mihai teafăr, nici nu-i venea să creadă. Îl pipăia năucă pe faţă, îi strângea mâinile, îl îmbrăţişa ca pe un copil. Apoi gândind că răzbunarea lui Alexandru nu se isprăvise, îl povăţui să treacă peste munţi şi de-acolo să meargă la Ţarigrad unde îl aşteaptă unchiu-său Iani.

 
Mihai făcu întocmai. Degeaba iscoadele Domnului pândiră la Dunăre, în locuri de trecere, că n-avură cum să-i dea de urmă. Şi după câteva luni, în octombrie 1593, Alexandru cel Rău fu mazilit, iar în locul lui se aşeză în scaunul domniei feciorul Tudorii.

 
Unchiu-său Iani dobândise firmanul plătind patrusute de mii de galbeni haznalei împărăteşti şi dregătorilor turci. Şi în octombrie 1593, Mihai, însoţit de un imbrohor, scoase din Scaun pe Alexandru cel Rău şi se aşeză Domn al Ţării Româneşti.

 
V.
 
MAICA TEOFANA.
 
Acum Tudora, dacă ajunse Doamnă Mare, răsuflă uşurată de greaua povară ce-i apăsase sufletul şi pluti în bucuria izbândirii. Îşi împlinise visul de totdeauna, pe care îl socotea însăşi menirea ei pe lume. Se zbătuse, luptase, suferise dar până la urmă tot izbândise. De-aci încolo nu mai avea ce să dorească.

 
Ba, nu! Mai avea un ghimpe în inimă. Nu ştia ce e cu frate-său, Iani. De ce nu venise şi el, în ţară, ce treburi îl mai ţineau la Stambul? Şi de ce nu-i trimitea vestea ce face şi ce drege?

 
Neavând încotro, Tudora lăsă pe fratele ei în grija cerului şi se hotărî a nu-şi urma fiul în mărire, ca să nu-l supere sau să-l stingherească în vrerile sale. De aceea îi zise:

 
— Eu mă trag la mănăstirea Cozia. Vreau să mă rog proniei cereşti ca să te apere de rău, netezindu-ţi drumurile către slavă, Mihăiţă, sufletul maichii!

 
Acolo se călugări luând numele de maica Teofana. Şi în sihăstria ctitoriei lui Mircea cel Bătrân veniră, una după alta, la urechile ei, vestea marilor făptuiri ale fiului: biruinţa de la Călugăreni, apoi dobândirea Transilvaniei cu intrarea triumfală în Alba Iulia.

 
Apoi alte veşti: ca a treia ţară românească, Moldova, fusese cucerită, făcând una cu celelalte două, sub sceptrul său. Nici în cele mai cutezătoare legănări ale visului nu crezuse vreodată Doamna Mare că Mihai al ei va dobândi atâta slavă. Şi nu mai avea loc în suflet de atâta bucurie. Dar şi bucuria oricât ar fi de necuprinsă tot avea un sâmbure de tristeţe în dânsa. Iacă trecuseră ani buni şi de la frate-său Iani nici o veste. Fără doar şi poate că s-a stins prin străini, cu moarte neaşteptată, şi n-a mai apucat s-o înştiinţeze aflat, sărmanul, la atâta depărtare. Şi se îngriji de sufletul său, făcând cele de cuviinţă.

 
Dar acele vremi alergau repede, ca mânate de furtună, iar întâmplările se încrucişau fulgerător, prăbuşind în genune voievozi şi căpetenii de oaste. Soarta care pândea pe Mihai îşi arătă colţii. Oastea lui fu bătută la Mirăslău, pe Mureş. Moldova trecu de partea lui Ieremia Movilă şi însăşi Muntenia căzu în mâinile fratelui acestuia, Simlon. Doamna Stanca şi copiii, Nicolae-Pătraşcu şi Florica, se aflau zălogi ungurilor, în cetatea Făgăraşului.

 
Deodată, în întunericul prăbuşirii, se ivi o lumină la Gorăslău: steaua voievodului începea să strălucească din nou. Dar repede se stinse şi acea nădejde: generalul Basta, care vroia să domnească singur în Transilvania, trimise oamenii săi care uciseră mişeleşte pe Mihai-vodă, în plină bărbăţie, şi-i tăiară capul.

 
După această cruntă lovitură a destinului, maica Teofana mai trăi în zădărnicie cinci ani. Cu doi ani înainte de săvârşire, veni din nou la Cozia nora ei, Doamna Stanca, dimpreună cu copiii. Atunci socoti de bine Doamna Mare şi puse pe călugărul Gavriil să-i întocmească diata, rămasă până-n zilele noastre, ca un mişcător act de simţire românească, pe care o transcriem întocmai precum urmează: „Eu, roaba Domnului Isus Christos, călugăriţa Teofana, muma răposatului Mihai Voievod din Ţara Românească, vieţuind vieaţa acestei lumi deşarte… am petrecut lumeşte în tot chipul în vie aţa mea, până ajunsei şi la neputinţa bătrâneţelor mele şi la slăbiciunea mea în sfânta mănăstire Cozia, în locuinţa sfintei Troiţe şi la răpaosul răposatului Mircea Voievod. Şi trăii deajuns de luai şi sfântul cin călugăresc, drept plângerea păcatelor mele. Aci mă ajunse şi vestea de săvârşirea zilelor drag fiului meu, Mihai Voievod, şi de sărăcia Doamnă-sa şi a coconilor domniei lui prin ţări străine. Fui de plângere şi de suspin ziua şi noaptea. După aceea cu vrerea şi cu ajutorul Domnului din ceriu şi cu rugăciunea cinstiţilor părinţi în zi şi noapte şi plângerea mea şi suspinele sărăciei lor din ţările străine doar Sfinţia Lui din înaltul cerului au auzit şi s-au milostivit, de i-au scos din ţările străine în ţara de moştenie şi mai vârtos au cugetat la sfânta mănăstire în Cozia, pentru bătrâna şi jalnica lor maică. Şi dacă se adunară unii cu alţii, mare plângere şi suspin fu între ei de jalea fiu-său, Mihai Voievod, şi pentru patima lor ce-au păţit prin ţările străine. Doamna Stanca şi fiul său Ioan Nicolae Voievod şi fie-sa Doamna Florica”.

 
Fu după aceea întrebare între ei, cine, cum au petrecut? Grăi Doamna Stanca: „Cum am păţit noi, maică, să nu păta nimeni din ruda noastră. Dară milostiva ta, maică, cum ai petrecut?” Maica zise: „Cu mult foc de moartea fiu-meu şi de jalea domniilor voastre. Iar de către sfânta mănăstire am har dragului Domn din cer şi multă mese părinţilor de aici c-am avut pace, răpaos şi căutare la nevoia mea”. Ziseră domniile lor: „Mulţumim şi noi părinţilor pentru molitva ta, că ai avut căutare de ei”. Zise maica Teofana: „Pentru aceea, fetele mele, am făgăduit sfintei mănăstiri două sate din Romanaţi, Frăsinetul şi Studeniţa, pentru sufletul răposatului Mihai Vodă şi pentru sănătatea fiului său Nicolae şi pomenirea noastră şi a tot neamului nostru în vecie pentru pomană să fim pomeniţi la toate sfintele pomelnice şi la dumnezeiasca liturghie în vecie!” Dumnealor ziseră: „Noi, bucuroase suntem, cum ţi le-vau dat răposatul Mihai Voievod, volnică eşti să le dai mai departe. Fie date şi de noi şi de Nicolae Voievod şi de tot neamul nostru în vecie pentru pomană”.

 
„Scris-am această carte în sfânta mănăstire Cozia, eu, călugăraşul Gavril de la schit, în zilele lui Şerban-vodă, văleat 7111, noiembrie, 8 zile”.

 
Pentru maica Teofana încă nu se golise paharul suferinţei. După câteva luni numai, nefericita Doamna Stanca se îmbolnăvi de molima ciumei. Zăcu şi se zvârcoli cinci zile după care scăpă de chinuri pentru totdeauna.

 
Mai trecură încă trei ani tot atât de grei şi zadarnici până când bătrâna maică a lui Mihai Viteazul, în aceeaşi mănăstire a Coziei, „schimbat-a viaţa cu moartea”.

 
FRAŢII BUZEŞTI.
 
I
 
Socotindu-se prin vrednicia lor deasupra stării boierilor, fraţii Buzeşti, Preda, banul Craiovei, Radu, clucerul, şi cu deosebire Stroe, stolnicul, au fost sprijinul cel mai temeinic al lui Mihai Viteazul, marele voievod care în scurta-i domnie scutură ţara de jugul turcesc, cuprinse toate pământurile locuite de români şi le uni sub sceptrul său.

 
Cei trei fraţi, aşijderi muşchetarilor frânci, prin însuşirile lor asemănătoare, făceau parcă una şi aceeaşi fiinţă pe care o chema Fraţii Buzeşti, întrupare războinică şi vitează peste fire, despre care se dusese vestea în toată ţara şi chiar dincolo de hotare. De fel de prin părţile Craiovei, acestor năzdrăvani Buzeşti le curgea în vine sângele aprins al Basarabilor şi le sălăşluia în minte isteţimea neamului Muşatinilor.

 
Fiecare dintre ei era rostuit cu moşia şi conacul său, unde îşi adusese o soţioară zglobie care tânjea amarnic de dorul bărbatului. Niciunul n-avea obicei să zăbovească pe lângă casă sau să-l tragă inima la tihnă ori desfătări. Căci sufletele aprinse ale Buzeştilor năzuiau către împliniri de seamă şi bietele lor jupânese îşi vedeau bărbaţii o dată sau de două ori pe an, bucurându-se că ei nu-şi lăsaseră ciolanele pe câmpul de luptă.

 
Cel mare, Stroe, se înrudea chiar cu Vodă Mihai după femeie. Jupâneasa lui, pre nume Sima, era fiica logofătului Gheorghe Rudeanu, nepoata de frate a lui Dobromir şi a Neacşei, mama Doamnei Stanca. Aşadar, vară dintâi cu Domnul ţării.

 
Dar nu rudenia îi apropiase pe Buzeşti de Vodă, ci dragostea de ţară şi neamul românesc care gemea în greaua asuprire turcească, abia ţinându-şi viaţa. Şi iacă, tocmai atunci viind Mihai Viteazul în Scaun, după ce dobândi firmanul plătind un bacşiş de 400.000 de galbeni, se rupse de acei jefuitori care prăpădeau ţara şi îi izgoni peste hotare, urmărindu-i şi dincolo de ele, în Balcani.

 
În bătălia de peste apa Dunării pentru cucerirea cetăţii Vidinului, Buzeştii scăpară viaţa Domnului lor, Mihai-vodă. Căci voievodul, iute la fire şi înfierbântat foarte, se repezise după un pâlc de turci cărora le scăpărau călcâiele fugind să-şi scape zilele. Dar, depărtându-se prea mult de ai săi, Mihai se pomeni secerând numai de unul singur capetele vrăjmaşilor. Dacă aceştia îl văzură stingher, în mijlocul lor, prinseră niţică inimă şi un ienicer mai curajos, viindu-i bine, izbi cu suliţa să-i străpungă pieptul. Vodă, fiind stângaci, prinse cu dreapta suliţa, oprind-o în palmă şi zdrelindu-şi degetele. Ceilalţi turci, văzând fapta, alergară buluc într-acolo să dea ajutorare semenului pentru răpunerea vrăjmaşului.

 
Noroc că ochii vultureşti ai lui Stroe văzură de departe primejdia în care se afla Domnul ţării.

 
— Sări Preda! Sări Radule! strigă el către fraţii săi, că pe Vodă l-au încolţit păgânii din toate părţile.

 
Buzeştii, cu oştenii lor, se repeziră ca nişte ulii după pradă şi cosind turcimea în dreapta şi stânga, despresurară pe Mihai, care scăpă teafăr, aproape nevătămat, din acea grea împrejurare.

 
— Măi, Buzeştilor, zise Vodă, răsuflând bucurat, era cât p-aci să rămâneţi voi fără Domn!

 
— N-avem voie, răspunse Stroe. Dar nici Măria Ta nu trebuie să te baţi de unul singur cu blestemaţii ăştia.

 
Vodă auzind mustrarea râse cu poftă şi îl îmbrăţişă, drept mulţumire.

 
II.
 
Într-acea vreme întâmplările umblau cu iuţeala fulgerului schimbându-şi mereu faţa, întorcându-se unele împotriva altora de nu mai ştia nime pe ce lume se află. Domnul ţării, dacă făcu legământ cu principele Sigismund al Transilvaniei pentru a primi sprijin la ceas de nevoie, chemă la sine pe cei trei fraţi şi îi întrebă:

 
— Măi, Buzeştilor, la nuntă nu vreţi voi să mergeţi? Că de bătălii îţi fi sătui până peste cap…
 
Ghinărarii noştri se strâmbară în bărbi auzind asemenea vorbă de mirare. Aveau câteşitrei trupurile acoperite de răni, dar mai era loc şi pentru altele nod. Aşa că nu se poate spune că se săturaseră de luptă. Vodă o cam dăduse prin glumă. Numai de petreceri nu le ardea lor acuma.

 
— Nu-i glumă, boieri dumneavoastră! urmă voievodul cu glasu-i gros. Că nunţile tot pricină de politichie cată a fi – au nu ştiaţi voi aceasta? Iacă, pe arhiducesa Maria Cristina o dădură lui Sigismund Báthory, principele Transilvaniei şi prietenul nostru. Rudă bună cu împăratul va fi de aci înainte Sigismund – şi vom avea, la nevoie, sprijinul întregii împărăţii!

 
— Asta aşa e… dacă ar fi aşa!… bombăni Preda, cel mai neîncrezător dintre Buzeşti.

 
— D-apoi aşa e! întări Vodă. Că primii carte cu peceţi chiar de la cancelaria împărătească din Viena.

 
Numai că niciunul din fraţii Buzeşti nu înţelegea şi nu grăia pe latineşte cum se obişnuia în acel veac pe la curţile europene.

 
Vodă, văzând chipul mofluz al celor trei căpitani, înţelese ce-i durea şi le grăi:

 
— Vorbă multă n-aveţi de sporovăit pe-acolo. Puneţi darurile către mire şi mireasă în mâna şambelanului, vă ţineţi după ei la biserică, la cununie, vă-ntoarceţi la castel, la ospăţ – de ospătat socot că ştiţi să vă ospătaţi în lege şi n-aveţi nevoie de învăţătura nimănuia…
 
— Şi când o veni vremea jocului, pe unde scoatem cămaşa?… Întrebă Radu Buzescu, trufaş ca un vultur în zbor. Că jocuri de Curte, cu prinţesele cele subţirele, n-au prea învăţat picioarele astea… ale noastre…
 
Vodă gândi o clipă şi răspunse:

 
— De v-o pofti mireasa la joc, începeţi câteşitrei o sârbă şi-o învârtiţi până i s-o muia şalele!

 
Buzeştii râseră cu poftă, de zângăniră fiarele şi platoşele de pe ei.

 
Vodă trimise totuşi cu cei trei fraţi Buzeşti şi pe boierul Radu Calomfirescu, umblat prin străinătăţi, cunoscător de limbi şi de danţuri străine.

 
Dar, vorba lui Preda, parcă sluji la ceva prieteşugul cu principele Sigismund?… Nu mult după căsătorie i se năzări să-şi lase femeia şi să se călugărească – punând în loc pe un văr, Báthory, prietenul turcilor.

 
De trei ori îşi schimbă politica prinţul-călugăr Sigismund, de trei ori se pomeni Mihai înconjurat de duşmani din toate părţile şi fără de nici un ajutor. Numai că firea lui hotărâtă şi cutezătoare îl scoase mereu din greutate. Năvăli în Transilvania şi alungă pe Báthory, prietenul turcilor, care fu ucis In munţi. Mihai intră în Alba Iulia, având alături pe unul din Buzeşti, pe Radu.

 
Preda pornise mai înainte spre Moldova, unde Mihai năvăli nu mult după aceea – unind în anul 1600, pentru întâia oară, pe toţi fraţii români din Ţara Românească, Transilvania şi Moldova sub un singur sceptru.

 
Dar duşmanii nu lăsară multă vreme întreagă această firească alcătuire: polonii şi tătarii, înţeleşi cu turtii, alungară din Moldova pe oamenii lui Mihai Viteazul şi boierul Preda Buzescu scăpă cu viaţă numai printr-o viclenie, schimbându-şi portul.

 
În Transilvania nobilii unguri, punând în fruntea lor pe generalul Basta – care năzuia să aibă el parte de stăpânirea acestei provincii – se împotriviră la Mirăslău oştirii lui Mihai. Tunurile duşmanului risipiră pe călăreţii români adunaţi la luptă de Stroe Buzescu, deşi trecuseră dincolo de apele Mureşului şi se aflau la marginea taberei vrăjmaşe.

 
Mihai, în retragere spre Ţara Românească, era tare abătut. În munţi, Radu Buzescu îl întâmpină, zicându-i:

 
— Să trăieşti, Măria Ta! Mai cunoscurăm noi o biruinţă, la Călugăreni, unde era să ne pierdem capetele câteşitrei Buzeştii, şi după acea biruinţă n-am avut încotro şi ne-am tras în sus, către Târgovişte… Mie mi se pare că fuga de la Mirăslău e, dimpotrivă, un început de biruinţă. Că dacă s-or încurca lucrurile în Transilvania, cu duşmănia dintre grofii unguri şi împăratul din Viena, cine o să le descurce dacă nu Măria Ta?

 
Mihai-vodă clătină din cap, zicând:

 
— Asta vom vedea mai târziu. Pe Stroe l-au prins ungurii şi l-au închis la Muncaci. Dă fuga şi vezi pe câte pungi de galbeni îl putem scoate de-acolo.

 
Ca să rămâie în Ţara Românească neturburat, Mihai-vodă fu silit să trimită generalului Basta, ca zălogi, pe Doamna Stanca şi pe Nicolae, feciorul şi urmaşul său.

 
Când pierdu şi scaunul de la Târgovişte, unde tătarii aduseseră un domn străin, Mihai-vodă fugi călare de-a curmezişul Transilvaniei, până la Praga, ca să dea ochii cu împăratul Rudolf. Dar în acea vreme împăratul se tocmea cu nobillii unguri şi nădăjduia să-i înduplece a se supune. Înţelegerea nu izbuti. Rudolf stătu de vorbă cu Mihai şi-i făgădui tot ajutorul pentru strângerea unei oştiri şi înlăturarea din Transilvania a prinţului Sigismund şi a boierilor unguri.

 
Împăratul se ţinu de cuvânt şi Mihai, împreună cu generalul Basta, care trecuse de partea împăratului în nădejdea de a dobândi el domnia, bătură şi alungară pe nestatornicul principe Sigismund.

 
Aceasta a fost marea biruinţă de la Gorăslău. Stroe Buzescu, venit de curând în tabăra lui Vodă, îl îndemnă să scoboare în Ţara Românească.

 
— Nu intru în Târgovişte, Stroe, până când n-oi primi iar coroana în Alba Iulia, de la trimisul împăratului.

 
Însă generalul Basta nu îngădui această împlinire a făgăduielii împărăteşti şi trimise un pâlc de ucigaşi în tabăra românilor, care străpunseră mişeleşte cu suliţele trupul voievodului apoi îi tăiară. capul.

 
III.
 
Aflând de moartea năpraznică a lui Mihai Viteazul, Preda şi Radu Buzescu se traseră la moşiile lor din Oltenia, cu sufletele cernite. Numai Stroe rămase la Târgovişte, să privegheze alegerea noului domn.

 
Se dădea atunci o luptă amarnică între Simion Movilă, din Moldova şi un boier pământean, Radu Şerban, os de domn şi el.

 
Şi cei doi fraţi se pomeniră pe la conacele lor cu doi călăreţi care aduceau cărţi pecetluite.

 
„Sări Preda! Sări Radule!”
 
Aşa începeau scrisorile lui Stroe Buzescu. Le amintea cum îşi jucaseră ei viaţa la Călugăreni şi în toate celelalte bătălii ale lui Mihai, numai spre a feri ţara de venetici.

 
„Şi ne vom lăsa oare acum, când am rămas fără Mihai-vodă, pe mâinile străinilor?”
 
Plânseră jupâniţele la pieptul celor doi fraţi Buzeşti – dezamăgite de această nouă întorsătură a întâmplărilor. Ele nădăjduiau că bărbaţii lor, după căderea lui Mihai, vor rămâne pe-acasă şi nu se vor mai amesteca în luptele pentru domnie…
 
Numai stolniceasa Sima, soţia sprâncenată, cu o umbră de mustaţă, a lui Stroe Buzescu, îşi certă cumnatele, după plecarea celor doi fraţi:

 
— Jupânese sunteţi voi sau ce naiba sunteţi? Jeliţi ca muierile la cimitir? V-ar plăcea să se urce în scaunul ţării un vrăjmaş care să vă puie soţii la jug, ca pe vite, iar pe voi să vă bage între slujnicele iatacului?

 
— Dacă nu se mai întorc? plângeau jupânesele, ştergându-şi ochii cu maramele de nansuc.

 
— Se cheamă că au scăpat de necazuri! Ne-om duce şi noi după ei – dacă aşa a vrut Dumnezeu, să dea biruinţa unor venetici! Dar cu Stroe al meu, suratelor, n-am nici o grijă: sau îi răpune pe acei haini care vor să ni se suie în cap, sau se răpune! Şi pe voia acelora tot nu va fi!

 
Fraţii Buzeşti trecură de la început, pe faţă, înfruntând primejdia, de partea lui Radu Şerban, boier muntean, împotriva moldoveanului Simion Movilă.

 
Ceilalţi boieri, care mai stătuseră în cumpănă, se alăturară şi ei lui Şerban-vodă, unii de teamă, alţii de ruşine.

 
Oştile muntene se adunară în taină în munţii Vâlcei, mai în sus de mănăstirea Cozia, unde-şi trăia zilele din urmă bătrâna maică Teofana, mama lui Mihai Viteazul, pe nume Tudora.

 
Fraţii Buzeşti veniră cu pâlcuri de călăreţi adunate din toate ţinuturile Olteniei, pe caii lor mărunţi şi iuţi, iar Şerban-vodă aduse de la Dunăre o întreagă oştire de pedestraşi, cu arcuri şi sâneţe.

 
Simion-vodă nici nu aşteptă să dea ochii cu vrăjmaşii lui munteni, ci într-o noapte, învelit într-o zeghe ţărănească, fugi din Târgovişte, lăsând de capul lor, în cea mai mare primejdie pe tinerii şi puţinii boieri care crezuseră în steaua lui.

 
Şerban-vodă îi prinse pe toţi, zgribuliţi prin pivniţe, după poloboace, unde-i şi tăie.

 
Dar nu trecu mult şi Simion-vodă se ivi iar la porţile Târgoviştei, de astă dată în fruntea unei oştiri tătăreşti, bucuroasă de jaf.

 
Şerban-vodă fu silit de astă dată să fugă şi el, urmat de boieri, până-n inima Transilvaniei. De aci trimise pe Stroe Buzescu, obişnuit cu locurile şi cu oamenii la Viena, la împărat, după ajutor.

 
— Măria Ta, cuvântă Stroe Buzescu, dinaintea împăratului în hlamidă, ajutorul pe care-l cerem nu e pentru noi, că tot pierduţi ne socotim, ci pentru puterea şi fericirea Măriei Tale, care eşti încă în picioare, cavaler voinic şi chipeş. Că dacă vei lăsa în Ţara Romanesca un venetic ca Simion Movilă, îndatorat tătarilor, polonilor şi turcilor, din toate părţile te poţi socoti înconjurat de duşmani, şi mult nu se va mai dănţui şi nu se va mai cânta în aceste mândre încăperi!

 
Împăratul înţelese repede cuvintele Buzescului şi înfricoşat trimise cea mai bună oştire în ajutorul lui Şerban-vodă, iar Stroe Buzescu ducea cu sine, de la vistieria vieneză, un sac greu de galbeni, pentru întocmirea a încă unei oştiri, în Oltenia.

 
Şi astfel, în septembrie 1602, un an după pieirea cruntă a lui Mihai Viteazul, Şerban-vodă şi boierii Buzeşti rânduiau oştile pe valea Teleajenului, unde tăbărâseră oamenii credincioşi moldoveanului.

 
Lupta începu în zorii zilei, pe o ploaie măruntă. Ţinu până seara şi se aprinse iar, cu mai multă mânie, în timpul nopţii. Călăreţii din cele două tabere tot cercau a se înconjura, fără a izbuti, căci se trăgeau înapoi, când unii când alţii, după colnice ferite.

 
A doua zi, Şerban-vodă prinse de veste, cu uimire, că pierduse mai mult de jumătate din călăreţi, iar din pedestrime şi mai mult. Luptătorii săi, măcar că aveau în frunte pe cei trei fraţi Buzeşti, osteniseră, în vreme ce pâlcurile de tătari – care se ştiau fără vreo scăpare – parcă se înmulţeau şi nu voiau deloc să-i dea răgaz.

 
Pe la amiază, în cea de-a treia zi de luptă, Stroe Buzescu, în platoşă de oţel, pe cap cu un coif, care-i lăsa numai vederea ochilor, cu braţele şi picioarele înzăuate, călare pe un armăsar alb, învelit şi el în prapuri de pânză de oţel împletită subţire, până la copite, ieşi din rânduri, cu sabia ridicată.

 
Deodată se făcu tăcere în amândouă taberele, între care Teleajenul, în preajma satului Teişani, îşi ducea apele puţine pe un prund de pietricele.

 
Un cavaler din Praga urma pe Stroe ţinând în mâna dreaptă un corn de os din care sună prelung de trei ori.

 
Şi cavalerul strigă pe latineşte, înălţând o flamură cu steaua împărătească învecinată de stema Ţării Româneşti.

 
— După obiceiul cavalerilor fără pată şi fără frică, iată stolnicul Stroe Buzescu, în numele împăratului şi al domnului său, cheamă la luptă dreaptă pe căpetenia tătărască, pe Mârza-Chan, spre a încrucişa ei spadele şi a dobândi după vitejie, pricepere şi voia Celui de Sus, biruinţa în această luptă. Şi de va cădea stolnicul Stroe, să domnească în ţară Simion-vodă, iar de-o cădea Mârza-Chan, să domnească Şerban-vodă.

 
Tătarul, obişnuit în luptele de întrecere, n-ar fi voit să încrucişeze spada cu acel cavaler oltean – tocmai acum, când vedea că era în preajma biruinţei.

 
Dar îngâmfat din fire şi ruşinat în ochii celorlalţi, dacă ar fi întors spatele, ieşi din rânduri, călare pe un roib mic şi iute ca un ţânţar. Din două sărituri fu de partea ceastălaltă a râului, numai la câţiva paşi de Stroe Buzescu.

 
Tătarul era subţire, smead, fără fir de barbă sau mustăţi, cu ochii mici, strânşi, ca două crestături pe faţa-i galbenă, uscăţivă – şi învârtea în mâna dreaptă un iatagan greu, lucitor.

 
Cei doi cavaleri descălecară, se îmbrăţişară după obicei, apoi săriră iar în şa.

 
Teutonul mai scoase un sunet prelung din corn – şi lupta începu.

 
Mârza-Chan sări de câteva ori în jurul făpturii neclintite a lui Stroe Buzescu, turnat parcă în piatră, şi-i încercă vestmintele cu vârful iataganului. Boierul, văzând halatul de mătase al tătarului, pe care l-ar fi străpuns cu o singură lovitură, scoase coiful, platoşa, brăţările şi moletierele de oţel, rămânând numai în cămaşă şi iţari. Apoi se repezi şi el asupra tătarului, dându-i ocol o dată şi încă o dată, fără a se apropia mai mult de vârful acelui iatagan lucios.

 
Astfel se ocoliră, pândindu-se, preţ de un sfert de ceas, până când pierzând boierul Stroe răbdarea, se năpusti orbeşte în iataganul fulgerător al duşmanului. Nu-l lovi cu paloşul întins în mâna dreaptă, ci spre uluirea lui Mârza-Chan, care se rostogoli în iarbă, Buzescu reteză fulgerător picioarele dinainte ale calului. Apoi sări şi el de pe cal, şi înfipse paloşul în pieptul tătarului care n-avusese timp să se ridice şi se zvârcolea acum ca un vierme nevolnic.

 
Oştenii celor două tabere văzură bine ce se petrecuse – şi în vreme ce tătarii, rămaşi fără căpetenie, o rupeau la fugă, oamenii lui Şerban-vodă treceau râul chiuind şi gonindu-i ca pe un vânat sălbatic.

 
Vodă şi ceilalţi fraţi ai lui Stroe îl înconjurară şi-l strânseră în braţe bucuroşi. Dar Stroe se lăsă moale, din genunchi, între ei, închizând încet ochii. Iataganul tătarului îi retezase o ureche şi-i străpunsese faţa.

 
Zăcu Stroe Buzescu, vegheat de fraţi şi de stolniceasă, la conacul lui, mai bine de o lună, dar nu se mai lecui. Şi îşi dădu duhul, după ce auzi din gura fraţilor că în scaunul din Târgovişte domnea iar Şerban-vodă. Mormântul viteazului, cu lespedea scrisă din porunca stolnicesei, se află şi azi în biserica de la Stăneşti.

 
RĂZVAN ŞI VIDRA2

 
I.
 
NEAM DE RÂND.
 
După vreo sută de ani de la stingerea din viaţă a lui Ştefan cel Mare, ţara Moldovei era bântuită de foamete, molime şi mai mult decât atâta, cotropită de oşti vrăjmaşe. Când nu năvăleau tătarii din Crimeea şi de pe Bug, se arătau turcii din Dobrogea românească; şi unii şi alţii, ori împreună, prădau lăsând moarte şi pustiu în urma lor.

 
Domnitorii nu reuşeau să pună rânduială în treburile ţării. Domnia lor era scurtă, fie că erau ucişi de boierii răzvrătiţi, fie că-i dădeau jos din Scaun cei care cumpărau domnia, de la Constantinopol, pe multe mii de pungi de galbeni.

 
Din această pricină sărăcia era lucie, vitele rare, iar oamenii prea puţini ca să muncească ogoarele şi să culeagă roadele. Boierii, care împărtăşeau şi ei soarta nestatornică a domnului alături de care trăiseră, n-aveau decât grija de a-şi apăra pielea strângând cât mai multă avuţie, spre a nu rămâne pe drumuri, cerşetori, la un ceas de cumpănă.

 
Se mai găseau şi unii boieri de inimă, cu iubire de ţară, având milă de nevoile bieţilor locuitori, care trăiau cu chiu, cu vai, de la o zi la alta. Mulţi dintre aceştia rămaseră statornici pe locurile strămoşeşti, nelăsându-se clintiţi de vitregia vremurilor şi, deşi ameninţaţi să-şi piardă avutul şi viaţa, păzeau moşia, limba şi credinţa.

 
Un mitropolit milostiv dăduse nu de mult ţiganilor robi libertatea de a se strămuta unde le era voia. Unii dintre ei s-au apucat de meserii şi de negoţ, ajungând apoi, în veacul următor, boieri căftăniţi şi buni gospodari, iar mai târziu pricepuţi oameni de carte. Parte din ei îşi luară neveste dintre românce, întemeind gospodării şi dând naştere unor prunci, când mai albi, când mai oacheşi, după cum se nimerea. Astfel văzu lumina zilei Răzvan, din mamă româncă şi tată şătrar, băiat bine împlinit, cu mintea ageră.

 
De timpuriu el bătu luncile Şiretului şi Prutului, obişnuindu-se cu îndeletnicirile pescarilor şi vânătorilor. Ba plăcându-i cântarea liturghiei se ducea mereu, duminica şi sărbătorile, la biserică. Nu împlinise încă vârsta flăcăilor, şi se pricepea, mai abitir ca dascălul, să citească psaltirea şi să cânte în strană.

 
Oamenii cătau cu mirare la acest pui de ţigan cu înfăţişare chipeşă, cu ştiinţă de carte şi cu umblet mândru, boieresc.

 
— Dacă s-o ţine de buche, nu m-aş mira să-l văd chiar vlădică! zise odată preotul satului despre Răzvan.

 
— Nu prea are apucături de popă! îi întoarse vorba un moşneag. Aud că-i plac vânătorile în lunci şi în munţi – şi cine vânează trebuie să mănânce şi să bea bine. Mai curând îl văz căpitan de oaste, dacă s-o îndura cineva de el şi l-o duce la Iaşi, unde se află şcoala ostaşilor şi norocul ispravnicilor!

 
Astfel se vorbea despre flăcăul de şătrar şi oamenii aveau dreptate: căci Răzvan era menit să ajungă Domn al Moldovei, ştiind a buchisi slovele şi având în acelaşi timp îndemânare multă la meşteşugul ostăşesc, pe când unii Domni de atunci nici să-şi iscălească numele nu se pricepeau, drept care puneau pecetea şi atâta tot.

 
Cu mintea lui ageră, Răzvan înţelese pe dată că treburile nu mergeau tocmai bine în Moldova şi că multe din relele şi suferinţele ţării puteau să fie lecuite cu o mai bună chiverniseală.

 
Plângerile la Ţarigrad, de unde venea firmanul de domnie, nu erau luate în seamă dacă Domnul avea grijă să trimită la vreme sultanului şi paşalelor câteva pungi de aur mai mult, peste pungile haraciului de fiecare an. Iar moldovenii sufereau jafurile şi asupririle căci nu încerca nimeni să răstoarne pe ticăloşii din Divan şi să aşeze acolo oameni de ispravă.

 
Aşa că, spre a-şi potoli năduful, bietul român îşi vărsa şi el necazul în cântece, zeflemisind stăpânirea. Aceste cântece le învăţau lăutarii şi le ziceau pe la nunţi şi la petreceri. Alteori, asemenea stihuri le spunea câte un orb cerşetor la uşa bisericii, ca să înduplece la pomană inimile drept credincioşilor. Dar era vai şi amar, când stihurile de batjocură ajungeau până la urechile Domnului sau măcar ale boierilor din Divan, ori ale slujitorilor puşi să privegheze supunerea norodului.

 
Răzvan, simţind şi el ca naţia românească, scorni câteva stihuri usturătoare împotriva cârmuitorilor nefericitei Moldove, pe care, scriindu-le cu slovă limpede, le lipi într-o zi de sărbătoare pe stâlpii unei biserici din Iaşi. Amestecat în mulţime, ascultă la glasul unui dascăl care le rostea în gura mare:

 
Frunză verde de negară, De când domneşte în ţară Petru-vodă Şchiop şi slut, De râs ţara s-a făcut.

 
Toţi cei de faţă râdeau în hohote, ţinându-se cu mâna de burtă. Cititorul urmă iar, cu glas tare:

 
Frunză verde de negară, Vodă doarme în cămară, Iar boierii tot furând Îşi fac trebile pe rând.

 
Alte hohote de râs şi mai puternice. Un slujitor domnesc care trecu pe uliţă, auzind larmă în tinda bisericii, se apropie. Cititorul dacă nu-l văzu pe acela rosti mai departe şi aceste stihuri:

 
Frunză verde de negară, Decât un domn de ocară Şi boieri mişei şi hoţi, Mai bine la dracu toţi.

 
Marele vătaf Başotă, care era urmat de câţiva slujitori domneşti, năvăli în mulţime şi vru să lege pe dascălul care citise stihurile de ocară. Dar acesta se apără cu dârzenie:

 
— De ce mă asupreşti, vătafe, că doar nu le-am ticluit eu, nici le-am lipit?

 
— Dar de ce te-ai apucat a le citi?

 
— Gândeam că-s porunci de la stăpânire şi oamenii de faţă m-au rugat să le citesc.

 
Başotă îşi dădu seama că dascălul n-avea vină, adevăratul vinovat era de bună seamă acela care le-a ticluit şi lipit pe stâlp. Gândind aşa începu să iscodească pe oameni, vrând să pună mâna pe făptaş.

 
Într-acest timp, flăcăul Răzvan se preumbla de colo până colo prin faţa bisericii, luând seama la un boier mare de prin partea locului, anume Sbierea, care nu se îndurase a arunca măcar o firfirică unui bătrân cerşetor schilod. Şi zgârcitul boier, ca să nu mai audă tânguielile schilodului, grăbi pasul, însă făcând o mişcare greşită îi căzu pe jos punga cu galbeni fără să prindă de veste. Răzvan o ridică binişor şi o dete cerşetorului. Acesta, văzând cogeamite pungă, nu cuteză să ia o pomană atât de mare, fiindu-i frică. Se mulţumi numai cu un galben, rotund şi sclipitor ca soarele. Dacă văzu aşa, flăcăul puse punga în buzunar, zicând:

 
— Eh, lasă că mai sunt şi alţi năpăstuiţi ai soartei care au nevoie de ajutor. Îi voi milui şi pe aceia, că acum am de unde.

 
Împrietenit cu acest gând, Răzvan se apropie de lumea adunată în jurul marelui vătaf. Câţiva oameni, dând cu ochii de el, strigară către Başotă:

 
— Uite, acela e vinovatul! Pune mâna pe el!

 
Vătaful se miră auzind învinuirea.

 
— Nu crezi? sări un pârâtor din mulţime. Eu l-am văzut cu ochii mei lipind hârtiile astea.

 
Başotă, tot mai mirat, măsură cu privirile pe Răzvan de sus până jos, făcându-i preţul, apoi grăi batjocoritor:

 
— Nu mă amăgiţi degeaba, măi oameni! Cine a mai văzut o baragladină cu ştiinţă de carte? Acesta-i o stârpitură numai bună de aruncat la gunoi, ca toţi ţiganii săi…
 
Auzind vorbele marelui vătaf, flăcăul se făcu roşu de mânie şi fără a mai ţine seama că ar putea fi dus la spătărie şi pedepsit cu munci grele ori chiar urcat în spânzurătoare, înfruntă pe omul stăpânirii cu curaj mare:

 
— Ba eu, cinstite vătafe, am ticluit stihurile împotriva domniei, precum spune acela. Şi dacă nu mă crezi, pot să ticluiesc şi altele pe loc. Mi-e tot una ce s-o întâmpla cu mine. Decât aşa viaţă ce duc, mai bine lipsă.

 
La un semn al marelui vătaf, ostaşii înconjurară pe răzvrătit şi porniră cu el spre spătărie… Dar nu se depărtară prea mult de uşile bisericii, că le ieşi înainte bătrânul boier Sbierea, zgârcitul, tremurând de ciudă că pierduse punga cu galbeni.

 
— Numai acel păcătos de cerşetor trebuie să fi pus mâna pe ea! bâiguia boierul în mânia lui.

 
— Nu are nici o vină cerşetorul! Lasă-l în voia lui! zise Răzvan. Iată punga dumitale, boierule. Am găsit-o adineauri, pe când plecai binişor, ca să nu dai nefericitului bătrân nici o firfirică măcar. Dumnezeu te-a pedepsit, luându-ţi toată punga. Norocul dumitale este că am găsit-o eu.

 
Şi Răzvan, spre mirarea vătafului şi ostaşilor, îi întoarse punga cu galbeni. Bătrânul boier, calic şi acum, se apucă să numere galbenii. Şi băgă de seamă că lipseşte unul.

 
— Tâlharule! strigă el către Răzvan. Mi-ai furat un galben. Dă-mi galbenul înapoi, că altminteri merg cu tine de gât până-n faţa Domnului!

 
Răzvan răspunse liniştit:

 
— Boierule, află că Răzvan nu fură! Galbenul care îţi lipseşte din pungă l-am dăruit cerşetorului, aşa cum ar fi trebuit să faci dumneata, la bătrâneţile dumitale, la pragul lumii de dincolo, unde aurul nu mai e bun de nimic.

 
— Nu mă priveşte! se-nfurie mai tare calicul boier Sbierea. Lipseşte galbenul, trebuie să-mi împlineşti galbenul la loc! Altminteri te iau rob, după cum sună vechea legiuire moldovenească: furul să se dea acelui de la care a furat.

 
— Bani să-ţi întorc n-am… mai zise Răzvan.

 
— Atunci vei fi robul meu! strigă boierul.

 
— Rob pentru un galben?

 
— Chiar pentru o firfirică. Aşa spune legea – şi e tare bună!

 
Marele vătaf Başotă asculta la ciorovăiala boierului şi nu-i venea la socoteală ca pentru un galben bătrânul Sbierea să pună mâna pe un rob atât de chipeş, isteţ şi ştiutor de carte.

 
„De asemenea rob am şi eu nevoie! – gândi el. La Curte un vătaf care are rob ştiutor de carte poate ajunge departe!”
 
De aceea, vătaful Başotă scoase un galben din chimir şi-l întinse boierului Sbierea:

 
— Ce mai tura-vura, boierule! Poftim galbenul care spui că-ţi lipseşte din pungă şi lasă-l pe Răzvan în seama mea! Am eu ce face cu el!

 
Dar bătrânul boier se împotrivi:

 
— Nu fac târg cu robul meu! Mi-a luat un galben, legea spune că, dacă nu-mi poate întoarce galbenul, să fie robul meu!

 
Marele vătaf se înduplecă însă gândind să stoarcă şi el un folos de la robirea lui Răzvan. Se apropie de bătrânul boier, care-şi avea locul său în Divan, şi îi şopti:

 
— Boier Sbierea, fie, ţi-l las pe Răzvan rob! Dar să nu mă uiţi în Divan când oi veni la judecată cu hârtiile despre un hotar de moşie pe care vor să pună mâna nişte păcătoşi de ţărani. Moşia nu e mare, cu ea sau fără ea ţăranii tot săraci rămân, pe când eu îmi rotunjesc răzăşia şi poate, cu ajutorul lui Dumnezeu şi al lui Vodă, să intru în boieria mare!

 
Răzvan, cu buzele strânse, cu ochii micşoraţi, asculta la tocmelile celor doi dregători pentru asuprirea lui şi a nefericiţilor moldoveni…
 
II.
 
CĂPITAN DE HAIDUCI.
 
În munţii Moldovei de miază-noapte, unde codrii sunt mai deşi şl răcoroşi, nu departe de un izvor limpede, şedea pe un tăpşan verde, într-un luminiş, o ceată de flăcăi. Unul cânta din frunză, apoi începu cu graiul:

 
Frunză verde, lemn sucit, Că de când m-am haiducit, Dragu-mi-i drumul cotit Şi de umbră-coperit! Mă simţesc aşa de bine, Când văd un ciocoi că vine. Mă fac broască pe pământ, Îmi aşez săgeată-n vânt Şi mi-l iau la căutare De la cap, pân-la picioare.

 
Erau haiducii lui Răzvan, care, fugind din robia boierului Sbierea, luase calea codrului. De aici, el făcea oamenilor dreptatea pe care n-o găseau la stăpânire. Şi aşa mulţi ciocoi au fost siliţi să lase din gheară bucăţica de pământ sau vitele sărmanului ţăran pe care cu silnicie şi le însuşiseră.

 
În după-amiaza aceleiaşi zile, se ivi în pădure un cioban în blană, miţoasă de oaie, care întrebă de Răzvan, căpitanul de haiduci.

 
— Eu sunt! răspunse un glas puternic.

 
Şi de după un gorun bătrân se ivi făptura puternică şi chipeşă a căpitanului.

 
— Ce doreşti de la mine? întrebă el, măsurând pe cioban cu privirea, spre a vedea dacă nu era cumva o iscoadă a stăpânirii.

 
— Căpitane Răzvan! începu ciobanul cu glas plângăreţ. Iată, am adus cu mine pe boierul Ganea, căruia i se face o mare nedreptate.

 
Şi de după tufă ieşi la iveală boierul Ganea, cam nevolnic după statură, dar cu ochii scăpărători.

 
— Ce nedreptate? întrebă Răzvan.

 
— Vreau să iau de nevastă pe Vidra, nepoata fostului vornic Moţoc, mândră ca şi unchiul ei, bogată, frumoasă, stăpână pe multe sate şi păduri, dar neamurile ei, în loc s-o dea după mine, au trimis-o la mănăstire, ca să le rămână lor averea. Rogu-te, căpitane, porunceşte câtorva din aceşti flăcăi să aţie calea rădvanului, să sperie slugile şi să-mi dea pe Vidra.

 
— Ea te vrea pe dumneata? întrebă Răzvan.

 
— M-o vrea după cununie! C-aşa sunt fetele! făcu boierul Ganea, zâmbind cu viclenie.

 
Căpitanul gândi o clipă, apoi porunci haiducilor:

 
— Duceţi-vă cu boierul Ganea şi tăiaţi calea rădvanului. Apoi veniţi încoace cu toţii, cu fata şi cu dumnealui, să vedem cum stau lucrurile.

 
— Trei sute de galbeni ţi-am adus, căpitane! şopti boierul Ganea. Primeşte-i! Şi dacă iasă treaba precum doresc, îţi mai aduc trei sute!

 
— Galbenii păstrează-i pentru zile negre, boier Ganea! îi răspunse Răzvan. Dreptatea nu se cumpără cu bani – dacă e dreptate – ci se dăruieşte.

 
Haiducii se făcură nevăzuţi. Abia pe la asfinţitul soarelui se întoarseră cu nepoata lui Moţoc, întovărăşită de jupâneasa ei. Răzvan, căpitanul de haiduci, se pomeni numaidecât cu boierul în dosul gorunului.

 
— Căpitane, şopti Ganea, făcând semn din ochi, haiducii tăi făcură treabă straşnică! Dacă pui la răcoare pe jupâneasă şi pe cei doi boieri, neamurile fetei, şi mi-o dai pe Vidra, numaidecât îţi număr şase sute de galbeni ce ţi-am făgăduit. Iar de aici înainte, la toate conacele, de pe toate moşiile mele, oricând vei veni, singur sau cu oamenii tăi, vei fi primit ca un oaspe de seamă.

 
— Boierul Ganea e om de cuvânt, căpitane zise ciobanul care se apropiase de ei.

 
Răzvan se îndreptă spre cei prinşi de oamenii săi în rădvanul rămas la marginea drumului. Până acolo, unul din haiduci şopti căpitanului:

 
— Nepoata lui Moţoc e cu nărav, căpitane! N-a scos o vorbă de când am pus mâna pe ea. Aferim femeie!

 
— Parcă suntem la Curte! făcu Răzvan cu voie bună, măsurând pe cei doi jupâni, pe jupâneasă şi pe Vidra, nepoata marelui Moţoc. Niciodată pădurea asta n-a avut parte de oaspeţi atât de aleşi!

 
Dar în aceeaşi clipă, doi haiduci aduseră legat cobză un boier năduşit şi cam bătrân, care căzând în genunchi în faţa căpitanului şi făcându-şi trei cruci mari, răcni:

 
— Eu sunt, Răzvane, eu, Sbierea, stăpânul tău, de la care ai fugit! Soarta păcătoasă m-a aruncat în mâinile haiducilor tăi, şi viaţa mea ţine acum de voia ta!

 
— Moarte ciocoiului! strigară haiducii, aflând cine era boierul.

 
— Nu, nu aşa! zise Răzvan către oamenii lui, potolindu-i cu o mişcare a mâinii. N-avem nimic de câştigat luând viaţa acestei năpârci, care nici aşa nu mai are mulţi ani de trăit. E mai bine să-i dăm o învăţătură, o pildă de omenie, de aci, din inima codrului, pe care s-o ducă la Iaşi, s-o povestească şi-n Divanul tâlharilor cu caftan, care, nepedepsiţi, jefuiesc ţara şi asupresc pe cei nevoiaşi.

 
Apoi, întorcându-se spre boierul Sbierea care tremura ca varga în bătaia vântului, căpitanul Răzvan zise:

 
— Pleacă de aici, boierule! N-aş mai putea dormi de scârbă, dacă mi-aşi mânji mâinile într-un sânge atât de păcătos! Fugi! Şi ai grijă, să nu mai ieşi altădată înaintea haiducilor!

 
Şi întoarse faţa de la el, spre uimirea haiducilor care pregătiseră frânghiile să-l lege şi să-l spânzure.

 
În vreme ce bătrânul Sbierea, gâfâind, o rupse de fugă printre copacii codrului, Vidra, nepoata lui Moţoc, făcu doi paşi înainte şi întinse mâna-i mică spre căpitanul de haiduci:

 
— Răzvane, n-am scos nici o vorbă până acum, pentru că o nepoată de boier mare nu stă la taifas cu haiduci ori cu oameni pe care nu-i cunoaşte. Dar pe tine n-am nevoie să te mai cunosc: fapta de adineauri îmi arată că eşti un om de ispravă. Nu-mi pare rău că haiducii tăi mi-aţinură calea şi m-aduseră aici fără voie. De azi înainte, Răzvane, nu te voi uita niciodată!

 
Răzvan se încruntă şi, fără a răspunde Vidrei, ai cărei ochi de foc îi aprinseră sufletul, se întoarse către jupâneasă, mătuşa ei:

 
— De ce n-aţi dat fata după boierul Ganea?

 
— N-a vrut fata, răspunse jupâneasa.

 
— Dar la mănăstire de ce aţi vrut s-o duceţi?

 
— Aşa a fost voia ei.

 
Răzvan întrebă cu privirea pe Vidra, dacă erau adevărate cuvintele jupânesei. Frumoasa şi mândra nepoată a lui Moţoc răspunse:

 
— Nu, n-am vrut să-l iau pe boier Ganea pentru că el vâna mai mult avuţia mea şi apoi… nici nu mi-e drag. La mănăstire eu am cerut să fiu dusă, dacă tot nu puteam ajunge la un om pe placul meu!

 
Şi Vidra privi apoi drept în ochii căpitanului.

 
Răzvan simţi o tulburare adâncă în inima lui. Nepoata vornicului Moţoc se potrivea de minune cu firea lui şi din privirea ei ghici că nici el nu-i mai era străin. Dar firea lui dreaptă îl împiedică să făptuiască o nelegiuire, amestecându-se în socotelile boierului Ganea, care venise cu atâţi galbeni de aur să-i ceară o mână de ajutor.

 
De aceea, luându-l mai deoparte, îi zise răspicat:

 
— Boier Ganea, văd că fata nu te vrea.

 
— Aşa sunt fetele înainte de cununie, căpitane! Că după aceea, nu mai scapă omul de dragostea lor…
 
— Vidra nu te vrea şi pace! N-ai auzit? Cată-ţi de drum şi lasă fata în pace.

 
Dar boierul Ganea, care prinsese jocul ochilor dintre Răzvan şi Vidra, răspunse:

 
— Nu cumva mă alungi, căpitane, cu gând să pui mâna pe avuţia nepoatei lui Moţoc?

 
Răzvan pipăi minerul paloşului şi zise cu glas înăbuşit:

 
— Aşa de-ar fi, te-ai împotrivi boier Ganea? Îmi place fata şi asta e! Iar dacă-ţi place şi ţie, să hotărască între noi lupta dreaptă. Alege! Cum vrei să ne batem? Cu arcul sau cu paloşul?

 
Boierul Ganea îngălbeni, căci nu-i venea deloc la îndemână o luptă cu Răzvan, căpitanul de haiduci. Se pomeni zicând:

 
— Cu paloşul căpitane, cu paloşul.

 
— Daţi boierului Ganea un paloş! strigă Răzvan către oamenii lui. Dar un paloş de cinste, să aibă ce mânui!

 
Şi în acelaşi timp scoase din teacă paloşul lui, pregătindu-se de luptă.

 
Jupânii şi jupâneasa îşi puseră mâinile pe ochi să nu vadă vărsarea de sânge. Numai Vidra, cu chipul senin şi tui început de surâs pe chipu-i frumos, se apropie de cei doi luptători, şi punând o mână pe braţul lui Răzvan, zise cu glas şoptit, rugător:

 
— Răzvane, nu-ţi pune mintea cu un boier pipernicit ca acesta. N-ai cu cine să te baţi. Oare nu vezi?

 
Şi, luându-l de mână, îl trase cu sine.

 
Răzvan se luă după ea, ascultător, cuminte, cu capul plecat în piept, ca un copil.

 
III.
 
ÎN TABĂRA LEŞEASCĂ…
 
Astfel îşi legă viaţa Răzvan de Vidra, de acea mândră mlădiţă din neamul lui Moţoc, care pe mulţi domni i-a urcat şi iarăşi pe mulţi alţii i-a doborât din scaunul Moldovei. Vidra nu se împăca deloc cu viaţa paşnică la moşie, ci râvnea măririle de care auzise adesea vorbindu-se în neamul ei.

 
Îl scoase pe Răzvan din codrii Moldovei, îl făcu să se lepede de haiducie, şi fugiră împreună în Polonia, care în acea vreme se afla în război cu muscalii. Numai câţiva din tovarăşii de haiducie ai căpitanului se hotărâră a-l urma. Vidra, îmbrăcată în straie bărbăteşti, se dădea drept sora lui Răzvan.

 
Între ostaşii lehi, fostul căpitan de haiduci făcu minuni de vitejie, luptându-se cu dârzenie. Alături de el, luptând la fel, ca un adevărat voinic, Vidra îi ţinea tovărăşie. În curând, Răzvan dobândi o mare faimă în oştirea leşească, prin curajul şi vitejia lui, dar mai cu seamă prin isteţimea în luptă. Leşii nu mai începeau nici o bătălie mai înainte de a lua înţelegere cu priceputul Răzvan.

 
Dar boierii polonezi se bucurau numai de isprăvile viteazului, însă uitau să-l răsplătească. Ori pentru a-şi câştiga vaza meritată şi a ajunge în rândurile conducătorilor de oşti venise Răzvan în Polonia, după îndemnurile Vidrei. Pizma ascunsă a nobililor polonezi împiedica însă atingerea acestui ţel şi Vidra începu acum a-şi sfătui soţul să-şi mai potolească râvna.

 
O iscoadă rusească, în vestmânt de preot, intră odată pe înserat în cortul moldoveanului.

 
— De ce lupţi dumneata, creştin pravoslavnic, începu preotul, în rândurile papistaşilor, al ereticilor, împotriva ruşilor drept-credincioşi? N-ai nici o răsplată şi afară de asta superi pe Dumnezeu.

 
— Aşa i-am spus şi eu, părinte! se amestecă Vidra în vorbă.

 
— Ia ascultă mai bine la mine, urmă preotul şi vino în tabăra rusească împotriva căreia te baţi de şase ierni şi şase veri. Cum treci de partea noastră, te şi ridicăm în rang şi te facem căpitan. Leşii te-au făcut căpitan?

 
— Nu! răspunse Răzvan amărât. Dar tot nu trec în tabăra rusească. Aici am jurat să lupt cu credinţă şi jurământul mi-l ţin până la mormânt.

 
— Jurământul e jurământ numai când şi-or ţine şi leşii făgăduiala, zise Vidra cu mânie împotriva soţului. Nu vezi nepăsarea lor? N-ai mândrie în sânge? Ţigan ai fost, ţigan ai să mori!

 
Credinţa lui Răzvan nu fu de-a surda, căci în curând hatmanul leşesc îi trimise tresele de căpitan, o decoraţie şi un cal alb, drept recunoştinţă a vitejiei şi priceperii lui ostăşeşti.

 
— La mai mare! În curând polcovnic, căpitane Răzvan! îi strigară nobilii polonezi care intrară cu sticla de vin în cortul lui. La mai mare! Dar unde-ţi este frumoasa surioară, care luptă alături de tine, asemenea unui bărbat? Ea nu se bucură de mărirea ta?

 
Vidra nu părea mulţumită de rangul de căpitan şi nu luă parte la petrecere. Răzvan trebuia să năzuiască la ranguri şi mai mari, să ajungă comandant de oşti, chiar sfetnic al tronului, ca unchiul ei Moţoc, şi apoi Domnitor, iar ea să fie Doamnă.

 
Şi iată că în curând Răzvan fu numit polcovnic, mai mare peste o oştire întreagă – căci un nou război izbucni, în care fu târâtă şi biata ţară a Moldovei. Leşii trebuiau să năvălească în Bucovina, să treacă totul prin foc şi sabie şi să caute a înfrunta la Brăila oştile turceşti.

 
Răzvan gândi o noapte întreagă şi hotărî să nu purceadă cu oştile leşeşti împotriva ţării sale. Aflând hatmanul leşesc de această purtare a polcovnicului moldovean, îşi puse hainele de fir şi veni el însuşi în cortul lui Răzvan.

 
— Plăcerea cea mare o am eu, polcovnice, de vreme ce nici o grijă din multele care mă apasă nu m-a putut opri de a veni să te văd. Încredinţează-mă întâi că nu-i adevărat zvonul care a ajuns până la mine, anume că ai de gând să ieşi din rândurile armatei leşeşti.

 
După o clipă de gândire, Răzvan răspunse:

 
— Svonul este adevărat, mărite hatman, dar n-are de ce să vă supere. Nu pot purta război împotriva fraţilor mei din Moldova, oricât aş fi de legat de patria voastră, Polonia.

 
— Tocmai aici se vede purtarea ostaşului, Răzvane, atunci când, împotriva celor mai sfinte simţăminte ale lui, îşi face datoria. La noi te aşteaptă o răsplată mare, nebănuită – şi pentru ea am venit aici. Eu îndeosebi te preţuiesc foarte mult şi vreau să fac cea mai mare jertfă de care sunt în stare, spre a te lega de patria mea. Ştii că am o fată, una singură, mândră şi frumoasă, numai bună de măritat. Ţi-o dau: fii bărbatul ei şi ginerele meu! Şi ea este încredinţată că n-ar putea găsi un soţ mai pe gustul ei.

 
Răzvan se înroşi deodată şi, privind în jos, zise cu durere, ghicind părerea de rău pe care o va trezi în inima hatmanului:

 
— Îţi mulţumesc, mărite hatmane, pentru osebita cinste pe care mi-o faci!

 
Apoi, ridicând capul, privi drept în ochii mai marelui său:

 
— Cunoşti îndeletnicirea mea din trecut, din Moldova?

 
— Nu! răspunse acesta.

 
— Atunci, află, că mai înainte am fost rob, din tată ţigan, iar mai apoi m-am făcut căpitan de haiduci. O parte din ei luptă şi azi, aici, în Polonia, sub porunca mea.

 
— Nu mă priveşte ce ai fost odinioară, zise hatmanul răspicat.

 
— Dar ştii ce-nseamnă „căpitan de haiduci”? Nu-i decât o căpetenie de tâlhari. Unui asemenea om vrei să dai pe fiica ta?

 
Hatmanul râse cu bunătate, clipi cu voioşie din ochii lui mici, isteţi, apoi zise:

 
— Nu-mi dau fata pe mâna unui tâlhar, ci inimii unui polcovnic pe care-l cunosc de şase ani. Acum primeşti să-mi fii ginere?

 
Răzvan se tulbură şi răspunse privind aiurea:

 
— Cinstite hatmane, adesea m-ai văzut cu sora mea, cu Vidra, acea fiinţă mândră şi vitează ca un bărbat şi care a luat parte la luptele cu ruşii. Acum trebuie să mărturisesc adevărul: nu mi-e soră, ci soţie.

 
O tăcere grea se lăsă între cei doi bărbaţi. Hatmanul fu copleşit de un simţământ de adâncă mâhnire. Apoi şopti:

 
— N-aş fi crezut una ca asta. Tocmai gândeam să-ţi spun că ar fi bine s-o trimitem la Curte, unde ar fi atât de fericită… Dar dacă ţi-e soţie… Nu, n-am dreptul de a vă despărţi.

 
Şi hatmanul se ridică, făcând doi paşi spre ieşire. Se întoarse, strânse mâna lui Răzvan şi zise:

 
— Îmi pare rău, polcovnice, că niciunul din gândurile mele nu s-au putut împlini. Îmi pare rău că trebuie să te pierd. Dar martor, mi-e Dumnezeu că am făcut tot ce omeneşte e cu putinţă spre a te păstra în oştirea patriei mele!

 
Şi cu capul în piept hatmanul plecă.

 
Din cortul învecinat, unde Vidra stătuse ascunsă şi trăsese cu urechea la tot ce vorbiseră cei doi oşteni, veni un râs repezit, furios, ascuţit.

 
Îndată se ivi şi nepoata lui Moţoc. Ochii ei negri scăpărau de mânie. Cu pumnii mici, strârişi, se apropie de Răzvan şi ridieându-i ameninţători, strigă:

 
— Răzvane, de ce crezi că mi-am lăsat acareturile, satele, moşiile şi tihna? Ce m-a făcut să mă leg de tine, să te scot din pădure, şi să te preschimb din haiduc în căpetenie de oaste?

 
— Pentru că ţi-am fost drag, precum şi tu mi-ai fost dragă, răspunse polcovnicul cu simplitate.

 
— Da, de bună seamă! întări nepoata lui Moţoc. Dar mai cu seamă pentru a folosi puterea şi isteţimea ta în luptă şi a ne ridica acolo unde suntem meniţi să ajungem: pe scaunul domnesc! Din păcate înşelatu-m-am! Eşti un molâu, Răzvane, şi un mofluz! Zadarnic mi-am legat viaţa de tine: mai sus de polcovnic n-ai să ajungi niciodată! Ba văd că te lepezi acum şi de acest rang, numai ca să nu ridici armele împotriva moldovenilor! Unde s-a mai pomenit asemenea nerozie? Dar tu, omule, nu te ridici împotriva Moldovei, ci a cârmuitorilor ei nepricepuţi, împotriva Domnului care socoate că e mai bine să se lege cu turcii împotriva leşilor! Nu vezi cât e de zevzec? Şi în loc să pui mâna pe acest noroc, ajungând cu oastea leşească la Iaşi ca să te încununezi Domn, tu întorci spatele celor care ţi-arată prietenie, numai ca să nu calci ca duşman pământul Moldovei? Nu, Răzvane, n-am avut mână bună alegându-te soţ. Ochii mei s-au înşelat când te-am văzut întâia oară în codrii Bucovinei. Credeam că aveai inimă de bărbat. Eşti menit să mori cum te-ai născut, între ţigani! Eu soarta nu mi-o mai leg de tine, de aici înainte, să ştii…
 
Şi fără a mai aştepta vreun răspuns, Vidra vru să plece din cortul soţului ei. Perdeaua se dădu atunci deoparte şi se ivi unul din haiducii de odinioară ai lui Răzvan, preschimbat acum în ostaş leşesc.

 
— Căpitane! zise el pe româneşte. A venit din Moldova marele vătaf Başotă. Spune că-l cunoşti. Are veşti de seamă, căpitane, cică numai veşti bune, şi te roagă să-l primeşti, că nu e vreme de pierdut.

 
La auzul acestor cuvinte, Vidra rămase locului, bănuind o schimbare în soarta ei. Răspunse în locul polcovnicului:

 
— Să vie, n-auzi? Ce mai aştepţi?

 
Moldoveanul se repezi afară să împlinească porunca.

 
— Îl cunoşti pe acest vătaf Başotă? întrebă Vidra.

 
— Îl cunosc prea bine, răspunse Răzvan mâhnit. Îmi aminteşte de vremea când umblam flămând prin târg, scriind stihuri împotriva domniei. Era să mă urce în spânzurătoare dacă nu m-ar fi luat rob boierul Sbierea, pentru un galben pe care-l scosesem din punga lui şi-l dăruisem unui cerşetor.

 
În aceeaşi clipă intră în cort şi vătaful Başotă, ploconindu-se până la pământ, deşi purta straie lungi de mătase.

 
— Ce vânt te-abate pe aici? îl întrebă Răzvan, în vreme ce boierul moldovean abia cuteza să ridice ochii asupra polcovnicului. N-ai venit cumva să mă duci la Iaşi, la spânzurătoare?

 
Başotă se prefăcu a râde şi răspunse:

 
— Tot la înălţime am venit să te ridic, polcovnice Răzvane! Căci slava ta, de când te lupţi împotriva muscalilor, a umplut toată Moldova! Şi copiii îţi pomenesc numele, ca să nu mai vorbim de oamenii în toată firea. Se ştie că muscalii fug dinaintea ta, iar tătarii ţi-au luat frica. Domnul meu, Aron-vodă, îţi păstrează icoana chipului, făurită de un meşter din Cracovia.

 
— Şi eu cu ce-ţi pot fi de folos pe aceste meleaguri străine? îl întrebă Răzvan.

 
— Numai aşa, ca să te văd, mărite polcovnice, şi să stăm de vorbă, n-am bătut eu cale atât de lungă, cum e uşor de închipuit. Că Măria Sa Aron-vodă, care acum îmi e naş, că mi-a botezat de curând o copilă, mi-a spus: „Başotă, dă fuga în ţara leşească, şi adu-l pe Răzvan acela, pe care te-ai lăudat că-l cunoşti şi că l-ai scăpat de la spânzurătoare. Vreau să-i dau un loc în divanul domniei mele şi să mă sfătuiesc cu el întru apărarea Moldovei de pericolele grele care o ameninţă”.

 
— Trece Moldova prin vreun pericol? se prefăcu Răzvan mirându-se. Şi nu e în stare Aron-vodă să-şi chivernisească treburile domniei fără mine?

 
— Vai de noi, mărite polcovnice! se tângui Başotă. Ne ameninţă leahul, care vrea să vie asupra noastră. Pe de altă parte, turcii…
 
Oaste avem, avem şi bucate, că pământul Moldovei e rodnic dacă are cine-l lucra. Dar niciunul din boierii Divanului şi nici Măria Sa n-au luptat în oştiri mari şi nu se pricep să le ducă la biruinţă. Dacă ai veni însă tu, polcovnice, apoi ştiu că moldovenii ar dormi liniştiţi pe la vetrele lor, gospodinele şi-ar coace plăcintele la vreme şi n-am mai avea nici o grijă din partea războiului… Vorba e, vii ori ba? Domnul te aşteaptă să te ungă hatman!

 
— Eu, hatman al Moldovei? se pomeni Răzvan întrebând, căci asemenea cinste întrecea tot ce închipuirea lui cutezase a zămisli vreodată.

 
— Ce te miri, polcovnice Răzvan? răsună deodată glasul Vidrei. E oare vreun hatman mai de ispravă în Moldova? Vătafe Başotă, pregăteşte-te de drum, căci ne întoarcem în ţară. Dacă are nevoie de Răzvan, el se va pune în slujba ei. Dar nu pentru o firfirică! Ci pentru cea mai mare răsplată ce se cuvine unui asemenea hatman. Toată puterea oastei moldovene să asculte de porunca lui Răzvan, iar Domnul să aibă grijă, cu ajutorul boierilor din Divan, să nu lipsească oştenilor nimic din ceea ce vor avea de trebuinţă!

 
După plecarea vătafului Başotă din cortul polcovnicului, Vidra se apropie de Răzvan şi punându-i pe umăr o mână se apropie mai mult de el şi-i zise cu blândeţe:

 
— Văzut-ai, Răzvane? Soarta ţi-e mai darnică decât vrednicia. N-ai voit să lupţi împotriva Moldovei şi erai gata să pierzi tot ce ai dobândit în şase ani de lupte grele în armata leşească. Iată că Moldova te cheamă şi te numeşte hatman, ca să-i aperi hotarele împotriva duşmanilor. Eşti la un pas de domnie şi ai în mână o putere mai mare ca a Domnului. Vreau să văd dacă şi de data aceasta ai să dai norocului cu piciorul.

 
— Nu, Vidra, voi urma îndemnul tău…
 
Nepoata lui Moţoc, la auzul acestor cuvinte, îşi aşeză amândouă mâinile după grumajii lui.

 
IV.
 
DOMN PE ŞASE LUNI.
 
Când ajunse la Iaşi, Răzvan fu aşteptat la marginea oraşului de un pâlc de ostaşi trimişi de Curte să-l întâmpine cu cinste mare. Călare pe un armăsar alb, având alături pe Vidra, noul hatman al Moldovei străbătu uliţele vechiului oraş, în vreme ce clopotele sunau de parcă se unsese un nou domn.

 
Inima Vidrei sălta de bucurie. Acum se simţea într-adevăr nepoata lui Moţoc – şi dacă împrejurările îi vor fi cât de puţin prielnice lui Răzvan, va asculta de îndemnurile ei, precum făgăduise, vor urca amândoi treapta aurită a domniei. Ochii ei iscoditori nu se înşelaseră aşezându-se pe chipul mândru al căpitanului de haiduci din codrii Bucovinei!

 
Răzvan fu primit la Curte cu toată cinstea unui ostaş care dusese peste hotare faima vitejiei moldoveneşti şi care de aci înainte, ca hatman, trebuia să poarte grijă de apărarea ţării.

 
Aron-vodă îl îmbrăţişă de faţă cu boierii Divanului adunaţi la Palat, iar Vidra avu încuviinţare să sărute mâna Domnului.

 
— Nici nu se cuvenea ca o nepoată a marelui Moţoc să nu trăiască în preajma noastră! îi zise Domnul şi o pofti să ia loc pe un scaun scund, acoperit cu un covoraş de catifea.

 
Vidra măsură cu ochii mici făptura puţină a lui Aron-vodă şi se miră că un asemenea ins a putut dobândi de la turci scaunul Moldovei.

 
— Nu cu puterea, ci cu isteţimea se păstrează o ţară, hatmane Răzvan! zise Domnul către căpetenia sa de oşti. Şi de aceea mi-am câştigat la Poartă prieteni buni, care ne vor sprijini de câte ori va fi nevoie. S-ar putea să avem trebuinţă şi de oştire, dacă vecinii nu vor sta liniştiţi, ci vor râvni la această ţărişoară. Atunci, până voi aduce ajutoarele turceşti, menirea ta, Răzvane, e să le ţii piept.

 
— Aşa voi face, Măria Ta! răspunse Răzvan şi aruncă o privire asupra Vidrei spre a citi şi pe chipul ei mulţumirea pe care o simţea în inima lui. Dar Vidra şedea posacă pe scaunul scund, cu sprâncenele încruntate, cu buzele strânse şi ochii în jos.

 
* *

 
Aşa precum ştia de la plecarea din Polonia, Răzvan se pomeni după câteva zile cu ostaşii de la fruntaria de miază-noapte a ţării vestind că leşii năvăliseră în ţară, că nimeni nu-i putea opri, atât erau de numeroşi, că toţi erau călări şi se îndreptau spre Iaşi, unde se afla scaunul domniei.

 
Se duse degrabă la Curte şi încunoştiinţa pe Domn de cele ce se petreceau la hotarul de miază-noapte.

 
— Până la Suceava putem să-i lăsăm să scoboare, Măria Ta, zise Răzvan. Dar aci, trebuie să le ţinem piept cu dârzenie, altfel pierdem Iaşul şi apoi toată Moldova.

 
Numaidecât hatmanul desfăcu un pergament înaintea Domnului, arătând locul oştilor moldoveneşti şi hotărând care anume din ele să fie îndreptate spre linia de apărare de la Suceava. Călăreţii porniră grabnic spre toate colţurile ţării, cu porunci pentru polcovnici şi căpitani.

 
Cu aceste treburi trecu mai toată ziua şi abia spre seară se întoarse hatmanul Răzvan acasă.

 
Mare-i fu mirarea că la poartă nu găsi de pază pe cei doi arcaşi pe care-i lăsase de cu ziuă. Dar îi ieşi înainte în cerdac Vidra, cu surâsul pe buze, cu obrajii aprinşi, cu negrele-i cosiţe mai lucioase ca oricând.

 
— Dar mult te-a mai ţinut Aron-vodă pe lângă el! zise Vidra luându-şi soţul de mână. Are mare nevoie de hatmanul său!

 
Şi râse.

 
Răzvan nu pricepu defel purtarea ciudată a Vidrei, care de obicei nu-i prea vorbea.

 
— Simte pesemne, că-i fuge pământul de sub picioare şi i se cutremură tronul! mai zise ea.

 
Şi iar râse.

 
— Vino repede în iatacul meu, Răzvane. De la amiază te aştept cu nerăbdare! Ai să dai ochii cu cine nu gândeşti…
 
În iatacul Vidrei, Răzvan fu întâmpinat de un tânăr căpitan leah, nepotul marelui hatman. Tânărul îi surise, căci îl cunoştea demult, şi-i arăta prietenie hatmanului Moldovei.

 
— Nu-i vreme de pierdut, căpitane! zise Vidra. Spune lui Răzvan ce ai de spus şi apoi cată-ţi de drum.

 
Căpitanul venise ca sol al unchiului său, căpetenia oştirii poloneze, care încălcase pământul Moldovei. Preţuind pe Răzvan din vremea tovărăşiei de arme, îi părea rău că soarta îl hotărâse duşman. Dar poate s-ar găsi un mijloc ca Răzvan să nu lupte împotriva fostului său hatman din Polonia, precum nu voise odinioară să lupte împotriva Moldovei. Ce ar fi ca hatmanul Răzvan să dea jos din Scaun pe neputinciosul Aron-vodă, sluga turcilor, şi să se urce-n locu-i, trecând ţara, cu oştile şi cu tot, în tabăra creştinătăţii? Dacă s-ar întâmpla asemenea schimbare, oştile poloneze nu s-ar mai îndrepta spre Iaşi, ci s-ar opri la Suceava, iar după înscăunarea lui Răzvan-vodă s-ar trage înapoi, dincolo de hotarul de miază-noapte al Bucovinei.

 
— Dar dacă turcii, furioşi de această schimbare, trimit împotriva sa oştile pe care le-au strâns de câţiva ani în Dobrogea să doboare pe muscali? întrebă Vidra, care se prefăcea a nu vedea chipul încruntat şi tulburarea soţului ei.

 
— În asemenea împrejurare, răspunse tânărul sol, care se cunoştea că fusese îndemnat de Vidra, unchiul meu, hatmanul Poloniei, făgăduieşte Domnului Moldovei, Răzvan-vodă, tot ajutorul pentru înfrângerea turcilor şi alungarea lor dincolo de apa Dunării!

 
Oftând adânc, Răzvan îşi şterse cu mâneca sudoarea care-i acoperea fruntea, apoi zise, aproape fără glas:

 
— Mulţumesc, prietene, pentru veştile aduse! Încunoştiinţează pe măritul hatman că peste trei zile va primi negreşit un răspuns.

 
— Cum peste trei zile, tresări Vidra? Hatmanul Poloniei aşteaptă răspunsul chiar acum. Ce nevoie ai de un răgaz?

 
Răzvan înghiţi în sec, apoi zise:

 
— Chibzuiala e făcută, de bună seamă! Dar pentru asemenea răspuns nu e de ajuns cuvântul meu! Eu sunt acum numai hatmanul Moldovei, trebuie să iau înţelegere cu polcovnicii, măcar cei din Iaşi. Să vedem, ei sunt de părere să ne lepădăm de turci? Altminteri n-am făcut nimic, ba stârnim zâzania în ţară…!

 
Vidra şopti ofiţerului:

 
— Nu pleca, cinstite căpitan!

 
Şi întorcându-se către Răzvan, îl întrebă:

 
— Au făcut vreodată polcovnicii altceva decât să asculte de poruncile hatmanului? Sau ţi-e teamă de Aron-vodă?… Nu mai ţin la el nici slugile pe care le hrăneşte.

 
Hatmanul Moldovei înţelese că, împins de voinţa sălbatică a Vidrei, nu mai putea da înapoi, fără a se face de râs în ochii ei şi ai prietenilor polonezi.

 
— Fie! spuse el cu glas înăbuşit.

 
Şi ridicându-se, se îndreptă spre odaia lui, unde avea paloşul cel mare.

 
În curând se iviră doi polcovnici. Dând în genunchi înaintea lui Răzvan, ei strigară:

 
— Să trăieşti, Măria Ta!

 
Dar o umbră de îndoială, de teamă, se strecură deodată în sufletul Vidrei. Luă deoparte pe polcovnicul de la Curte şi-l întrebă:

 
— Eşti stăpân pe oamenii tăi? Vor cuteza să puie mâna pe Aron-vodă? Sunt moldoveni de ai noştri sau nu?

 
— Moldovenii poate n-ar cuteza, Măria Ta! răspunse polcovnicul cu smerenie Vidrei, ca unei Doamne ce era acum. Dar oamenii de la Curte sunt unguri cu simbrie. Când le-oi spune că Domnul Răzvan le va plăti simbria îndoită, vor face din tron pastramă cât ai bate din palme.

 
Socoteala Vidrei fusese bună, căci se împlini întocmai. Ungurii de la Curte, bucuroşi de urcarea pe tron a hatmanului Răzvan, legară pe Aron cu frânghii groase şi-l aruncară în beci. Crainicii vestiră pe la toate colţurile târgului că fostul Domn avusese de gând să bage ţara în foc de dragul turcilor şi că numai hatmanul Răzvan, pe care oastea.
 
Îl face Domn, a scăpat-o de pârjol, prin bună înţelegere cu puternica oaste leşească adunată la fruntaria de miază-noapte.

 
Boierii din Divan se închinară înfricoşaţi lui Răzvan-vodă şi pe rând îi sărutară mâna, după ce mitropolitul îi ceti molitva de ungere.

 
În noaptea dintâi pe care o petrecură în casa domnească din Iaşi Răzvan şi Vidra nu putură închide ochii până la ziuă.

 
— De ce nu dormi? întrebă Vidra pe Domn. Mâine în zori trebuie să pleci călare să ieşi înaintea hatmanului leah! Sileşte-te să adormi, ca să fii odihnit!

 
— Nu pot închide ochii nicidecum! răspunse Răzvan. Mi se pare mereu că aud gemetele lui Aron, din beciul de sub noi.

 
Vidra tăcu o clipă, apoi zise:

 
— Şi asta e o pricină să nu dormi? Nu-ţi mai face griji de Aron. Nu mai are de ce să geamă. L-au gâtuit ungurii încă de aseară.

 
Răzvan sări din crivat, cu ochii mari, ieşiţi parcă din orbite:

 
— E mort? L-ai omorât?

 
— Ce vroiai să fac cu el? Să-l pun hatman în locul tău?

 
— Poate că dacă-l trimiteam la o mănăstire sub bună pază era mai bine.

 
— Îi dădeam nădejde de scăpare. Şi omul ar fi uneltit, iar turcii aveau de ce să trimită călăii după tine ca să-ţi reteze capul. Dormi mai bine! Aron nu ne mai poate face nici un rău!

 
* *

 
Şase luni domni Răzvan, luându-şi numele de Ştefan-vodă. Într-acest timp fu pace în ţară. Lehii, având pe omul lor la Iaşi, se traseră înapoi din Bucovina, aşa cum fusese vorba. Dar Sultanul, aflând de răsturnarea lui Aron, se supără foc şi porunci paşalei din Dobrogea să treacă Dunărea şi urcând cu oaste până la Iaşi să pună mâna, viu sau mort, pe Răzvan-vodă.

 
Când iscoadele aduseră noului Domn vestea că turcii, numeroşi ca stelele cerului şi ca nisipul mării, trecuseră Dunărea pe la Brăila, ceru ajutor de la lehi. Însă hatmanul Lehiei, încurcat în lupte grele cu muscalii, nu-i trimise nici un răspuns. Atunci Doamna Vidra porni ea însăşi, bine ascunsă, să n-o cunoască nimeni, într-o caleaşcă trasă de şase cai spre Varşovia, să ceară regelui sprijinul făgăduit împotriva musulmanilor.

 
Între timp, oştile turceşti înfrânseră pâlcurile de călăreţi moldoveni care le aţineau calea pe la vadul râurilor şi înaintau în mare grabă spre Iaşi. Răzvan înţelese că nu mai era timp de aşteptat. Chemă la sine pe polcovnici şi se sfătui cu ei cum să pună la calebătălia împotriva păgânilor. Trimise vorbă să vină şi boierii divăniţi. Dar nu se arătă niciunul. Atunci Răzvan, îngrozit de singurătatea în care se afla, părăsit de lehi care încă nu dădeau nici un semn de viaţă, părăsit şi de boieri care, încredinţaţi pesemne că tot legătura cu turcii era mai prielnică ţării, o rupse de fugă în puterea nopţii, împreună cu ceata de unguri care-i rămăsese credincioasă şi cu vreo doi, trei boieri mai tineri.

 
La fruntaria de miază-noapte, Vidra, care aflase de cele întâmplate, îi ieşi înainte – şi porniră împreună mai departe.

 
Însă turcii şi oamenii lui Ieremia-vodă, ce fusese numit Domn de către Sultan, se luară după fugari şi îi ajunseră din urmă. Se-ncinse o luptă amarnică pe viaţă şi pe moarte. Răzvan şi Vidra, ca în Lehia, se bătură împotriva vrăjmaşilor, umăr lângă umăr. Dar fostul Domn, rănit de moarte, căzu. Vidra îl ridică, îl puse pe şeaua calului ei, şi cum se lăsă întunericul îşi pierdu urma în păduri.

 
Găsi adăpost într-o peşteră de munte, care fusese pe vremuri chilia unui călugăr. Pe Răzvan nu-l mai putu trezi la viaţă. Murise pe drum. Privind leşul lui, Vidra şopti:

 
— Mai bine mort, Răzvane, decât codaş la venetici! Râvna mea te-a înălţat până la scaunul domniei şi tot ea te-a pierdut. Dar m-a pierdut şi pe mine… Că de aici înainte nu mai am de ce trăi.

 
Şi, înfigându-şi un cuţit în inimă, căzu moartă, alături de cel ce fusese Domn al Moldovei.

 
DOAMNA LUI IEREMIA.
 
I
 
BOIERUL ÎNDRĂGOSTIT.
 
Asemenea multor moldoveni de seamă, un boier anume Ion Simion trecu în Polonia şi aşezându-se acolo îşi cumpără o moşioară la Ustie. Fiind pe-atunci vremurile turburi (era pe la sfârşitul veacului al XVI-lea), se aciuiară la acel conac, întărit ca o cetate, mai multe rubedenii de-ale boierului, cumnaţi, surori, veri.

 
Fostul voievod Petru Şchiopul, întorcându-se din Tirol, se opri în 1591 la Ustie, la acel Ion Simion, căruia odinioară îi făcuse mult bine. Fu primit cu cinstea cuvenită. Multă vreme nu conteniră petrecerile, ospeţele şi danţurile – ştiut fiind din bătrâni că nicăieri nu e veselie mai mare ca acolo unde moartea dă târcoale, pândind prada din umbră.

 
În alaiul fostului voievod se afla un boier de credinţă, destul de inimos şi ager la minte, dar fără prea mari râvne, un anume Ieremia, din neamul vestit al Movileştilor.

 
Ochii lui căzură, măcar că era în puterea vârstei, pe o nepoată de soră a boierului Simion, pe nume Elisaveta. Subţirică-n talie, cu faţa prelungă, ochii albaştri şi părul cânepiu prins în cozi lungi, bogate, fata era mândră, nevoie mare, însă prea puţin vorbăreaţă. Visa, de bună seamă, la ospeţele mult mai strălucitoare ale Curţii leşeşti, unde şi-ar fi putut alege un soţ mai pe placul inimii.

 
Şi aşa, bogată în daruri femeieşti, Elisaveta umbla printre rubedenii şi musafiri, ca un crin cu înfăţişare omenească, de nu cuteza nici un tânăr să-i ceară a juca şi să-i cuprindă mijlocul.

 
Pe Ieremia Movilă, de cum o zări, uimirea şi încântarea îl cuprinseră cu braţe atât de voinice, încât omul îşi spunea în sinea lui că trăise până-atunci ca un becisnic şi că, fără făptura Elisavetei, viaţa lui de-aci-nainte n-ar mai avea nici un rost pentru el.

 
Robit de vraja acestei simţiri, într-o noapte de iunie, senină şi caldă, boierul o luă tiptil pe urmele fetei, care se oprise în pridvorul de piatră şi asculta, cu faţa ridicată spre lună, cântecul tremurat al unei privighetori.

 
Valuri de miresme se-nălţau, aromind văzduhul, din răsadurile de trandafiri de la picioarele pridvorului.

 
Îndrăgostitul, în vestmânt de cavaler vienez, căci de curând se-abătuse cu Domnul său şi pe la Viena, în nădejdea unui ajutor din partea împăratului, istorisi Elisavetei păţanii din lunga lui bejanie, şi-i mai spuse că vroia să se aşeze pe acest pământ paşnic, dacă o fată cuminte s-ar învoi să-l ia de bărbat.

 
Zicând acestea, cuprinse uşor mâna Elisavetei. şi se uită în ochii ei mari care sticleau şi mai vârtos în bătaia lunii.

 
Ea îl măsură cu o privire rece, socotită, căci îi plăcuse glasul boierului şi înţelese, după tremurul mâinii, că nu minţea. Îi lăsă dară mâna în stăpânire şi-i răspunse:

 
— Loc paşnic pe lumea asta nu cred că găseşti, boier Ieremia! Au nu ţi-ai dat încă seama de acest lucru, de când colinzi pământul în lung şi-n lat cu surghiunitul dumitale Voievod? Şi nici o soţie cu inimă adevărată nu se va închide cu dumneata, ca într-o mănăstire, în vreun conac de moşie, de-ar fi el tot atât de măreţ ca acesta, de pe moşia unchiului Simion…
 
Ieremia Movilă rămase locului, încremenit, auzind din gura ei asemenea cuvinte.

 
— Şi ce ai vrea anume de la soţul ales?

 
Elisaveta, după o clipă de gândire, ridică iar faţa prelungă în bătaia lunii şi izbucni deodată:

 
— Ţin morţiş ca el să domnească, nicidecum să asculte de poruncile altcuiva.

 
Glasul ei răsună atât de limpede, de parcă s-ar fi spart un pahar de cristal căzut pe o farfurie de porţelan. Şi îşi trase degetele reci din mâna fierbinte a boierului.

 
A doua zi, Ieremia Movilă vorbi boierului Ion Simion despre pungile de galbeni pe care le ţinea ascunse chiar de Petre Şchiopul, precum şi de zapisele a cinci moşii cu sate şi păduri în Moldova. Toată această avuţie o punea la picioarele Elisavetei, dacă s-ar îndupleca să-i fie soţie iubitoare.

 
— Că toate moşiile şi tot aurul lumii, prea cinstite Simioane, isprăvi vorba Ieremia Movilă, nu preţuiesc cât o singură mână a nepoatei tale.

 
— Văd că ai căzut greu la dragoste… mormăi Ion Simion, îngândurat. Aşa se întâmplă celor ce nu se însoară la anii tinereţii, aşa cum a orânduit Dumnezeu. Să vedem ce va spune fata, că până acum nu prea s-a arătat poftitoare de măritiş.

 
În aceeaşi seară, boierul Ion Simion intră în odaia lui Ieremia Movilă, care scria la lumina unui opaiţ cărţi către vechilii săi din Moldova, cerându-le să-i trimită socotelile – şi-l bătu prietenos pe umăr.

 
Boierul moldovean tresări, întoarse capul, privind în sus pe Simion.

 
— Ei, ce veste îmi aduci?

 
— Apoi de la Elisaveta să-ţi muţi gândul, frăţioare! zise Simion râzând deodată ca de o glumă bună. După care, adăugi, îmbufnat foarte. Cred că nepoata asta a mea şi-a pierdut de tot minţile.

 
— Nu se poate! strigă Ieremia, ca fiert, ridicându-se din jilţul de nuc.

 
— Ba se poate, o ţinu celălalt pe-a lui. Cică nu se mărită decât c-un prinţ de sânge din Varşovia, din Lituania, din Moscovia, din Ungaria – ori de unde-ar fi, numai prinţ să fie. Că ea vrea să ajungă Doamnă, înţelegi? Altfel se-nchide la mănăstirea de maici de lângă Liov. Ai mai pomenit asemenea făptură?

 
Ieremia Movilă rămase pe gânduri, năucit de cele auzite.

 
— Îmi arde sufletul, gemu el. Porunceşte, frate Simioane, să ne aducă o carafă de vin.

 
Şi până târziu, după miezul nopţii, chibzuiră fel şi chip cei doi boieri, bând cu rândul din carafă, cum să facă, cum să dreagă pentru a ieşi lucrurile aşa cum trebuie.

 
Ieremia, aprins acum şi de focul vinului, nu-şi mai găsea astâmpăr:

 
— Doamnă vrea să fie? Doamnă va fi, frate Simioane, strigă el bătând cu pumnul în masă. Iar eu voi fi Domnul ei şi Voievodul Moldovei, chiar dacă mi-aş lăsa capul pe butuc. S-a urcat el în Scaun, Petru, că e şchiop, darmite eu cu picioare bune – zdravene? În plus, sunt nepotul lui Purice, care s-a făcut moviliţă ca să încalece Ştefan-vodă, în lupta de la Soci. De-atunci au trecut mai bine de două sute de ani, nu-i aşa? Cred că e vremea ca un Movilă să se urce şi el pe un armăsar domnesc, cu şaua de la Stambul! Ce zici?

 
II.
 
ÎN SCAUNUL DE LA IAŞI.
 
Numai cu râvna de a ajunge Domn al Moldovei, Ieremia Movilă încă n-ar fi izbândit mare lucru. Dar vegheau alături voinţa dârză şi ambiţia nemăsurată a Doamnei sale, Elisaveta.

 
Vremurile păreau a fi prielnice, căci la Iaşi se perindau în Scaun numai strigoi domneşti, precum: Aron Tiranul zis şi „Cel cumplit”, ori frăţâne-său Petru Cazacu, amândoi odrasle de-ale lui Alexandru Lăpuşneanu. Cu ce să-i alunge pe aceştia, cu braţele goale? Dreptu-i că la Liov se băjeniseră mulţi boieri de seamă ai ţării, neputând îndura apăsarea acelor becisnici, la care se mai adăugase de curând unul, anume Răzvan, neam de şătrar. O mai mare ruşine încă nu căzuse pe capul bietei Moldove. Aşa că boierii, fugiţi ca să-şi scape viaţa, aşteptau îmbunarea vremii.

 
Anii trecură şi Elisaveta, tot aşteptând să ajungă Doamnă a ţării, aduse pe pământ o spuză de odrasle: trei fiice şi doi băieţi care creşteau ca din apă. Pe două din fete le mărită la fragedă vârstă, căci aşa era pe-atunci obiceiul, găsindu-le bărbaţi cu vază mare la Curtea din Varşovia. Avea ea socoteli politiceşti cu ginerii care trebuiau s-o ajute ca să capete Ieremia tronul mult râvnit. Dealtfel mai tot timpul nu făcea altceva decât scria scrisori nobililor leşi, a căror limbă o cunoştea din copilărie, le trimitea daruri scumpe, încât bărbatu-său topise mai bine de jumătate din avuţie.

 
În 1595, regele Poloniei, vrând să facă Elisavetei hatârul, căci nu mai avea scăpare de dânsa, îi dădu o oaste de slujitori şi lefegii pusă sub ascultarea Voievodului Zamoiski. Socoti, pe de altă parte, că nu era rău să aibă ca vecin un prieten de credinţă, ştiind că acela care ţinea Moldova ţinea poarta Poloniei.

 
Văzând boierii moldoveni pripăşiţi la Liov că Ieremia Movilă are trecere mare la Curte, îl aleseră Domn al Moldovei, cu de la ei putere, pe pământ străin. Şi întocmind repede o mică oaste cu oamenii lor, se alăturară armiei leşeşti şi aşa, împreună, coborâră în Moldova ca să dea piept cu Răzvan-vodă, care dobândise ajutor de la unguri.

 
Cu mult înainte de a ajunge la Suceava, leşii opriră mersul făcând tabără lângă un sat. Voievodul lor, Zamoiski, vesti pe Vodă Ieremia că Răzvan ar fi primit întăriri de la turci şi tătari, aşa că şi el a cerut Craiului său de la Varşovia să-i mai trimită câteva pâlcuri de călăreţi.

 
Această aşteptare ţinu mai mult de două luni de zile, căci pasămite regele avea nuntă la Varşovia. Ieremia Movilă, înotând anevoie prin nămeţii de zăpadă care căzuseră în ajun, ajunse până la cortul căpeteniei polone, să afle ce hotărâse Maiestatea Sa.

 
— Craiul nostru, mărite Domn, îi spuse Zamoiski, ne povăţuieşte să adăstăm până-n primăvară, când se va alege într-un fel.

 
— Ce să se aleagă? se miră Ieremia. Dacă nu pornim noi împotriva lui Răzvan, porneşte Răzvan împotriva noastră!

 
— Pe zăpada asta numai lupii şi iepurii pot umbla! strigă Zamoiski râzând.

 
Ieremia, dacă văzu aşa, îşi strânse boierii în aceeaşi noapte, cu trei săptămâni înainte de Crăciun, şi după sfatul lor hotărî să purceadă de îndată spre Iaşi, cu oastea pe care o înjghebaseră: opt sute de călăreţi şi o mie cinci sute de pedestraşi cu lănci lungi şi arcuri unii, alţii cu paloşe grele, leşeşti.

 
Când află Zamoiski, se supără foc, dar schimbându-şi gândul porunci hatmanilor să-şi adune oamenii răzleţiţi prin sate, ca să pornească şi ei pe urma moldovenilor. Se temea leahul să nu piardă prietenia aliaţilor săi care ar fi putut să se închine turcilor. De aceea, când îl ajunse, îl rugă pe Ieremia, care de-a călare îşi dezmierda acum barba cu mulţumire:

 
— Mărite Domn, am făgăduit Craiului meu că te aşez în scaunul din Iaşi. Nu te duce singur, rogu-te, că-mi faci cel mai mare rău. Vrei să-mi pierd capul?

 
Într-această vreme Răzvan, bucuros de întârzierea armiei leşeşti, strânse câtă oaste putu şi porni spre miază-noapte să le aţină calea fără a da răgaz lui Ieremia Movilă să-şi mărească steagurile cu băştinaşii adunaţi pe drum.

 
Ceva mai sus de Suceava, iscoadele lui dădură şi de leşi şi de moldoveni, gata de luptă. Atunci aşeză tabăra la Arini, un sat risipit între iazuri. Răzvan socotea că va atrage pe vrăjmaşi în smârcurile acoperite de zăpadă şi-i va îneca uşor, cu armăsarii lor cu tot.

 
Dar boierii lui Ieremia cunoşteau locurile şi nu îngăduiră lui Zamoiski să purceadă cu leşii călări împotriva moldovenilor lui Răzvan – cum avea de gând voievodul leah. Ci încercuiră bine satul Arinilor, pe departe, de se pomeni Răzvan-vodă prins ca-ntr-un cuibar.

 
Încercă el să răzbată în câteva locuri, să scape din strânsoare, dar oştenii lui se înecară o parte, iar altă parte fură prinşi în braţe, pe ciucite, asemenea unor orătănii speriate.

 
Răzvan hotărî să rămână în Arini, neclintit, ţinându-şi oamenii şi caii cu chiu cu vai, până-n primăvară, când va încerca în alt chip să se strecoare printre duşmanii care-l înconjuraseră.

 
Atunci izbucni zarva în locuinţa Domnului, căci Doamna Elisaveta, cu obrajii roşii şi cu ochii scăpărând fulgere, se repezi la Vodă, strigând:

 
— Ieremia! Toată iarna ai de gând să mă ţii aici, în casa asta ţărănească? De aceea mi-am lăsat fetele în Lehia? Ca să aşteptăm aci până-n primăvară, să ne cadă domnia de-a gata?

 
Era de faţă la această zurba şi boierul Marin Drăgoi, fost spătar mare, cu barba neagră şi pântece lat sub paftaua poloneză care-i încheia centironul paloşului zugrăvit la Veneţia.

 
Schimbându-şi firea, căci era mânios şi iute, zise Doamnei cu glas mieros:

 
— Mărită Doamnă, aci e strategie nu e mişelie! În zadar ne ruşinezi pe noi, feţe bărbăteşti, şi ne îndemni la luptă. Că cine n-ar vrea, pentru Dumnezeu, s-ajungă la Iaşi, ca să facă Crăciunul la casa lui? Am chibzuit că e mai bine să dea ţiganul Răzvan în smârcuri, decât noi, moldovenii. Zamoiski şi călăreţii săi nici nu se gândesc a se mai încăiera cu vrăjmaşul. Ei beau vârtos, încât nu le trebuie nici foc în sobă.

 
Elisaveta se întoarse către boier Drăgoi şi merse spre el de parcă voia să-l împungă:

 
— Dacă vă e teamă de apă îngheţată, spătare, mai mult o să vă temeţi la primăvară, de apă adâncă! şuieră ea printre dinţi, clătinând capul de i se desprinseră cozile şi se zbătură ca doi şerpi groşi.

 
— Să-ncercăm cu pedestrime uşoară, Drăgoi! zise deodată Vodă, ruşinat şi înfuriat totodată de cuvintele Doamnei. Să lovim pe Răzvan la noapte, drept în Arini!

 
Gândul Doamnei Elisaveta, care vroia să ajungă cât mai repede la Iaşi, se dovedi bun. Căci până-n ziuă nu mai rămăsese nici un pâlc din oastea lui Răzvan nerisipit, nepârjolit, în vreme ce satul se preschimbase într-un morman de scrum şi cenuşă. Căci oamenii lui Ieremia pătrunseră în tabără, fără cai, aproape fără arme, uşori, pe gheaţă.

 
* *

 
Astfel se urcă în scaunul Moldovei întâia mlădiţă din neamul Aprodului Purice, zis al Movileştilor.

 
Învăţătura trasă de prietenia şovăitoare a lui Zamoiski făcu pe Vodă Ieremia să ţină obiceiul Moldovei, cel de la moartea lui Ştefan cel Mare, de a da bir turcului, iar leahului numai închinăciune de vorbe.

 
După ce fură bine pregătite încăperile casei domneşti din Iaşi, iacă veni şi Doamna Elisaveta, arătând mândră şi strălucitoare ca o faţă regească. În părul ei mătăsos sclipea o diademă de nestemate pe care i-o trimisese în dar Craiul din Varşovia, vechiul ei cavaler de danţ.

 
Anii curseră uşor pe albia vremii. Vodă şi Doamna înălţară Suceviţa, mica şi graţioasa mănăstire bucovineană, înzestrară alte câteva sfinte lăcaşuri şi făcură danii la Muntele Athos.

 
Toate bune, numai că peste hotare văzduhul se aprinsese şi tunurile prinseră a bubui. În Muntenia şi Transilvania izbânzile lui Mihai Viteazul aveau un răsunet uluitor. Dar la Curtea din Iaşi ospeţele se ţineau lanţ, pentru zilele Domnului şi ale Doamnei, pentru zilele coconilor şi coconiţelor şi pentru alte zile, fără însemnătate deosebită.

 
Singura nemulţumire a Elisavetei venea de la pofta de domnie a cumnatului ei, Simeon Movilă, fratele lui Ieremia, un bătrân acrit de nenoroc, care ţinea morţiş să pună mâna, cu banii Moldovei, pe scaunul Ţării Româneşti. Tocmai pe acel scaun pe care şedea vestitul Mihai Viteazul!

 
De asemenea, Doamna stăruise mult pentru împăcarea dintre Moldova şi Sublima Poartă – şi cu nenumărate pungi cu galbeni izbuti să dobândească de la Padişah un firman care glăsuia că dacă Ieremia Movilă dovedeşte credinţă va rămâne Domn toată viaţa, iar după moarte îi va urma fiul cel mare, Constăndel, după obiceiul marilor Curţi regeşti din apus.

 
III.
 
ZĂLOAGA LA CAMENIŢA.
 
Simţind Elisaveta nestatornicia lucrurilor pământeşti, trimise pe marele logofăt Luca Stroici în Polonia, să cumpere castelul şi domeniul de la Şluc, pe numele lui Constantin, beizadeaua, ca la vreme de nevoie să aibă acolo urmaşul tronului un adăpost bun.

 
— Ieremie, să nu-ţi pară rău de aceşti galbeni cheltuiţi de mine, pentru feciorul nostru Constăndel, că prea s-au perindat mulţi venetici în scaunul Moldovei şi a venit vremea să domnească de aci înainte numai de-ai noştri, feciorii şi nepoţii.

 
Şi Doamna puse capul pe platoşa lui Vodă.

 
— Of, Doamnă mult prevăzătoare! gemu el, ştiind că nu va aduna lesne galbenii de care avea tot mai multă nevoie. Noi ne străduim să ne ţinem zilele noastre şi tu ai vreme să te gândeşti la feciori şi la nepoţi! Împărăteasă erai menită să ajungi, nicidecum Doamnă!

 
— Dumnezeu e mare, răspunse Elisaveta, ridicând ochii ei curaţi, albaştri, asupra soţului.

 
Şi aceste cuvinte parcă erau blagoslovite că, nu mult după aceea, veniră din Ţara Românească peţitori de la Mihai-vodă pentru feciorul său Nicolae Pătraşcu, având Ieremia Movilă încă o fată care aştepta măritiş.

 
Fusese numai o momeală, căci în vreme ce Vodă şi toţi ai lui petreceau – după obicei – la o rubedenie pe Trotuş, oastea lui Mihai Viteazul pătrunse în Moldova şi se îndreptă spre Iaşi.

 
Ieremia, Elisaveta şi toţi ai lor fugiră la Hotin şi de aci la Cameniţa, cetatea de dincolo de Nistru, unde erau la adăpost de iureşul marelui Domn al tuturor românilor.

 
— N-ai ce căta la Cameniţa, Ieremia! strigă Doamna către soţul ei căruia începuseră a i se ivi peri albi. Dă fuga la Şluc, ia cu tine odoarele astea de aur şi argint, mai ia podoabele mele din pietre scumpe – că n-avem ce face cu ele în pribegie – şi adună pe nobilii leşi care ne-au rămas prieteni, făgăduieşte-le marea cu sarea, pune în mişcare pe ginerii noştri ca să ne întoarcem iar în scaunul Moldovei.

 
Numai cinci luni de zile ţinu stăpânirea lui Mihai-vodă la Iaşi, căci soarta marelui luptător era asemenea unei comete, să se ivească din adâncurile viorii ale zorilor, să lumineze cerul ca soarele şi apoi să piară iar în genunile nopţii. Bătut la Mirăslău şi la Târgovişte, era acum fugar prin Transilvania, spre Curtea împăratului Rudolf, după ajutor. Simeon Movilă, cu lefegii poloni, mişcându-se mai repede, dobândi scaunul Ţării Româneşti.

 
Dar şi el fu repede alungat; îşi părăsi oastea neplătită, care în retragere prin Moldova începu a jefui, a ucide şi pârjoli.

 
Ieremia plecase la castelul de la Şluc şi acolo începu a lucra pentru redobândirea scaunului Moldovei, în vreme ce Doamna Elisaveta, închisă în cetatea Cameniţei, care se afla sub stăpânirea ducelui de Zamoiski, nu mai putea pleca până ce nu erau plătiţi mercenarii lui Simeon Movilă.

 
Ducele era acum un bătrânel rebegit, dar avar ca un cerşetor – şi toate rugăminţile boierilor moldoveni nu-l înduplecară să dea drumul Doamnei.

 
Elisaveta se duse ea însăşi în odaia în care ducele zăcea de podagră, cu picioarele umflate şi legate în feşi, ca doi butuci. Îi spuse de-a dreptul:

 
— Mai curând vom putea plăti oştenilor lehi dacă vom ajunge cu bine la Iaşi, decât ţinându-ne silnic aci!

 
Bolnavul gemu, bolborosi ceva, dar îl apucă o tuse care îl scutură straşnic.

 
În sfârşit, căpătară învoirea de a pleca din cetate – unde izbucnise ciuma – Gheorghe Movilă, mitropolitul, fratele Voievodului şi câţiva boieri. Doamna Elisaveta fu oprită şi mai rămase încă un an, în mijlocul copiilor ei, în vreme ce slujitorii, unul după altul, cădeau seceraţi de crunta molimă.

 
În toamna anului 1601, veni vestea morţii năprasnice a marelui Mihai.

 
Ieremia Movilă, cu oastea prietenă a polonezilor, îşi redobândi scaunul domnesc, în vreme ce Simeon Movilă, ajuns iar Domn în Târgovişte, avea de înfruntat duşmănia boierilor.

 
Ducele Zamoiski nu mai avu puterea să oprească pe Doamna Elisaveta, care se întoarse, în fine, la Iaşi.

 
Dar aci află cu sfâşiere de inimă că lefegiii neplătiţi ai lui Simeon Movilă năvăliseră asupra moşiei de la Şluc, luând castelul în stăpânirea lor.

 
IV.
 
CONSTANDEL SAU MIHĂILAŞ?

 
Elisaveta ar fi putut să creadă că până acum trecuse prin cele mai grele încercări ale soartei şi că de aci înainte va domni în pace până la adânci bătrâneţi. Dar zilele cele mai cumplite ale vieţii ei erau încă înainte.

 
Din toate puterile se strădui ea, silind până la urmă pe Ieremia-vodă să plătească din bruma ce-i mai rămăsese pe lefegiii fratelui său, nenorocosului Simeon. Şi astfel se liberă moşia şi castelul de la Şluc. Doamna însăşi se repezi până acolo, lăsând pe credinciosul boier Stroici să repare castelul şi să-l facă o vrednică locuinţă domnească.

 
În anii de pace care veniră, Vodă chivernisi treburile ţării sub privegherea neostenită a Doamnei.

 
Pe Maria, domniţa cea mică, o măritară după magnatul rutean, principele Mihail Wiszniewicki, care veni de-şi luă soţia cu alai regesc. După plecarea mirilor, nunta mai ţinu două luni şi ar mai fi ţinut încă, dacă Ieremia-vodă nu s-ar fi îmbolnăvit pe neaşteptate.

 
Doamna Elisaveta aduse doftori din ţările vecine, dar nici un leac nu mai înzdrăveni pe Voievodul care înţepenise.

 
Tocmai atunci se întâmplă să se întoarcă din Transilvania amărâtul cumnat al Doamnei Elisaveta, Simeon Movilă, care nu izbutise a ridica pe unguri împotriva lui Radu Şerban-vodă, Domnul din Târgovişte, ales de boierii munteni.

 
Când, la 30 iunie 1606, Ieremia Movilă închise ochii, se afla numai frate-său la căpătâiul său, Doamna Elisaveta fiind dusă la rugăciune într-o biserică de la marginea Iaşilor.

 
Simeon ieşi din odaia fratelui său răposat, chemă pe Mitropolitul Gheorghe Movilă, precum şi pe câţiva boieri bătrâni, vechi prieteni, şi strigă la ei:

 
— Prea Sfinţite şi boieri dumneavoastră, cu limbă de moarte mă rugă frate-meu, Ieremia-vodă, să nu las scaunul Moldovei pe mâna muierilor sau copiilor (adică a Doamnei Elisaveta şi a urmaşului la tron, Constantin). Aşa că, de vreau sau de nu vreau, iacătă-mă la bătrâneţe cu povara acestei ţări! Şi acum pupaţi-mi mina, iar cine n-o da ascultare poruncilor mele unde-i stau picioarele acolo îi va sta capul!

 
— Stai, n-o lua aşa, Simeoane, cu repezeala, îi zise Mitropolitul, care nu se speria uşor de ameninţările rubedeniei sale. Ştiu că ai trimis niscai pungi la Stambul pentru dobândirea firmanului. Să aşteptăm răspunsul cuvenit, de ce ne-am pripi fără rost?

 
Boierii se alăturară mai marelui bisericii.

 
— Bine zice înalt prea Sfinţitul! Să mai aşteptăm, că n-au intrat zilele în sac. Ori facem un lucru bun, cu cap, ori ne lăsăm păgubaşi.

 
Răposatul Ieremia, stins în crivatul său, noroc de care prea puţini voievozi aveau parte, fu îngropat cu cinstea cuvenită la mănăstirea Suceviţa, ctitoria sa. Şi pe când Doamna Elisaveta se pregătea să ceară încuviinţarea Porţii pentru urcarea în scaun a lui Constăndel, feciorul ei cel mare, urmaş drept al lui Ieremia, iacă nu trecu o săptămână şi se iviră oamenii Sultanului, călări, aducând caftan şi firman pentru Simeon moşneagul, albit de ani.

 
După plecarea turcilor, Elisaveta, mai roşie în obraz ca o sfeclă, năvăli ţinând de mână pe Constăndel în sala Divanului, unde cumnatul ei adunase boierii afumându-i pe toţi cu straşnicul ciubuc primit din Stambul, de la Marele Vizir, dimpreună cu un săculeţ de tutun galben ca mătasea porumbului.

 
— Asta-ţi fu credinţa, Simeoane? strigă Doamna, arătându-şi dinţii albi într-un rânjet, de parcă voia să-l sfâşie. Ţi-am adus dulceţuri până sub barbă şi-mi sărutai mâna, ba ţi-am plătit şi datoriile la lefegiii leşi, ca să te urci acum în scaunul lui Ieremia? Ce va fi zicând sufletul lui de asemenea nelegiuire, Simeoane?

 
Vodă, năucit de îndrăzneala femeii, care îl striga pe nume ca pe un argat, se mişcă greu între perne şi se bâlbâi, netezindu-şi barba căruntă:

 
— Nu te supăra aşa, cumnată! Că domnia nu se mai ia de la Stambul după moştenire, ci după gheliruri. Că dacă nu mă înfăţişam eu, de neam Puricesc, cine ştie ce venetic şedea acum aci, în locul lui Ieremia.

 
— Şi mult te ţine minciuna asta? îl înfruntă ea, râzând amar către boieri.

 
Simeon se întoarse către cămăraşul Izbavă, chel şi spân, poruncindu-i:

 
— Istoriseşte Doamnei, chelule, ce am trimis noi la Serai!

 
Ca şi cum citea dintr-o carte, Izbavă, cu ochii închişi, bolborosi:

 
— Apăi, treizeci şi două de mii de scuzi, opt cai de trăsură, cinci blănuri de lutru şi trei de zibelină…
 
— Plus darurile către Marele Vizir! întrerupse Vodă Simeon oftând. Şi către Muftiu… şi către Dragoman… şi către…
 
— Bine, bine, Simeoane! făcu Doamna Elisaveta şi ochii ei albaştri îl sfredeliră. Văd că ai cheltuit mult, aşa e! Te-ai priceput să-ţi pregăteşti domnia încă pe când sărmanul frate-tău era încă în viaţă! Dar o fi fiind un Dumnezeu în cer, care să ocrotească pe acest pui de Domn – şi Elisaveta trase cu putere mâna lui Constăndel, aproape speriindu-l, şi mai sunt şi eu aci, pe pământ! N-am murit şi nici nu mă gândesc să mor până nu-mi închei socotelile toate!

 
După care, foşnind din rochii, ieşi repede, înaltă, dreaptă, stăpână, lăsând mofluză toată adunarea bărbaţilor. După trei ore, plecă în Polonia la moşia ei din Şluc.

 
Un an îşi înăbuşi ea durerea şi aşijderi unui cuţit în inimă i se răsucea fiecare veste nouă din Moldova: că Marghita, cumnata ciupită de vărsat, îi purta acum vestmintele domneşti şi că sabia de argint a lui Constăndel se afla acum la coapsa vărului său Mihăilaş, feciorul lui Simeon-vodă.

 
Dar în toamna anului 1607 veni o veste neaşteptată: bătrânul Simeon Movilă trecuse la cele veşnice.

 
— Să-l fi otrăvit vreunul din boierii noştri, maică? întrebă Constăndel, privind drept în ochii albaştri ai mamei.

 
— L-a otrăvit sângele lui de năpârcă! răspunse fosta Doamnă cu mânie.

 
În zadar se grăbiră unii boieri, dornici de răsplată, să măgulească pe Doamna Marghita pentru a unge Domn pe fiul ei Mihăilaş. Cumnata ei, Doamna Elisaveta, nu pierdu timpul stând cu mâinile în sân, ci dimpreună cu ginerele ei, Wiszniewicki, alergă pe la toţi nobilii polonezi pe care-i cunoştea şi-i convinse că drepturile lui Constantin, feciorul ei şi al fostului voievod Ioremia Movilă, erau mai mari. Dar mai copleşitoare decât ele erau voinţa şi dârzcnia Doamnei.

 
Aşa că o oaste de aproape treizeci de mii de luptători, mai toţi tineri, înflăcăraţi, tânjind după fapte vitejeşti, se îndreptă spre ţara Moldovei. În fruntea ei se afla Constăndel, el însuşi fremătător de tinereţe, eroism şi mărire, purtând stilet la coapsă, arc pe umăr şi pană de catifea vişinie la pălărioară.

 
La o lună numai după moartea tatălui său, Simeon Movilă, fugi din Iaşi neputinciosul Mihăilaş, a cărui oaste de strânsură fu bătută şi risipită cu uşurinţă în apropiere de satul Ştefăneşti.

 
Şi Elisaveta intră în Cetatea de scaun, se aşeză iar în casele domneşti, Doamnă cu puteri întregi, de care ascultau toţi boierii, în sfatul cărora ea avea cuvânt şi judecată fără întoarcere.

 
Niciodată nu se simţi ea mai liniştită şi împăcată în cuget: după atâtea suferinţe grele, soarta îi hărăzise, în sfârşit, fericirea de a fi stăpâna ţării.

 
Nu era risipitoare şi ţinea cu dreptatea. Nu era hrăpăreaţă, nu apăsa, nu umilea – şi nu îngăduia nici boierilor să asuprească ori să jefuiască.

 
Află de năpasta care lovise pe Marghita, al cărei fecior, Mihăilaş, fugit la Târgovişte, muri cu puţin înainte de a lua de soţie pe Anca, fata lui Radu Şerban-vodă. Mai află şi de uneltirile acelei cumnate oţărâte – care trimisese pe câţiva boieri, dintre cei care-o urmaseră, drept la Stambul, cu pâră la Padişah.

 
— Suferi, Luminăţia Ta, zise unul din ei, care grăia turceşte, ca în scaunul Moldovei să domnească un prieten al leşilor, urcat în domnie de armia lor? Căci Vodă Constantin şi maică-sa, Doamna Elisaveta, sunt mai mult cu ochii spre miază-noapte decât spre miază-zi!

 
Numai că Doamna Elisaveta avusese mai de mult grijă să trimită haraciul şi peşcheşurile cuvenite mai marilor Porţii, astfel că acele pâri sunară destul de urât în auzul Sultanului. El se încruntă şi, chemând cu sprânceana pe un dregător turc, îi şopti două cuvinte. Boierii moldoveni fură alungaţi.

 
V.
 
NECUPRINSUL MORMÂNT.
 
Radu Şerban, fostul Domn al Ţării Româneşti, alungat de unguri, veni la Iaşi, unde Doamna Elisaveta îl primi cu toată cinstea.

 
— Te văd frumoasă şi cârmuind cu înţelepciune, îi spuse fugarul Voievod într-o seară, pe când stăteau la taifas. Pentru buna ospeţie pe care am găsit-o aici, îngăduie-mi să-ţi dau o povaţă: închină Moldova împăratului Germaniei, care în curând va avea putere mai mare decât Sultanul.

 
— Şi să nu mai trimit la Poartă haraciul şi peşcheşurile! făcu Doamna Elisaveta mirată.

 
— Ba trimite şi daruri şi haraci, Mărită Doamnă, ca să nu te sape turcul, dar dacă ţii ca-n scaunul Moldovei să rămână de-a pururi copiii şi nepoţii Măriei Tale, nu uita de sfatul meu care e a al unui Domn încercat: închină ţara împăratului…
 
Doamna Elisaveta, în râvna ei de a întemeia o trainică dinastie moldovenească, trimise împăratului, după povaţa fostului voievod, o scrisoare de supunere.

 
Dar turcii aveau şi ei iscoadele lor. Cum se află la Stambul de acest lucru, Sultanul, mâniindu-se foarte, hotărî pe loc mazilirea lui Constantin-vodă şi a mamei sale, punând în loc pe Ştefan Tomşa, care se dădea drept fiu al fostului Domn cu acelaşi nume, urcat în Scaun după uciderea lui Despot Heraclidul.

 
Când se pomeniră moldovenii cu oaste turcească urcând spre Iaşi, nu mai avură vreme să se împotrivească.

 
Doamna Elisaveta, Constantin-vodă şi boierii mai de seamă fugiră la Hotin, iar de aci la Cameniţa.

 
Tomşa nu-i mai urmări, ci rămase la Iaşi, unde fu uns Domn. Nici el n-avu parte de linişte mai mult de două-trei luni. Fostul Domn, Constantin, ajutat de prietenii săi poloni, se întoarse în Moldova în fruntea unei oşti numeroase. Tomşa însă avea acum de partea lui o tabără de tătari a vestitului Hussein Aga.

 
Lupta se dădu pe locul numit Cornul lui Sas, unde hanul fu bătut atât de crunt, încât ceru ajutorul lui Tomşa-vodă, care veni în grabă cu oaste nouă, moldovenească.

 
Constantin-vodă, deşi nu avea mai mult de 16 ani, se aruncă în bătălie dimpreună cu prietenii lehi, însă fiind ei prea istoviţi din zilele trecute, fură învinşi de oamenii proaspeţi ai lui Tomşa, cum şi de tătarii aprinşi de răzbunare. Tânărul Domn, deşi rănit, nu părăsi locul de luptă. Se topea de ruşine gândind să se înfăţişeze maică-si ca un învins, ea care îl credea viteazul vitejilor şi se mândrea cu el. De aceea îndemnă şi pe ceilalţi prieteni lehi să se bată mai departe, din răsputeri, călcând peste viaţă şi moarte. Ei îl ascultară. Pieri atunci, la Cornul lui Sas, toată floarea nobilimii leşeşti, iar despre Constantin-vodă se pierdu orice urmă, neştiind nimeni ce se întâmplase cu el.

 
Mama, Elisaveta, adăsta la castelul ei din Şluc întoarcerea feciorului sau măcar o veste de la el, căci îl credea prins de turci.

 
După un an şi jumătate, în 1613, într-un amurg roşiatic de vară, descălecă la castelul din Şluc un tânăr boier moldovean, acoperit de colb, cerând să vorbească Doamnei Elisaveta despre fiul ei, Constantin-vodă.

 
Doamna îl primi numaidecât în iatac şi moldoveanul, căzând în genunchi, îi sărută amândouă mâinile albe, prelungi:

 
— Cine eşti?

 
— Sunt vestitor de moarte, Măria Ta! Dar să nu verşi lacrimi de mâhnire, ci mândră să te arăţi, căci Constantin-vodă, pomenit de-a pururi fie-i numele, s-a săvârşit ca un viteaz, fără a-şi ruşina părinţii şi neamul.

 
— Spune… spune tot. Cum s-a întâmplat?

 
— Eu sunt comisul Cristea, Măria Ta, tovarăşul de luptă al Voievodului. Şi la Cornul lui Sas nu m-am depărtat o clipită de Domnul meu. Sau cădeam sau ne mântuiam amândoi. Iar după ce am rămas singuri în câmp, căci pieriseră în jurul nostru şi prietenii şi duşmanii, ne-a ridicat o ceată de tătari, prinzând ei de veste că aveau înaintea lor pe însuşi Domnul Moldovei. Ne duseră liftele vreo trei zile şi trei nopţi. Gândeam că ne vor tăia, aşa gândea şi Vodă. Vedeam lacrimi curgând mereu din ochii lui, de ruşinea unei asemenea morţi. Ne făceam poate singuri moartea, dar tâlharii de tătari nu ne lăsaseră în seamă nici măcar custura de tăiat pita. Ba… ne păzeau şi ne hrăneau bine. Până aflarăm că aveau de gând să ne ducă plocon Hanului lor, să facă petrecere pe spinarea noastră. Când am ajuns la apa Niprului, după un popas mai lung, ne urcară într-un amurg în luntri ca să trecem pe celălalt mal, la Oceacov. Şi atunci am auzit glasul Voievodului meu: „Vasile, eu pe mâna acestor strigoi multă vreme nu voi rămâne. Ai grijă de tine, ca să ajungi cândva să spui maicii mele, Doamnei Elisaveta, că nu m-am lăsat ruşinat şi umilit, ci am pierit ca un voievod.” Şi înainte de a apuca să-i spun şi eu cuvânt, Constantin-vodă, subţirel cum era, se aruncă peste marginea luntrii în apa adâncă, dându-se la fund. Săriră după el câţiva tătari, dar nu-l mai prinseră. Îl căutarăm toată noaptea fără a-l găsi. Eu socot, Mărită Doamnă, că l-au dus apele în mare, unde şi-a aflat un mormânt necuprins, vrednic de Măria Sa!

 
Doamna Elisaveta îşi acoperi faţa cu amândouă mâinile şi trupul i se cutremură de mai multe ori. Nu putea să plângă, abia îngăima;

 
— Bietul meu Constăndel! Bietul meu fecior!

 
Comisul vârî mâna în sân şi scoase o carte pecetluită.

 
— Măria Ta, zise, iată şi mângâierea pe care o aduc: o veste bună din partea Hanului.

 
Doamna citi cu luare-aminte şi abia îi venea să creadă ochilor ceea ce citea. Nemulţumit de Ştefan Tomşa al II-lea, care nu-şi ţinea făgăduiala, tătarul era gata să vină cu hoardele lui de călăreţi să alunge pe tiran din Iaşi, iar în locu-i să pună pe al doilea fecior al lui Ieremia, tânărul Alexandru.

 
Elisaveta clătină trist din cap şi puse scrisoarea deoparte. Apoi se aşeză într-un jilţ şi rămase multă vreme dusă pe gânduri.

 
VI.
 
PRIBEGIA.
 
Treizeci de zile şi nopţi Doamna Elisaveta nu ieşi din iatacul ei, plânse şi se rugă tot timpul. Apoi scoase iar la lumină luciul părului bogat, îşi încercă vestmintele, podoabele şi porni într-o caretă trasă de şase cai pe la castelele învecinate ale nobililor polonezi.

 
Spre mirare, căpătă aproape învoirea tuturor, apoi însăşi încuviinţarea Regelui din Varşovia, ca o oaste să-i ajute a dobândi iar scaunul Moldovei, pentru celălalt fiu al ei, Alexăndrel. Până atunci câştigă toate judecăţile împotriva cumnatei Marghita, care îi datora 95.000 de unghii, plătiţi odinioară de Ieremia Movilă lefegiilor lui Simeon.

 
Când noua oaste, având în frunte pe Wiszniewicki şi Korecki, ginerii ei, ajunse la Cameniţa, fu întâmpinată de cei mai de seamă boieri moldoveni, bucuroşi să scape de hainul Tomşa, ale cărui mâini erau pline de sânge până-n coate.

 
În octombrie 1615, după două scurte încăierări, din care una avu loc chiar la Iaşi, în mahalaua Tătăraşi, Tomşa fugi, iar flăcăiaşul Alexăndrel fu uns Domn al Moldovei.

 
Pe uliţele târgului trecură atunci peste o mie de cavaleri francezi, în armuri de oţel, cu coade lungi la coifurile strălucitoare, toţi călări pe armăsari burgunzi. Sunau flintele, tobele, trâmbiţele – iar Doamna Elisaveta, în iatacul pe care de atâţia ani îl părăsise, primea sărutările de mâini ale boierilor.

 
Ospăţul îmbelşugat ţinu o lună de zile.

 
Într-această vreme, Tomşa cu oştire nouă urca pe Şiret, ca să răstoarne pe Elisaveta din domnie. Căpătase ajutor din partea lui Radu Mihnea, Domnul Ţării Româneşti.

 
Din nou se văzu nevoită Doamna să fugă la Hotin cu toţi ai săi, dar Tomşa îi urmări, hotărât să stârpească odată pentru totdeauna seminţia Movileştilor. Lingă Prut se întâlnise Tomşa cu oastea lui Schender Paşa, trimisă într-ajutor şi lupta se încinse la Ştefăneşti.

 
Pentru Elisaveta şi feciorul ei îşi puseră piepturile cavalerii francezi şi pedestrimea polonă. Scăpară cu viaţă numai câţiva, ceilalţi zăceau răpuşi, acoperind pământul cu leşurile lor.

 
Învingătorii merseră până sub zidurile cetăţii Hotinului. Aci îi adăsta însă oastea lui Alexandru-vodă, care nu era mai numeroasă decât a duşmanilor săi, dar râvna şi furia ei erau atât de înverşunate că într-o singură zi pieriră aproape trei sferturi din turcii lui Schender Paşa şi din moldovenii lui Tomşa.

 
De pe ziduri Doamna Elisaveta privea desfăşurarea luptei dimpreună cu fetele ei Maria şi Margareta, boierii şi însuşi Mitropolitul ţării.

 
Când se deschiseră porţile cetăţii să intre biruitorii, fură primiţi cu urale, flori şi îmbrăţişări.

 
La înapoiere, Alexandru-vodă găsi laşul aproape pârjolit. Urmăritorii erau cât pe-aci să-l prindă pe Tomşa care, bucuros că scăpase cu viaţă, benchetuia undeva la malul Buzăului, în tovărăşia lui Radu Mihnea.

 
Dar Schender Paşa, cu sufletul coclit de ciudă, nu se lăsă bătut, ci luând înţelegere cu Ibrahim Paşa din Silistra dobândiră de la Sultan învoirea de a înlătura pe Tomşa din Scaun şi totodată de a prinde şi trece la legea musulmană pe toţi Movileştii.

 
Ca să-i înşele, turcii le trimiseră veste că va sosi la Iaşi Ibrahim Paşa cu firmanul de domnie al lui Alexandru-vodă – dar în taină o nouă oştire se strecură pe Şiret în sus.

 
Boierii, neîncrezători, sfătuiră pe Doamna să se tragă iar între zidurile Hotinului – dar ei nu-i venea să creadă într-o asemenea ticăloşie. Şi iată că tătarii, care mergeau înaintea oastei turceşti, se şi arătară la marginea Iaşilor.

 
Doamna Elisaveta abia avu timp să fugă din Iaşul care n-o mai putea ţine. Câteva încăierări avură loc pe drum cu pâlcuri mici de duşmani care căutau să taie drumul fugarei. La Cotnari fu rănit de două săgeţi, după o luptă grea, însuşi frumosul şi viteazul principe Korecki, ginerele ei, pe care-l purtară după aceea pe targa. La Hârlău, un turc în vestminte bogate ceru să-i vorbească în numele lui Ibrahim Paşa. Margareta, tânăra soţie, cu ochii în lacrimi, se împotrivi. Dar viteazul ei bărbat, sprijinit de doi slujitori, ieşi înaintea solului – şi află că Paşa, uimit de curajul acelui prinţ, dorea să-l vadă luptând cu o căpetenie a ienicerilor – cavalereşte în faţa oştilor. Ei doi să hotărască asupra soartei Moldovei.

 
— Spune Paşei că primesc! strigă mândrul leah. Dar, slăbit şi galben, ar fi căzut din picioare, dacă nu-l sprijineau slujitorii şi soţia.

 
Alexandru-vodă, care asemenea fratelui său mai mare, Constăndel, n-avea mai mult de şasesprezece ani, se uită în jur şi, poruncind să nu se destăinuiască nimic mamei sale, grăi dârz:

 
— Principele e prea bolnav! Spune Paşei că voi veni la luptă eu, Alexandru-vodă.

 
A doua zi, în zori, între cele două oşti, avu loc lupta cavalerească a Voievodului Moldovei cu un turc voinic şi zvelt, care mai întâi se rugă, plecându-se cu faţa spre Mecca. Aşijderi, Vodă Alexandru îşi aşternu pe piept o cruce şi după asta cei doi potrivnici înarmaţi cu suliţă, iatagan şi săgeţi se aruncară pe câte un cal. Dintru început se ochiră zadarnic cu săgeţile. După aceea dându-şi seama Alexandru-vodă de puterea duşmanului, prinse curaj mare, izbi cu iataganul coapsa turcului, răsturnându-l de pe cal – şi mai înainte ca vrăjmaşul să-i repeadă suliţa în piept, dădu pinteni calului şi trecu peste el. La întoarcere îl străpunse, îi tăie capul şi porni biruitor spre tabăra moldovenească.

 
După sfatul boierilor, Doamna cu Vodă nu adăstară sfârşitul luptei, ci plecară mai departe, căci era mai sănătos să nu se încreadă în cuvânt turcesc.

 
Schender Paşa, găsind pricină că lupta nu fusese dreaptă, se luă iarăşi cu oastea după fugari, turbat de mânie şi de ruşinea înfrângerii.

 
Nu mai aveau mult până la Botoşani, când moldovenii îşi dădură seama că drumul era călcat de călăreţi tătari trimişi înainte de paşă pentru a le zădărnici fuga. O singură scăpare le surâdea: să se tragă în pădurea deasă pe la apus de Coşula, dar cum nu reuşiră s-o facă, ridicară în pripă un zid din care şi căruţe. Căpetenia turcilor opri pe tunari să lovească acea tabără fiindcă vroia să prindă vie şi teafără măcar o mlădiţă din neamul Movileştilor.

 
Se iscă o luptă pe viaţă şi pe moarte. Doamna Elisaveta, cu toate că nu mai era tânără, lupta ca un bărbat, găsind în fiinţa ei multă flacără şi putere. Secerând în dreapta şi stânga cu un paloş luat de la un oştean rănit, se răzleţi în furia ei fără măsură de ai săi şi nemaiaflându-i din pricina întunericului care se lăsase ca un zăbranic, fu prinsă de turci. Ei numaidecât o recunoscură, căci altă femeie nu se mai afla între ostaşi.

 
În tabăra creştinilor nu rămăseseră decât leşurile cailor, oştenilor şi sfărâmăturile carelor. Turcii şi tătarii se puseră pe jaf. Cei găsiţi în pădure fură ucişi în bezna nopţii. Dar cei mai mulţi, mai ales cavalerii lehi, scăpând din încercuire se îndreptau iute spre Hotin. Printre ei erau ginerii Elisavetei şi fiica ei, Margareta, toţi îngrijoraţi că nu ştiau nimic de soarta Doamnei şi a lui Alexăndrel.

 
A doua zi, câţiva boieri moldoveni, prinşi şi legaţi la marginea drumului, văzură pe Elisaveta înghesuită într-un car mocănesc doldora de bagaje, pornind pe lungul drum al Stambulului. Ea, recunoscându-i, întrebă:

 
— De Domnul vostru nu ştiţi nimic?

 
Înălţară din umeri, nu ştiau nimic. Cine şi cum putea să afle tot ce se întâmplase orbeşte în faptul nopţii?

 
Doamna nu mai stărui, ci oprind carul, scoase o pereche de foarfeci şi îşi tăie pe loc bogatele coade pe care dându-le unui boier, îi spuse:

 
— Să le duci, rogu-te, la Suceviţa, m-auzi? Şi să le puie stareţul pe lespedea lui Ieremia al meu. Că şi eu tot moartă sunt!

 
Când se lăsă amurgul, dincolo de Hârlău, îi ajunse din urmă un mic convoi de prinşi, în care se afla chiar ginerele ei, prinţul Korecki. Leahul şedea lungit pe spate, galben, fără grai, cu ochii aninaţi de poalele cerului, nemaisimţind suferinţa. Ea, apropiindu-se de rănit, îl întrebă pe limba lui:

 
— Te-au prins şi pe tine, păgânii? Unde-i Margareta, nevastă-ta?

 
— Nu ştiu ce s-a făcut, îngăimă el. Poate o fi fugit.

 
— Dar Alexandrel?

 
Bolnavul clătină din cap:

 
— Pe el l-au răpus blestemaţii!

 
— A murit? L-au omorât? răcni Elisaveta ca spintecată. Dar numaidecât îşi veni în fire, stăpânindu-se. Spune-mi cum s-a întâmplat, a avut moarte vitejească?

 
Leahul nu mai putea vorbi, făcea numai semne din cap că da!

 
— Spune! Spune! îl îndemna Doamna fără a ţine seamă de starea lui.

 
Paznicii care vegheau o smulseră de lângă nobilul polonez ducând-o pe sus, în carul mocănesc unde îşi regăsi locul.

 
— Amândoi! ofta în sinea ei, năucită, cercând să cuprindă cu mintea vestea cea cruntă.

 
Şi de-aci încolo, în fiinţa Elisavetei răsuna mereu acest cuvânt amândoi, care întruchipa pe feciorii ei plecaţi aşa devreme din lumea aceasta.

 
Până la Stambul nu mai scoase o vorbă. Şezu mută ca o stană de piatră, privind în gol. Nu se mai îngriji de nimic, nu mai vru să se atingă de mâncare. Slăbise ca o scândură, se urâţise, nu mai avea şir la vorbă, încât capugiul şi oamenii săi se luară de gânduri.

 
Ajungând în oraşul împărătesc de pe marginea Bosforului duseră stafia într-o geamie unde un hoge făcu o slujbă ciudată. Elisaveta înţelese că o turciseră, trecând-o în legea lor. Aşa aveau pesemne poruncă. Ea se lăsă, nesimţitoare, să facă ce voiau. Privea senină în sus, peste capul lor, gândind în sine:

 
— Păgâni becisnici, ce folos trageţi voi turcind o piatră cu înfăţişare de om? Nu râde Alah al vostru de prostia gogonată ce faceţi?

 
Şi în văzul lor, ieşind din geamie, îşi făcu o cruce mare pe piept. După asta o duseră la Serai unde o aştepta Padişahul înconjurat de mai multe paşale.

 
— Această femeie gârbovită şi fără cosiţe e Doamna Elisaveta? întrebă Sultanul, mirându-se foarte, căci ades auzise vorbindu-se despre frumuseţea ei.

 
— M-au pustiit urgiile abătute asupra capului meu, rosti ea, cercând să se ţină dreaptă şi maiestuoasă precum fusese.

 
— Ce pătimiri ai îndurat? se interesă Marele Vizir.

 
— Povesteşte-ne din viaţa ta! o îndemnă Sultanul.

 
Doamna Elisaveta istorisi câteva întâmplări. Un tâlmaci cu părul cărunt întorcea vorbele pe limba turcească.

 
Ascultând Padişahul acestea, păru mişcat de suferinţele prizonierei şi în loc s-o arunce în temniţă, aşa cum avea de gând, porunci:

 
— Tu, Elisaveta, rămâi oaspetele nostru. Vei locui aici, la Serai!

 
Apoi întorcându-se către dregătorii săi, ei înşişi miraţi de dârzenia şi sufletul călit al acelei moldovence, le zise:

 
— Atâtea năpaste ar fi doborât un bărbat. Cum de le-a putut îndura o femeie, care-i de la fire o făptură gingaşă?

 
După care, întorcându-se spre dânsa o întrebă cu tâlc:

 
— Dacă ar fi să iei viaţa de la început, tot către mărire ţi-ai îndrepta paşii sau către tihna căminului?

 
— Tot aşa aş face, Luminăţia Ta! răspunse ea fără a avea nevoie de gândire.

 
Aşa orândui soarta ca mândra şi frumoasa Doamnă să-şi sfârşească zilele pe malul Bosforului, departe de ţara Moldovei, unde îi rămăsese inima şi sufletul. Dar mai mult decât soarta vru ea însăşi, căci singură îşi croise drumul vieţii. Avea fire împărătească, ştia ca nimeni altul să poruncească şi de la nimeni nu primea porunci.

 
MATEI BASARAB

 
om fericit preste toate domniile aceia ţări, nemândru, blând, dirept, om de ţară, harnic la războaie, aşea neînfrânt şi neînspăimat, cât poţi să-l asameni cu marii oşteni ai lumii.

 
(MIRON COSTIN)

 
I.
 
DIVANUL DIN STAMBUL.
 
Era zi mare la Sublima Poartă. După slujba de la At-Meidan, Sultanul se întoarse călare la Dolma Bachce, urmat de nesfârşitul alai al dregătorilor împărăteşti şi de ienicerii de pază, cu săbiile scoase. De pe malul Bosforului se auziră cinci bubuituri de tun: semn că începea judecarea pricinilor la Divan.

 
Într-acea zi de februarie, când se simţeau tot mai mult adierile calde dinspre miază-zi, iar smochinii şi migdalii din gărdinile Seraiului înmuguriseră, Sultanul n-avu tragere de inimă pentru pricini prea grele şi se arătă atât de mărinimos, că până la amiază nu osândi pe nimeni, nici să fie zvârlit în mare cu pietroiul de gât, nici dus la spânzurătoare, nici la tăierea capului cu obişnuita preumblare a tigvei în suliţă, pe uliţele Stambulului.

 
Mai marele paznicilor de la Ediculé, închisoarea celor şapte turnuri, unde se ţineau închişi marii vinovaţi, se strecură până la chilia de sus unde era închis un boier muntean, aga Matei, de fel din Brâncoveni, judeţul Romanaţului, trăgându-se din Basarabi după o bunică.

 
— Boierule, îi şopti el prin ferestruică în grai grecesc, aşa cum se vorbea între ghiaurii din Ţarigrad, ai mare noroc. Până la amiază măritul Padişah a lăsat toate capetele pe umerii împricinaţilor. Scapi cu zile dacă şi după-amiază, când ţi-o veni rândul la judecată, o fi tot aşa de bine dispus.

 
Boierul muntean scotoci în caftanu-i jerpelit de drum şi de neîngrijirea din închisoare, scoase un galben şi-l înmână paznicului fără a-i răspunde un cuvânt. Chiar asta vroia turcul: bacşiş!

 
Nu era de mirare. Toată turcimea, de la calicul muritor de foame până la padişahul copleşit de putere şi bogăţie, umbla cu limba scoasă după miraculosul bacşiş.

 
— Or fi ajuns pungile în mâna Sultanului? se întrebă în sine boierul Matei, care împlinise zilele trecute 53 de ani. Altfel, nu mai văd ţara mea… Pe-aici îmi sfârşesc zilele… Şi-şi aruncă privirile pe fereastra zăbrelită ce dădea spre Marmara şi văzu valurile albastre încreţite cu dungi de spumă albă, ca o uriaşă rochie de mătase în mişcare. Numaidecât îşi aminti de Elina, tânăra-i soţie, pe care o lăsase la Târgovişte, în Cetatea de scaun.

 
— Sărmana mea Elina, oftă întemniţatul clătinând amarnic din cap. Oi mai vedea-o vreodată? Habar n-are în ce primejdie mă aflu! Chiar eu nu ştiam că-mi pun laţul de gât venind aici după blestematul acela de firman.

 
Orele se scurgeau greu, într-acea după-amiază de februarie, fără ca boierul valah să fie chemat la Divan ca să dea socoteală de faptele sale pentru a fi ori ucis, ori uns cu firman în regulă, Domn al Ţării Româneşti.

 
Ce se întâmplase? Se întâmplase un bocluc, cum spuneau turcii… Sultanul într-adevăr primi pungile din mâna Marelui Vizir, le puse grijuliu la spate şi, fără a mai asculta pricina, întrebă:

 
— Ce e, bre, cu boierul acela? Să-l facem Domn, dacă e în stare să ne plătească haraciul şi să ţie oştire bună pentru orice nevoie. Cine e acum Domn în Valahia?

 
— Chiar el, răspunse Marele Vizir, ploconindu-se.

 
Sultanul se miră tot.

 
— Dacă-i el, ce mai vrea?

 
În clipa aceea se ivi cafegiul, ţinând tava cu dulceţuri, cafele şi narghileaua roşie, ca un şarpe încolăcit.

 
Sultanul se îndeletnici gustând din acele bunătăţi, sorbi cafeaua şi pufăi zgomotos din narghilea. Asculta însă pâra ce se aducea boierului valah aflat în mare vină: încălcase firmanul de domnie al lui Radu Iliaş-vodă, venind cu oaste împotriva acestuia şi împotriva tătarilor care-i săriseră într-ajutor. În plus, avea legături de prietenie cu principele Transilvaniei, Rákoczy I, vrăjmaş inveterat al Semilunii, îndatorându-se acestuia cu bani.

 
— Să i se taie capul! strigă Sultanul furios.

 
Marele Vizir se arătă cam contrariat la auzul acelei sentinţe de moarte. Nu-i prea venea la socoteală, căci primise şi el multe pungi cu aur.

 
— Mai e ceva? făcu Sultanul văzând nedumerirea dregătorului său.

 
— Ar mai fi, Luminăţia Ta, căci boierul valah deşi încărcat de fărădelegi are şi argumente în sprijinul său, care îi uşurează vina. A venit singur, fără silnicie…
 
Padişahul, cu o mişcare de la sine, pipăi pungile cu aur pe care le aşezase în spatele său.

 
— Mda, ai dreptate… Atunci, ce facem cu el? Şi unde e acum Radu Iliaş cel într-atât lovit de nenoroc?

 
— La tătâne-său, Domnul Moldovei, la Iaşi.

 
Sultanul clătină din cap a pagubă. Asta însemna că nu mai era nădejde nici de haraci, nici de peşcheş de la Radu Iliaş.

 
În vremea aceasta, oamenii lui Alexandru Iliaş, Domnul Moldovei şi tatăl voievodului Radu cel alungat din Scaun, aşteptau osândirea la moarte a lui Matei Basarab. Dar iacă, se lăsau umbrele înserării şi valahul închis nu era încă dat pe mâna călăului. Fără doar şi poate că se petrecuse ceva între zidurile Seraiului. Ce anume? Cine ar fi putut să ştie?

 
Potrivnicii Domnului muntean, diriguiţi din umbră de cămătarul grec Curt Celebi, care avea interese băneşti în ţările române, nu se lăsară. Zaraful tocmi vreo două sute de femei de rând, turcoaice şi grecoaice, le plăti bine şi le duse la porţile Seraiului. Acolo nevoiaşele dând drumul glasurilor cerură judecarea şi osândirea acelui nelegiuit boier valah, care le omorâse, chipurile, soţii, fraţii şi copiii, fără a fi părtaşi la bătălie. Numai măritul padişah, împărţitorul dreptăţii lui Alah pe pământ le putea da împăcarea sufletelor, pedepsind cu moarte pe tâlharul şi ucigaşul valah.

 
Strigătele lor ajunseră până la urechea Sultanului. Acesta porunci căpeteniei ienicerilor să alunge degrabă pe acele zurbagioaice care îi stricau liniştea.

 
Ienicerii le împrăştiară sângeros, omorând două şi rănind vreo şapte. Pe Curt Celebi nu-l prinseră căci fugise la timp, dar tot se află la Serai că el ticluise mascarada. Marele Vizir îl scăpă de urmări primind mai multe pungi cu aur sclipitor.

 
II.
 
DOMN AL ŢARII ROMÂNEŞTI.
 
Matei se trăgea dintr-un neam mare de boieri olteni. Era fiul vornicului Danciu şi al Stancăi, nepotul lui Vâslan or Brâncoveni, strănepotul lui Mircea, mare postelnic, şi al Margăi, fiica marelui vornic Pârvu (deci soră cu Neagoe Basarab). Fiind coborâtor din Basarabi, boierul Matei îşi înlocui numele Brâncovenesc cu acela mai vestit al Basarabilor, spunându-şi Matei Basarab.

 
În 1612, se însură cu Elina, fata postelnicului Radu Năsturel, în vârstă de 14 ani. Mama ei, Despina, era din casa domnească a lui Mihai-vodă Viteazul. Cu toată osebirea de vârstă, el avea 33 de ani, însurăţeii se înţeleseseră şi se iubeau, ea veghind căminul, ocrotind biserica şi meşteşugurile femeieşti, mai ales ţesutul covoarelor.

 
Dar nu strălucirea înaintaşilor lui Matei Basarab, nici ai soţiei sale îl aşezară pe scaunul domnesc de la Târgovişte, ci însuşi poporul îl vru Domn. Încă de tânăr, fiind în oastea lui Mihai Viteazul, învăţă că fără vitejie şi paloş nu se poate trăi. Ajungând el agă, ceea ce însemna căpitan de oaste, se puse în fruntea mişcării naţionale împotriva grecilor din Fanar, năpustiţi ca lăcustele să colonizeze, chipurile, ţărişoarele noastre, parcă ar fi fost pustii. O bună parte din boierii olteni îl urmară în răzmeriţa începută de el şi cu toate că nu izbândi mare lucru, ba chiar fu asediat la mănăstirea întărită a Tismanei, de unde scăpă cu zile, totuşi tăciunii aprinşi ai mişcării rămaseră să mocnească sub cenuşă, până când, mai târziu, răbufni vâlvătaie.

 
Noul Domn din Târgovişte, Leon-vodă, nici el n-o mai putu scoate la capăt cu datoriile ce făcuse la greci şi care-l urmaseră în ţară. Boierii puşi să strângă dările nu mai răzbeau, iar când fură osândiţi eă acopere ei lipsurile, după ce se îndatorară până şi la negustorii de miere şi ceară, îşi lăsară gospodăriile vraişte şi fugiră în Transilvania, aşteptând vremuri mai bune. Tot acolo se trăsese şi aga Matei, fugind la voievodul Rákoczy I, cu care legă bună prietenie.

 
Speriat, Leon-vodă chemă boierii îndărăt de câteva ori, dar nu izbuti să-i înduplece. Îşi adunaseră oaste şi umblau acum să-l alunge din Scaun. Văzând primejdia, Domnul, care închinase numeroase moşii mănăstirilor greceşti şi se căsătorise cu fiica vestitului cămătar Curt Celebi, strânse boierimea ce-i mai rămase, apoi pe vlădici, pe oşteni şi pe neguţători, întocmi un fel de hrisov după care dând vina neorânduielilor pe greci se legă să-i alunge până la unul, ca să nu mai sugă ca lipitorile sângole ţării.

 
Boierii fugari coborâră prin trecători le Carpaţilor, îndreptându-se asupra Târgoviştei. Dar la poalele munţilor se loviră de oştenii lui Vodă, pe care îi alungară uşor.

 
Oamenii se lipiră cu nemiluita de oastea boierilor şi Leon-vodă, pricepând că nu-şi va putea ţine domnia decât plătind bine pe mercenarii dărăbani, le făgădui încă o leafă după înfrângerea şi alungarea boierilor, apoi se trase în marginea Bucureştilor, mai devale de Dâmboviţa, unde găsi un loc bun de bătălie.

 
Răzvrătiţii nefiind înţeleşi asupra felului de a lupta năvăliră buluc, astfel că oştirea lui Leon-vodă, bine întocmită, îi învinse până la urmă. Mulţi boieri îşi pierdură viaţa, iar cei prinşi fură tăiaţi ori traşi în ţeapă. Scăpară cu fuga numai câţiva, ca prin minune. Printre aceştia se afla şi aga Matei.

 
Principele Transilvaniei îl primi cu bunăvoinţă, căci ar fi voit să aibă ca vecin în scaunul Ţării Româneşti un Domn îndatorat lui.

 
Leon-vodă, care vedea că primejdia nu trecuse încă şi alţi nori negri se adunaseră deasupra capului, chemă din nou pe fugari, îmbiindu-i cu făgăduieli de mari dregătorii. Unii se întoarseră, crezându-l pe cuvânt, şi nu se înşelară. Dar aga Matei râvnea mai mult: el se socotea menit a fi însuşi Domnul ţării, căci numele său era pe toate buzele şi-n inimile tuturor oamenilor.

 
Gândind astfel, luă cu împrumut mai multe pungi cu galbeni de la Rákoczy I, prietenul său, şi intră în vorbă cu Abaza-paşa din Silistra, paznicul ţărilor dunărene, cu mare trecere la Poartă. Căci era acest Abaza musulman de neam circazian, viteaz fără pereche şi priceput în lupte. Cu puţină oştire şi dibăcie multă, el sfărâmase oştile poloneze la 1629, băgând groaza în ele. Padişahul îl trimise după aceea la Silistra, de unde priveghea Ţările Române şi mişcările ghiaurilor de dincolo de Carpaţi.

 
Aşa că ceea ce spunea acest Abaza la Poartă avea tărie mare, iar hotărârile lui se bucurau dinainte de încuviinţarea Sultanului.

 
Un an numai după înfrângerea boierilor fugari lângă Dâmboviţa, Leon-vodă se pomeni la Târgovişte cu mazilirea! – ca şi cum socrul său din Ţarigrad, isteţul Curt Celebi, nu mai avea acolo nici un cuvânt de spus!

 
Înţelese pe dată „bietul” Leon că era o lucrătură a vreunui boier pribeag din tabăra lui Rákoczy I, dar nu bănuia nici pe aga Matei, nici pe Abaza-paşa din Silistra. Încredinţat că prin puterea socrului său îşi va redobândi Scaunul, se supuse maziliei şi plecă la Stambul.

 
Aci află că fusese săpat nu de vreun boier din Ţara Românească, ci de însuşi Domnul Moldovei, Alexandru Iliaş, pentru a pune în scaunul de la Târgovişte pe fiul său Radu, şi că la această ispravă îi dăduse o mână de ajutor chiar… Curt Celebi, bogatul zaraf, socrul lui Leon-vodă, bineînţeles primind în schimb o mare sumă de galbeni.

 
Cunoscând mazilirea lui Leon-vodă şi numirea cu firman a lui Radu Iliaş, aga Matei – înţeles cu puternicul paşă din Silistra – scoborî pe la Caransebeş în Banat, năvăli în Oltenia, unde avea prieteni, se întâlni cu Abaza-paşa care în loc de firman îi dărui caftanul de Domn şi intră în Bucureşti.

 
Radu Iliaş, care se înscăunase la Târgovişte, fugi val-vârtej la Iaşi, la tătâne-său, cu ochii plini de lacrimi şi tremurând din tot trupul de mânie neputincioasă. Domnul Moldovei rămase şi el mofluz: pungile cheltuite la Stambul se duseseră pe copcă, fără nici un folos. Oare se va mai urca nenorocosul Radu pe scaunul Ţării Româneşti? Nădejde la Poartă nu mai era de-acum încolo, afară numai dacă trimitea alte pungi cu galbeni. Aşa că socoti să-şi dobândească dreptul mai bine cu puterea armelor decât a aurului.

 
Fără a mai sta pe gânduri, adună boierii, pedestrimea şi pe câţi fugari munteni îi avea la curtea lui şi purcese în Ţara Românească.

 
Dar nici Matei, noul Domn, nu stătu într-acest timp cu mâinile în sân îşi adună şi el oastea, tocmi seimeni şi dărăbani, oşteni cu simbrie şi aşteptă pe moldoveni la Colentina, în marginea Bucureştiului, în preajma mănăstirii Mărcuţa, unde găsise un loc mocirlos. Oştile se loviră într-o zi ploioasă de noiembrie şi bătălia ţinu două zile, după care oamenii lui Alexandru Iliaş, osteniţi de a se mai împotrivi vajnicilor luptători în mijlocul cărora se afla însuşi Matei, se traseră înapoi, apoi o rupseră la fugă – câţi mai putură fugi. Radu Iliaş abia scăpă teafăr, luând-o la sănătoasa cu capul gol.

 
Norocul său era mare. De la Stambul tocmai sosise un ceauş împărătesc cu hatişeriful şi steagul de domnie pentru nefericitul Radu Iliaş – dar n-avu cui să le mai dea!

 
Sfătuit de Abaza-paşa, care cunoştea bine pe Sultan şi obiceiurile de la Poartă, Matei-vodă îşi lăsă soţia, pe Elina, în locul său la Târgovişte, iar el luă drumul Ţarigradului să dobândească firmanul cuvenit. Pungile cu bani – după obicei – le trimise mai înainte, ca să ajungă din vreme în mâinile Marelui Vizir. La pungi noi, domnie nouă – de două sute de ani se făcea aşa la Sublima Poartă!

 
De cum puse piciorul în Stambul, Matei Basarab, fu aruncat în închisoare, unde zăcu aproape opt luni, din februarie până-n septembrie, când în sfârşit îl poftiră la Serai.

 
Marele Vizir, cu care mai întâi stătu de vorbă, îl povăţui să fie cu mare credinţă faţă de Poartă, să nu arate purtarea acelui Mikel spăimântător (Mihai Viteazul) care făcuse împărăţiei mari boclucuri, să-şi chivernisească bine ţara, căci e mănoasă, pentru a putea trimite la timp haraciul şi peşcheşurile cuvenite.

 
După care Matei se înfăţişă puternicului Sultan. Acesta îi spuse:

 
— Mult mă bucur că te văd bărbat copt, în toată firea. Am nădejde că vei fi mai chibzuit decât alţi Domni cărora tinereţea le suceşte adesea capul. Află că de la Abaza-paşa am primit ieri răvaş în care spune că eşti priceput la luptă şi bun gospodar. Asemenea om îmi trebuie în Ţara Românească. Îmi mai scrie paşa că ai bună prietenie cu el. Fie! Iată steagul de domnie nouă şi firmanul. Du-te şi vezi-ţi de treabă! Caftan nu-ţi mai dau că ai…
 
Noul Domn se îndoi de mijloc şi sărută poala padişahuluL A doua zi porni cu alai spre Dunăre.

 
III.
 
SE SCHIMBA FAŢA ŢĂRII.
 
Revederea cu prea iubita soţie Elina, care îi ţinuse locul în Scaun mai bine de o jumătate de an, fu înduioşătoare. Ochii amândurora înotau în lacrimi.

 
— Elino, nu credeam că o să te mai văd, nici pe tine, nici ţara. Murisem şi uite că am înviat sărind într-o nouă viaţă. Ia spune-mi cum ai chivernisit trebile domniei în lipsa mea?

 
— Of, destul de greu, Măria Ta. Că aveam inima numai la tine. De unde să mai scot altă inimă pentru grijile celelalte de fiecare zi? Mereu îmi plecam capul ca să nu-l pierd. Turcii din Târgovişte erau lege, nu alta… Şi, colac peste pupăză, mă rodea şi grija banilor ce-ţi dădu Rákoczy la vreme de ananghie.

 
— Ţi-i cerea înapoi principele?

 
— D-apoi cum? Două răvaşe i-am bătut, scriindu-i să ne îngăduie Măria-Sa până ce va veni domnul meu din ceia cale, că banii vor fi plătiţi până la unul.

 
— Da, da, trebuie să-i plătim datoria şi să plătim toate datoriile celor care ne-au ajutat. Mai întâi Domnului Dumnezeu din ceruri care mă smulse din ghearele pierzării. Aşa, Doamna mea! La Hiereşti şi Negoeşti înălţarăm două sfinte lăcaşuri. Vom umple ţara de biserici! Şi vom da poporenilor noştri o viaţă mai bună! Numai pace să fie!

 
În acest avânt curat, deodată simţi Vodă un junghi în inimă.

 
— Ce păcat că n-avem urmaşi! Cine ştie dacă după noi nu va veni un Domn care să strice tot ce-am durat?

 
Într-adevăr, avusese Matei un fecior tot cu nume ca al său, dar se stinse din viaţă în fragedă vârslă. t

 
— M-am gândit şi la asta, Doamne, îi zise soţia. De aceea am luat de suflet pe Mateiaş, feciorul fratelui meu Udrişte, ca să-l creştem noi… Că maică-sa a răposat la două săptămâni după naştere, sărăcuţa. Ţi-o mai ajuta când s-o face mare la cele trebi ale domniei. Am făcut bine sau ba?

 
— Bine, nici vorbă, Elino. Că muierea până n-are pe cine iubi nu simte că trăieşte. Să-l facem flăcău de ispravă, cu mai multă învăţătură decât mine, credincios şi bun întocmitor. Poate mi-oi lua şi eu grija de urmaş în Scaun. Dar unde e? Vreau să-l văz.

 
Elina fugi sprintenă, căci era scundă şi părea uneori tot fetişcana de altădată, de la Hiereşti, de unde fusese peţită de marele boier. După ce dădu la o parte o perdea, Vodă zări în cealaltă încăpere, surâzându-i de parcă-l adăsta, un flăcăiaş împopoţonat cu zale şi coif, cu mâneca de catifea vişinie împodobită cu broderii de argint, cu pantofi lucitori şi la coapsă cu o săbiuţă de aur, ca o jucărie.

 
Această arătare de basm plăcu mult Domnului care, împotriva firii sale, surâse şi întinse mâna către copil.

 
— Dacă te-a ales Doamna ca urmaş, nu mai am nici o grijă, Mateiaş. Numai să asculţi de poveţele acestei mume de suflet.

 
Într-această împrejurare îşi reîncepu domnia Matei Basarab de unde o lăsase. Chivernisi dregătoriile, oştirea, meseriile, neguţătoria, ogoarele şi toate celelalte cu iuţeala-i obişnuită şi cu priceperea pe care o deprinsese el mai demult în judeţul Romanaţului, la moşiile părinteşti. Puse rânduială acolo unde era nepricepere şi îndemnă la lucru pe cei care credeau că se mai pot lăsa pe tânjeală. Stârpi hoţiile, cele pe faţă şi cele ascunse, şi scoase judecată dreaptă, încât ţărănimea prinse a răsufla şi a trăi cum încă nu-şi amintea să fi trăit vreodată. Hei, aveau acum oamenii de ce să muncească, nu pumai pentru alţii, ci şi pentru ei. Unii vedeau sporul crescând an de an. Mult se mira talpa ţării de asemenea schimbare bună.

 
Nu era numai atât. Matei Basarab, cu sprijinul înţeleptei sale Doamne şi al fratelui ei, cărturarul boier Udrişte Năsturel Herescu, aduseră cele dintâi tiparniţe în ţară. S-ar zice să datorită acestora se născu literatura românească, făcând ea acum primii paşi. De asemeni se introduse limba română în biserică, în locul slavonei de până atunci. Lor li se datoreşte tipărirea pravilei mici la Govora. Predoslavia din Evanghelie tot la Govora a fost scrisă de fratele mai mic al Doamnei Elina, aşijderi Vieţile Sfinţilor Varlaam şi Iosif.

 
Tot pe vremea lui Matei Basarab s-au făcut tălmăciri din limbi străine şi chiar poezii, care din păcate s-au pierdut. Doamna Elina a tipărit pe cheltuiala ei Triodul slavon şi Tâlcuirea lui Hristos, scoasă în 1647.

 
După cum Domnul venind de la Ţarigrad se simţi renăscând, aşa simţi şi ţara o renaştere către bine şi frumos. Haraciul datorat Porţii era plătit fără greutate, oştirea seimenilor şi dărăbanilor îşi primea la timp lefurile şi sta mereu trează spre a nu fi scaunul de la Târgovişte ispită pentru vecini.

 
Vodă îşi ţinu cuvântul de credinţă faţă de Abaza-paşa, chiar din întâiul an de domnie. Cu două mari pâlcuri, una de călăreţi, alta de pedestrime, urcă în sus spre Nistru şi dimpreună cu oastea turcească lovi cetatea Cameniţei.

 
După trei luni, în noiembrie 1633, se întoarse biruitor în scaun la Târgovişte, veghind mai departe înzestrarea ţării cu de toate şi păstrând cumpănă dreaptă între boieri.

 
IV.
 
SE CLATINĂ SCAUNUL DOMNIEI.
 
Nu trecură nici patru ani de pace. În acest timp, la Ţarigrad se urzeau ca de obicei pâri împotriva domnilor români, marele trăgător de sfori fiind zaraful grec Curt Celebi. Dar, până la urmă orice naş îşi găseşte naşul. Aşa păţi şi acel cămătar.

 
Ce se întâmplă? Din Iaşi, veni carte de la Vasile Lupu, prin care scotea dator pre Domnul Ţării Româneşti pentru o lucrătură straşnică, făptuită la Ţarigrad, în folosul amândurora. Cu o mie de pungi de galbeni – adevărată avuţie!

 
— Domnul Moldovei, prin prietenii săi de la Poartă, izbutise să sape puterea zarafului grec. Astfel, Curt Celebi fu înlăturat, nemaiavând voie a se înfăţişa Sultanului, cu toate peşcheşurile pe care, într-ascuns, le trimitea la Serai. Dar Vasile Lupu nu se mulţumi numai cu atât. Ceru ca acel sforar să fie tras la judecată pentru multele nelegiuiri ce săvârşise, despre care – cele mai mari – ştia numai el şi Dumnezeu.

 
Divanul, prinzând frică de isteţul grec, care cunoştea destule taine ale Seraiului, socoti că-i mai bine să scape de el şi, găsindu-i o vină oarecare, îl osândi la moarte. Capul său, înfipt într-o suliţă, fu purtat pe uliţele Stambulului, iar trupul puhav i-l aruncară în apele limpezi şi neştiutoare ale Bosforului.

 
De aci înainte scaunele domneşti din Iaşi şi Târgovişte nu se mai clătinau şi acum Vasile Lupu cerea lui Matei Basarab „parte îndărăt din banii cheltuiţi cu uciderea grecoteiului”.

 
Nu era zgârcit Matei Basarab, dar risipitor nu fusese el nici în anii tinereţii. Pentru banii ceruţi de Domnul Moldovei se sfătui cu vlădica Ilarion, om cu frica lui Dumnezeu, căci dacă ar fi întrebat pe vreunul din boieri, nici n-ar fi fost vorba să dea vreun răspuns lui Vasile Lupu.

 
Pricina stătea astfel: Domnul Moldovei cheltuise într-adevăr o mie de pungi cu aur pentru înlăturarea zarafului grec şi de bună seamă că moartea acelui ticălos era şi spre folosul Domnului Ţării Româneşti. Dar întrebase Vasile Lupu pe Matei Basarab, mai înainte de a lua hotărârea, a se tocmi şi a trimite banii? Poate că Domnul Ţării Româneşti găsea altă întrebuinţare unor bani atât de buni.

 
Vlădica fu de părere că Vasile Lupu nu s-ar fi cuvenit să scrie cartea cu cerere de bani, dar fiindcă tot o scrisese, Matei Basarab să trimită Domnului Moldovei o sută de pungi, cel mult două, ca să fie pace între vecini.

 
— Se va mulţumi el numai cu o parte din ceea ce crede că i se cuvine? întrebă Vodă. Nu-l cunoşti pe Arvanit, prea sfinte!

 
Şi Matei Basarab păstră pungile de galbeni la loc bun în cămara domnească.

 
Bine-i prinse, căci fu silit peste puţin timp să le trimită la Stambul, unde aflase că un anume Bogdan încerca să-l surpe din Scaun.

 
Sultanul murind, urmaşul său, iubitor de arginţi, ar fi vrut să numească domni noi în ţările române, pe pofta inimii sale. Şi trimise îndată la Bucureşti pe paşa Chenaan cu ieniceri, fără a vesti Domnului muntean pricina acestei năvăliri de oşti, care se potriviseră în aşa fel ca o parte să se aşeze înspre Văcăreşti, alta mai spre Cotroceni, ca şi cum voiau să strângă Bucureştii în braţe.

 
Matei Basarab trimise daruri nepoftitului musafir, nici prea multe, nici prea costisitoare, dar avu grijă să ţie lângă sine, zi şi noapte, întreaga-i oştire, gata de luptă, vestind şi pe prietenul din Transilvania, prinţul Rákoczy, de cele întâmplate.

 
În cortul său de la Floreasca, între locurile unde turcii l-ar fi ajuns atât de greu, bătrânul Domn cugetă iar la pizma ce domnea între prinţii creştini. De ce nu se uneau odată spre a alcătui o oaste puternică, să alunge pentru totdeauna de la Dunăre pe acei musulmani hrăpăreţi şi nelegiuiţi!

 
Chenaan-paşa, încredinţându-se că nimic nu va izbândi cu puterea, mulţumi boierilor dând din barbă pentru peşcheşurile aduse din partea voievodului, porunci să se ridice corturile şi trecând Dunărea se trase iar la sălaşul lui, la Rusciuc.

 
De atunci Matei Basarab se feri de turci ca de ciumă. Deşi silit să se ducă la Cetatea-Albă, unde se mai adunaseră şi alte oşti din porunca Sultanului, Domnul plecă de acolo numai bine ca să nu fie.
 
Înconjurat şi prins. Dar, ca şi la Bucureşti, avu grijă să trimită paşalei din Cetatea-Albă, la plecare, darurile obiceiului.

 
— Acum poate că ţi s-o cădea şi ţie, Doamne, să te mai aşezi! zise Elina, când bătrânul Matei se întoarse de la Chilia.

 
Domnul clătină din cap, iar cumnatul Udrişte, care era nalt de stat şi subţire ca un plop alb, grăi către soră-sa:

 
— Ne-om aşeza cu toţii când ne-o veni sorocul morţii! Pe această lume numai cine luptă poate trăi. Dacă vieţii ar trebui să-i dăm nume nou, i-am spune luptă. Şi se înfundă iar în cărţile slavone pe care le tălmăcea în grai românesc.

 
Udrişte Năsturel Herescu avusese dreptate. În acelaşi an, călăreţii de la Milcov veniră în grabă în Cetatea de scaun să vestească pe Matei că vecinul său, Vasile Lupu – bun gospodar şi el, dar fire năvalnică, neastâmpărată, ameţit uneori de o îngâmfare ce prinde numai pe împăraţi – se apropia cu oastea pe care o avea încă de la adunarea din Cetatea-Albă.

 
— Ce-o fi vrând, zănatecul? se înfurie Doamna Elina. De ce nu te lasă să te odihneşti?… Numai pentru câteva pungi de bani socoate că e cuminte să prăpădească alte pungi cu oştirea şi să-şi pună capul în laţ?

 
— Nu pentru pungile pe care socoate că i le datorez vine moldoveanul încoace! răspunse Matei.

 
Şi se uită în jur, să n-audă şi Mateiaş, urmaşul. Copilul era alături, în încăperea lui, vecină cu a Doamnei.

 
— Vine să mă dea jos, urmă Domnul, ca să pună în loc pe nevolnicul lui fiu, care se bâlbâie, după câte am auzit, şi umblă ca pe picioroange! Mateiaş! Unde eşti, Mateiaş? Vino după mine, flăcăule, că avem de ticluit o scrisoare latinească pentru prietenul de peste munţi!

 
* *

 
Vasile Lupu scoborî în grabă până la Gherghiţa, socotind să prindă neprevestit şi nepregătit pe Domnul Ţării Româneşti.

 
Dar Matei, chibzuitul bătrân, era gata oricând, încă dinainte de a se fi urcat în scaunul domnesc. Cu seimenii şi dărăbanii pe care-i ţinea cu bani grei, se aşeză la gura Teleajenului. Acolo aşteptă oştirea de ajutor din Transilvania, care se şi ivi, în număr de zece mii. Unindu-se cu ea, coborî mai jos de Vălenii de Munte, făcând acolo tabără.

 
În faţa unui duşman atât de numeros, Vasile Lupu nu cuteză să mai înainteze şi se trase binişor înapoi, în Moldova. Fu urmărit şi plăti scump nefericita Moldovă nebunia Domnului ei: pe unde trecură oştile, jefuiră, arseră, uciseră, după obiceiul timpului.

 
Vasile Lupu nu se lăsă ci – după cum află Matei Basarab îndată, de la prietenii care privegheau tot ce se petrecea la Serai – începu uneltirile cu paşalele turceşti. Sultanul fu încunoştiinţat că Domnul Moldovei trimisese un dar de 300.000 de taleri prin Marele Vizir Mohamed Buiuc şi că avea de gând să urce haraciul cu încă o sută de mii de taleri, dacă i se da lui domnia Ţării Româneşti – unde trăise şi unde îşi avea îngropaţi părinţii – în Moldova urmând a rămâne Domn, fiul său, Ioan.

 
Sultanul, care de mult dorea să se descotorosească de viteazul şi harnicul gospodar muntean, puse de se ticlui pe loc firmanul de mazilire al lui Matei Basarab.

 
În toamna anului 1639, Vasile Lupu, care avea în buzunar hatişeriful Porţii, iar între oştenii lui câteva pâlcuri straşnice de tătari, scoborî la Focşani şi semnă poruncile date aci ca Domn al Moldovei şi al Ţării Româneşti. Apoi porni spre Ialomiţa.

 
Oştirea lui Matei poposise la Ojogeni, în Prahova, nu departe de tabăra moldovenească.

 
— Fi-vor boierii credincioşi? – întrebă Udrişte Năsturel, care din îndemnul soră-si întovărăşi pe Domn, călări amândoi, pe sub poale de vii. Spătarul mi-a arătat o scrisoare a Sultanului.

 
— O ştiu, făcu Domnul scurt. Ameninţă pe boierii mei că, dacă mă vor mai urma, îi curăţă de pe faţa pământului, iar în locul lor va aduce turci ca să le strige hogea în bisericile noastre. S-or fi speriat oare?

 
Udrişte Năsturel răspunse cu-n început de zâmbet:

 
— Nu s-au prea bucurat!

 
Boierii ţineau la bătrânul lor Domn şi, toţi până la unul, erau în capul pâlcurilor de călăreţi.

 
Se brodiră câteva zile calde de noiembrie şi oştenii moldoveni, neţinuţi în frâu de nimeni, se răzleţiră prin viile îmbelşugate din împrejurimi, unde tocmai se culegeau şi sc striveau strugurii. Mustul nu îmbată, dar îngreuiază şi îndeamnă la somn.

 
Matei Basarab, aflând de asemenea stare prielnică, trecu apa Prahovei şi lovi oastea ce mai rămăsese în tabăra vrăjmaşului, risipind-o.

 
Cei de pe la crame nici nu se mai întoarseră, văzând ce se petrecea în vale, ci o rupseră la fugă peste dealuri, spre a scăpa cu viaţă.

 
Astfel căzură atunci în mâinile Domnului Matei o mulţime de corturi şi puşti. Cu mare greutate scăpă să nu fie prins însuşi Domnul Moldovei, care cu un pumn de oşteni şi boieri fugi drept la Brăila. Aci, turcii aflând de înfrângere vrură să pună mâna pe el, dar Vasile Lupu, care tocmai se afla la masă, sări pe fereastră şi printr-o grădină ajunse Ia marginea oraşului, de unde, pe un cal de pripas se făcu nevăzut.

 
Biruinţa lui Matei Basarab înfurie pe Sultan în aşa hal, încât răcni către Marele Vizir, ploconit cu fruntea până la papucii săi:

 
— Să mi-l aduci pe acel valah cum vei şti, viu sau mort!

 
Apoi Sultanul, scărpinându-se în barbă, se răzgândi:

 
— Nu! Să-l lăsăsm în pace, până când ne-o veni bine! Haraciul l-a plătit?

 
— L-a plătit

 
— N-avem vreme de pierdut cu el. Te pomeneşti că mai pierdem bunătate de oştire prin munţii Valahiei, fără nici un folos.

 
Şi astfel Vizirul, care se tocmise cu Vasile Lupu şi îi scosese firman de domnie pentru scaunul Ţării Româneşti, plăti oalele sparte ale înfrângerii de pe râul Prahova. Căci Sultanul – spre a arăta prietenilor şi duşmanilor că nu avusese nici un amestec în cearta dintre cei doi Domni români – aruncă la închisoare pe vizirul Mohamed Buiuc, îi luă avuţiile, după care îl spânzură în văzul tuturor.

 
Astfel se pomeni Matei Basarab la Târgovişte cu un caftan nou de domnie şi o scrisoare din partea Sultanului care-i ura ani mulţi, norocoşi şi îmbelşugaţi şi că el, din înţelepciunea lui Alah nu aţâţase pe Vasile Lupu şi nici nu ştiuse ceva din nebuneasca faptă a aceluia.

 
Murind Ioan, nevolnicul fiu al Domnului Moldovei, se găsiră boieri de inimă şi dintr-o parte şi dintr-alta, care se străduiră să împace pe voievozii ţărilor române, din gâlceava cărora nu câştigau decât duşmanii. Domnii se împăcară. Vasile Lupu, în semn de pace, zidi pe cheltuiala lui biserica Stelea din Târgovişte, unde-şi avea mormântul părintele Domnului moldovean, Aga Nicolae, iar Matei Basarab, drept credincios şi el, ridică în judeţul Putna mănăstirea Soveja, pe unde locuiau mulţi munteni din Ţara Românească.

 
V.
 
URMAŞUL LA DOMNIE.
 
Anii curseră pe albia timpului şi, fiind ei de pace, mult folos aduseră Ţării Româneşti. Domnia lui Matei Basarab, dacă era bine orânduită, nici o uneltire dinlăuntru sau dinafară n-o putea strica.

 
Un nor negru veni să întunece seninul vieţii Domnului Matei şi a Doamnei sale Elina. Fiul lor adoptiv, menit să le fie urmaş, se îmbolnăvi şi trecu în lumea celor ce nu cuvântă, la vârsta de 17 ani. Moartea coconului lor îi copleşi de suferinţă.

 
Bătrânul Domn se legase cu inima de frumosul Mateiaş, pe care-l îndrăgise ca pe un fiu al său. Era încredinţat că pilda bătrânească şi isteţimea tânărului ar fi făcut din el un voievod numai bun pentru Ţara Românească – de lungă şi blagoslovită domnie.

 
Elina Doamna scrise unei rubedenii despre aceasta astfel: „Pe noi mare supărare ne-a ajuns. L-am luat de suflet la o săptămână după naştere şi l-am crescut până acum. Iară când credeam că ne va sprijini şi ne va fi reazim la bătrâneţe Dumnezeu l-a chemat la sine din această lume păcătoasă. Moartea lui ne-a pricinuit o mare durere, dar fiind la mijloc voia lui Dumnezeu ne liniştim întristarea cu creştinească mângâiere”.

 
Udrişte, fratele mai mic al Doamnei, care se însurase din nou, mai avu un fiu pe care tot soră-sa îl boteză, dar nu se mai grăbi să-l înfieze, căci Vodă Matei nutrea acum alte gânduri asupra urmaşului său la domnie.

 
— Doamna mea, zicea el, avem nevoie de mai multă strălucire asupra numelui nostru, ne trebuie un urmaş vrednic, el însuşi având nume mare.

 
— Şi la cine te-ai oprit, Doamne?

 
— Nicolae-vodă Pătraşcu, fiul marelui nostru Mihai Viteazul, are un fiu pe care tot Mihai îl cheamă. Pe acesta l-am ales, fiindu-mi şi nepot după cum ştii…
 
Udrişte Năsturel Herescu scrise împăratului la Viena carte latinească să trimită băiatul la Târgovişte, vrând a-l face urmaş în scaunul Ţării Româneşti. Dar împăratul nu se învoi, având nevoie de el. Îl păstra ca ameninţare împotriva voievodului Transilvaniei Rákoczy I. Cum ieşea acesta de sub ascultarea împărătească se pomenea înlocuit cu tânărul Mihai care avea drept la domnia acelei ţări româneşti.

 
Dacă văzu aşa Matei-vodă, îşi mută gândul la Istrate Golescu, însurat nu de mult cu Ancuţa, nepoata lui Mihai Viteazul, însă boierii fiindu-i împotrivă născociră o uneltire şi boierul, ca să-şi scape capul, fugi la Ţarigrad.

 
De rândul acesta Domnul se opri tot la o rubedenie de-a lui, un nepot de vară, Diicul Buicescu, om în toată firea, cu doi feciori mari. Nici pe el nu-l prea voiau boierii, găsindu-i cusur că are mintea cam uşurică şi ţine prea sus nasul umblând cu alai după dânsul parcă ar fi ditamai Sultanul de la Ţarigrad. Mai pe plac le era parcă serdarul Constantin, copil din flori al fostului Domn Radu Şerban.

 
Dar asta nu-l împiedică pe acela să ajungă serdar şi să nutrească în sine gând de domnie. Ba văzând favoarea de care se bucura Diicu Buicescu în ochii Domnului îl pizmui amarnic, nedându-i cinstirea ce i se cuvenea. Aşa de pildă, când îl afla nici nu scotea cuşma dinaintea lui, cu toate că era numai serdar, iar pizmuitul vel-spătar. Dacă reaua purtare ajunse la urechile lui Vodă, acesta certă pe Constantin şi după aceea se scutură de el, îi luă comanda şi-l alungă de la Curte. Serdarul mâniat foc se trase la moşie, juruind că se va răzbuna împotriva Domnului când îi va veni bine.

 
VI.
 
BĂTĂLIA DE LA FINTA.
 
Vrajba între Domnii români izbucni iar. Cine a rupt întâi legământul de pace? Greu de ştiut. Neastâmpăratul Vasile Lupu, care era acum socrul cazacului Timuş, să fi început iar uneltirile pentru a-şi împăca pofta de mărire? Sau Rákoczy II, Voievodul Transilvaniei, voind să aşeze la Iaşi pe Gheorghe Ştefan, un boier la care ţinea, în locul mândrului Vasile, chemase şi pe Matei Basarab într-ajutor?

 
Fapt e că în primăvara anului 1653 oştile transilvane urcară pe la Trotuş înspre Iaşi, iar spătarul Diicu Buicescu, mâna dreaptă a lui Matei Basarab, cu oştire nouă, trecu Milcovul.

 
Oştile unite, care aveau în mijlocul lor pe logofătul Gheorghe Ştefan, ajunseră cu uşurinţă la Roman. Abia acum prinse de veste Vasile Lupu că era atacat. Nu mai avu vreme să-şi adune oştire spre a-şi alunga vrăjmaşii. Atunci se trase peste Nistru, unde avea pe fiica sa Ruxandra, soţia cazacului.

 
De Florii, muntenii şi transilvănenii intrară în Iaşi. Nu trecu o lună, că oastea lui Timuş veni în iureş să pună iar în scaun pe tatăl frumoasei Ruxandra. Sprijinitorii logofătului Gheorghe Ştefan fură bătuţi, iar el abia scăpă cu fuga, oprindu-se la Milcov, unde străjuia oastea muntenească, ce mai scăpase, a lui Diicu Buicescu.

 
Vasile Lupu, însetat de răzbunare, intră în Focşani.

 
Matei Basarab, dacă află de primejdie, ieşi din Târgovişte cu seimenii şi dărăbanii săi, aşezând tabăra într-un loc anume, Finta, între Ialomiţa şi un pârâu noroios.

 
Vasile Lupu se năpusti înainte cu oastea moldovenească, având de ajutor miile de călăreţi ale ginerelui său Timuş.

 
Domnul Ţării Româneşti, ajuns la adinei bătrâneţi, nu se mai temea de moarte – nu se temuse nici când era tânăr – însă n-ar fi vrut să-nchidă ochii alungat din domnie, ci, aşa cum se cuvenea, în jilţul domnesc, pe care numai cu vrednicie îl dobândise şi cu vitejie îl ţinuse.

 
La Teleajen, Diicu Buicescu, până la sosirea Domnului cu oaste proaspătă, încercă a opri pe năvălitori la apa Teleajenului, fără să izbutească. În seara când hotărâse a se trage înapoi, văzu venind în goană călăreţii din Târgovişte, trimişi de Matei Basarab. Astfel că în zori de zi, în loc de a se retrage, Diicu Buicescu porni el la atac împotriva oastei moldoveneşti care îl înfruntă, dar cu mari pierderi.

 
În aceeaşi după-amiază primi poruncă din partea Domnului să cruţe oastea ce-i mai rămăsese şi să se tragă înapoi, spre apa Ialomiţei.

 
Vasile Lupu, în timpul nopţii, îşi rândui taberele ca a doua zi în zori să se repeadă asupra lui Diicu Buicescu, să-l copleşească şi să-l nimicească. Dar când se lumină de ziuă, pe locul unde fusese oştirea munteană se văzură numai urmele de cenuşă ale focurilor. Duşmanul pierise!

 
Timuş, ginerele lui Vasile Lupu, mânios de această viclenie a boierului muntean, ceru îngăduirea de a se repezi cu oamenii lui călări pe urmele fugarilor, care de bună seamă nu puteau fi prea departe.

 
Dar Domnul Moldovei, care-şi mai pierduse odată scaunul, nu cuteză să pună în bătaie călăreţii ginerelui, atât de trebuincioşi în împrejurări mai grele. Cu muntenii se mai încăierase Vasile Lupu, îi cunoştea ca oameni viteji şi iscusiţi. Cine ştie ce viclenie o fi pus la cale Matei Basarab?

 
Şi astfel Timuş nu dobândi învoirea socrului său. Acest refuz îl răni adânc în mândria lui. Căci precum mai alungase odată pe năvălitori şi recucerise tronul socrului, voia şi acum să aibă el fala biruinţei asupra oştilor muntene. Aşadar Timuş se trase mohorât în mijlocul călăreţilor cazaci şi nu mai scoase o vorbă.

 
La Ialomiţa, drumul era tăiat de oştirea lui Matei Basarab, pregătită de luptă, având înapoi, la odihnă, oamenii lui Diicu Buicescu, ce trebuiau la nevoie să astupe orice străpungere s-ar face şi să se ia pe urmele duşmanului fugar.

 
Domnul Moldovei cercetă locurile de jur împrejur şi văzu că trebuia să se ferească de pârâul noroios aflat în dreapta oştilor muntene. Trimise după Timuş, dar cazacul nu vru să iasă din cort. Cu narghileaua aprinsă, şedea pe rogojină, turceşte.

 
Domnul Moldovei, acoperit de năduşeală – căci soarele de mai vărsa în ziua aceea o arşiţă neobişnuită – dădu pinteni calului şi se repezi în tabăra călăreţilor cazaci, să afle pricina supărării ginerelui său.

 
Timuş nu se ridică de pe rogojină, scoase numai narghileaua din gură şi arătă cu ea socrului un loc alături.

 
— Dar bine, omule, de narghilea şi de cafele ne arde nouă acum? Timuş, băiatule, nu mă lăsa, că mă prăpădesc de tot. Hainul de muntean, dacă ne prinde, ne mănâncă de vii pe amândoi!

 
Timuş duse iar narghileaua la gură, sorbi cu sete, umplu încăperea cortului de fum albastru şi – după obiceiul lui – scuipă cu putere în lături.

 
— Ce nevoie ai de mine? făcu el cu răceală.

 
— Vai de sufletul meu, se poate să grăieşti aşa? Ce mă fac eu fără călăreţii tăi? D-apoi mi-ai venit pe-aici la preumblare? Sau trebuie să batem pe acei tâlhari?

 
— Să-i batem, de bună seamă! strigă Timuş, sărind deodată de la locul său.

 
Şi cu ochii bulbucaţi de furie, strigă:

 
— Du-te de-i bate! Când am vrut să mă iau după ei nu m-ai lăsat! Acu n-am eu poftă să mă bat!

 
În zadar arătă Vasile Lupu ginerelui său că lupta trebuia s-o înceapă călăreţii cazaci, spre a răzbi aripa dreaptă a oştirii lui Matei Basarab, care înconjurase anume un râu mocirlos, unde nădăjduiau să atragă şi să înece pedestrimea moldovană. În zadar îşi osteni gura cu rugăminţi şi făgăduieli mari. Nimic! Timuş se închise în încăpăţânarea lui, nevrând să ştie de altceva. Părea orb, mut şi surd la tânguirile lui Vasile Lupu.

 
Într-această vreme Matei Basarab adăsta ca duşmanul să-l lovească. Cu toate că trecuseră câteva ceasuri de la răsăritul soarelui, în tabăra moldovană nu se vedea nici o mişcare!

 
Diicu Buicescu, nerăbdător, rugă pe Domn să-i îngăduie să lovească el întâi partea stângă a duşmanului, ca să-l împingă în dreapta spre noroaie.

 
— Să mai aşteptăm, spătare! Să nu ne grăbim! răspunse Domnul. Aci noi suntem acasă, n-avem nici o grabă. Ei au grabă, căci merindea li se prăpădeşte cu fiecare zi. Şi dacă ar lovi în noi, îi tragem uşor în noroaie – ba vin chiar ei singuri, năvălitorii! De ce să ne mişcăm, descoperindu-le rânduiala noastră?

 
Vasile Lupu, neajungând la înţelegere cu ginere-său, ieşi furios din cort şi, repezindu-se în tabăra moldovenilor, dădu poruncă de începerea luptei, pornind el însuşi cu puţina călărime ce o avea asupra pârâului noroios, pe care era încredinţat că-l va trece uşor. După el, prin vad, puteau veni apoi o parte din pedestraşi, ca împreună să cadă în spatele grosului oştilor lui Matei Basarab.

 
Socoteala Domnului moldovean nu fu rea: călărimea trecu într-adevăr pârâul, alungând pe munteni. Dar Matei Basarab, văzând primejdia, se repezi de cealaltă parte a câmpului de luptă cu jumătate din călăreţii lui Diicu Buicescu şi opri înaintarea vrăjmaşului, care era gata să-i cadă în spate.

 
Călăreţii moldoveni, plescăind prin noroaiele pârâului, nu fură daţi înapoi, dar nici ei nu mai izbutiră să înainteze.

 
Domnul Moldovei trimise repede un boier în cortul lui Timuş, cu rugămintea fierbinte de a veni măcar acum, când biruinţa atârnă de un fir de păr, să înfrângă împreună oastea vrăjmaşă.

 
— Să-i spui aşa, auzi? strigă Vasile Lupu în auzul boierilor, că îi dau toate odoarele şi vestmintele ce le-om găsi în Târgovişte, iar din aurul vistieriei va avea jumătate!

 
Când solul lui Vasile Lupu ajunse în cortul lui Timuş, era prea târziu: Diicu Buicescu, venind de zor cu cealaltă călărime, răzbi pe moldoveni, înecându-i în pârâu, unde-i călcară-n picioarele cailor şi-i tăiară cu săbiile.

 
Ceilalţi moldoveni, ameninţaţi cu încercuirea de călăreţii lui Matei Basarab şi uimiţi că nu se vedea pornind împotrivă, pentru ocrotirea pedestrimii, călăreţii cazaci, în frunte cu vitezul Timuş, se răzleţiră întâi, apoi o rupseră de fugă.

 
În timpul încăierării din nămolul pârâului, un glonte atinse pe Domnul Ţării Româneşti, mai sus de genunchi şi altul îi zdreli faţa. Căzu de pe cal şi poate s-ar fi înecat, dacă nu-i venea în ajutor un dărăban. Ci bătrânul Matei – care avea aproape şaptezeci de ani – se socoti umilit de asemenea ajutor şi alungând de la sine pe acel oştean se urcă pe alt cal şi purcese înainte, voinicos, cu sabia în mână.

 
La fel, după pilda Domnului, se luptară, fiecare în pâlcul lui şi ceilalţi boieri munteni, intrând cu săbiile în mulţimea vrăjmaşilor, care nu mai ştiau încotro să scape.

 
După această cumplită încăierare, Vasile Lupu, aflându-se la loc bun, începu a strânge pe fugari şi dimpreună cu oştenii de gardă încercă să înfiripe un nou zid de împotrivire. Puse în linie cinci puşcoace grele, de vişin, pe care turcii le numeau „tunuri” şi care descărcau dintr-o dată, cu o jumătate oca de pulbere, mai bine de o sută de alice.

 
Dar nici Dumnezeu nu vru cu el, căci tocmai atunci se stârni o vijelie, cu ploaie mânată dinspre apus drept în ochii şi în puşcoacele oamenilor lui.

 
În faţa unei asemenea urgii, moldovenii nu mai putură ţine în loc năvala muntenilor, care-i copleşiseră. Vasile Lupu scăpă cu viaţă cu câţiva boieri, mai mult zdrobiţi decât teferi. Timuş le dădu cai iuţi şi-i luă cu sine, ocrotindu-i cu căzăcimea lui de urmăritori, până trecură Nistrul.

 
De atunci Vasile Lupu nu-şi mai recăpătă scaunul domnesc. După multe întâmplări, trecând şi prin Crimeea, pe la Hanul de la care nădăjduia ajutor, nimeri la Stambul, unde zăcu în închisoare, fu eliberat şi muri pe neaşteptate.

 
Bătrânul Domn al Ţării Româneşti se răzbună crunt la Finta împotriva năvălitorilor. Pe care-i prinse vii, îi tăie pe marginea drumului, de acoperi de leşuri şi umplu cu sânge şanţul de la Fântâna Ţiganului până la Târgovişte.

 
VII.
 
STINS IN JILŢUL DOMNIEI.
 
Întors victorios din război, Matei Basarab n-avu parte de tihnă, ci căzu la pat. Căpătase în luptă două răni grele: una la picior şi alta în pometul obrazului. Bărbierul domnesc, care îl îngrijea, nu izbuti să-l vindece, nici baba Herţa, o papistaşă căreia îi mergea numele că ia durerea cu mâna. Atunci aduseră de la Făgăraş pe bărbierul Iacob. Degeaba! Domnului îi mergea din ce în ce mai rău, orice mişcare îi stârnea dureri crâncene şi-l ţintuia locului.

 
Doamna Elina, îngrijorată foarte de starea soţului, scrise carte voievodului transilvan Rákoczy, cerând să trimită degrabă medicul său – hirurgus – dar nici el nu izbuti mai mult decât bărbierii şi baba papistaşă.

 
Auzind de toate acestea, serdarul Constantin socoti că Vodă nu mai avea mult de trăit şi că venise timpul nu numai să se răzbune, ba chiar să-şi netezească drumul spre domnie. Zis şi făcut. Veni la Târgovişte şi cunoscând pe Jurge, mai marele peste seimeni şi darabani, îi suflă la ureche:

 
— Vistieria e doldora de bani, dar vouă vitejilor de la Finta nu vi se plăteşte leafa cuvenită, că se împotrivesc boierii, ca să pună mâna pe aur după ce moare Vodă.

 
Şi aşa mercenarii, deşi bine plătiţi şi îngrijiţi de Domn, începură a-şi lua ifose ştiind că au putere mare, asemenea ienicerilor de la Ţarigrad, de vrerea cărora se temea însuşi Sultanul. Dar turnând serdarul gaz peste foc, mai vârtos îşi sporiră pretenţiile cerând câte trei lefuri în loc de una. Cum Domnul nu se hotărî să le facă pe plac, ci îi îndemna la cuminţenie, ei se răzvrătiră, pătrunseră la curte şi începură a striga ca luaţi de rusalii:

 
— Vrem leafă întreită, că noi am bătut războiul cu Vasile-vodă, unde au pierit o mie cinci sute de suflete.

 
— Dacă Măria Sa nu mai are putere să adune bani din ţară, să lase domnia şi să se călugărească!

 
— Să vie alt Domn mai tânăr şi darnic de mână!

 
Matei-vodă privea ţintuit şi neputincios la acei oameni îndârjiţi care pierduseră măsura. Cu toate astea, ei îl aşezaseră în Scaun şi îi ţinuseră temeinic lunga domnie. Şi-acum, deodată, ca la suflarea unui vânt rău, se schimbară, intrând în altă piele. Vru să meargă la ei ca să le vorbească, spre a-i întoarce de la rătăcire, dar nu se putu urni din loc.

 
La rândul ei, Doamna Elina se zbuciuma şi tremura de spaimă să nu-l omoare pe Domn.

 
— Potoliţi-vă, măi oameni, se ruga de ei, că Măria Sa e bolnav şi zurbarea voastră îl prăpădeşte… Duceţi-vă, el ştie ce trebuie să facă pentru voi.

 
— Să dea poruncă vistiernicului Ghinea şi armaşului Radu a ne plăti simbriile. Că altmintreli singuri ne luăm ceea ce ni se cuvine. Ştim că aceia sunt capii răutăţilor.

 
Doamna, văzând că înţelegere cu răzvrătiţii nu poate fi, se trase din cerdac şi merse la Domnul ei. Albise femeia de frică şi abia răsufla.

 
— Elino, lasă-i în pace pe nebuni, că mai degrabă pe tine te prăpădeşte zurba lor decât pe mine. Ai inima şubredă şi nu trebuie să-ţi faci sânge rău. Ia seama!

 
— Dar pot, Măria Ta, pot să rămâi împietrită la ceea ce văd şi aud?

 
Şi dând în genunchi, în faţa icoanelor, strigă:

 
— Doamne, îndură-te de noi, prea destule lucruri crunte ne-ai arătat.

 
Din păcate, perechea domnească avea să vadă lucruri şi mai crunte. Răzvrătiţii, cărora de nimeni nu le era teamă, scoaseră din cetăţuie tunurile şi ierbăriile şi le duseră afară din târg, trimiţând vorbă că vor trage asupra palatelor domneşti. Ce-i drept, nu traseră, dar făcură altă blestemăţie. Chiar de sub ochii Domnului, puseră mâna pe vistiernicul Ghinea şi pe armaşul Radu şi dueându-i afară, în câmp, îi uciseră. Apoi jefuiră casele acelor boieri şi le dădură foc.

 
Auzind aceste fărădelegi, Doamnei Elina îi veni rău şi căzu jos. O ridicară şi o puseră în pat, iar după trei zile de zăcut se stinse din viaţă, fără a-şi fi venit în fire.

 
Vodă Matei, împietrit de pierderea ei, nu mai scotea un cuvânt. Nu era decât o statuie a durerii. Când veni ceasul despărţirii de tovarăşa vieţii sale, doi boieri îl ridicară de subsuori şi-l apropiată de moartă. Domnul îi sărută mâinile şi fruntea cu evlavie mare, căci nu putu s-o urmeze pe cel din urmă drum.

 
* *

 
În întâia noapte pe care Doamna Elina o dormea în biserica domnească din Târgovişte, Matei nu închise o clipă ochii, viscolit de cele mai felurite gânduri, lovit greu în credinţa lui de totdeauna. De ce oare cerul îl supunea la asemenea cumplite încercări? Ridicase 45 de lăcaşuri bisericeşti, umplând ţara cu ele şi tot n-ajungeau pentru iertarea păcatelor sale? Ce mai vroia puterea cerească de la el pentru dobândirea liniştii sufleteşti? Că mai bine gloanţele care îl loviseră în picior şi pometele obrazului i-ar fi străpuns inima şi acum era împăcat, odihnind lângă draga lui Elina.

 
În mintea lui Vodă mereu se încrucişau tot felul de gânduri şi plănuiri. Era încă Domnul Ţării Româneşti, care putea să poruncească supuşilor săi: de ce n-ar chema întrajutor pe prinţul Transilvaniei, vechiul prieten, care cu oaste să spulbere pe acei cutezători seimeni şi dărăbani? Chiar mâine în zori va pune pe cumnatul Udrişte să scrie carte latinească lui Rákoczy II.

 
Dar după ce acesta o întocmi, Matei-vodă n-o mai trimise.

 
— E zadarnic, cumnate! De-aci încolo totu-i zadarnic! Nu crezi?

 
Udrişte Năsturel Herescu tăcea îngândurat. Abia într-un târziu zise:

 
— Măria Ta, socot că e o singură pricină în toate aceste neorânduieli.

 
— Ştiu, cumnate, ştiu. Şi asta mi-a ajuns la urechi. Constantin, serdarul, e capul răutăţilor! răspunse Vodă cu răsuflat greu. El a îndemnat pe seimeni să ceară lefuri întreite, nesăbuitul! Să vedem când s-o urca în Scaun – dacă s-o urca – va fi în stare să le plătească măcar o leafă?

 
— Şi nu-l pedepseşti, Măria Ta, pe acel netrebnic?

 
— Hm! Aş putea să-i tai capul. Dar la ce bun? E în zadar, cumnate, în zadar! Ascultă-mă ce-ţi spun.

 
Şi Domnul aţipi.

 
Ca prin minune, lefegii se mai potoliră. Moartea Doamnei îi covârşise ori altă pricină? Tot ca prin minune, Matei-vodă se simţi ceva mai bine, însă gândurile negre nu-l părăsiră.

 
În primăvara următoare tulburarea seimenilor şi dărăbanilor reîncepu. Într-o duminică senină, Vodă, susţinut de doi boieri, purcese la biserica domnească să asculte liturghia. Când se întoarse acasă, răzvrătiţii închiseră porţile împiedicându-l să intre. Trei zile şi două nopţi rămase voievodul sechestrat în caleaşcă, după care, fiind înduplecaţi cu multe pungi, îi dădură drumul să intre în palatele domneşti, mai bolnav decât fusese înainte.

 
Trăi după aceea încă o lună şi jumătate. Şi în ziua de 9 aprilie 1654 se stinse pe nesimţite în jilţ. Chiar aşa vroise să moară, în jilţul domniei, nu în pat, şi aşa murise. Dorinţa lui de totdeauna se împlini întocmai.

 
Pe când răposatul încă era pe pământ, străjuit de făclii şi luminări, răzvrătiţii armaţi urcară în scaunul domniei pe fostul serdar, acum Constantin Şerban Basarab.

 
Rămăşiţele acelui viteaz şi înţelept Matei Basarab fură înhumate în biserica domnească, lângă Doamna Elina, ca să fie de-a pururi soţii unul lângă altul. Dar peste câţiva ani, dacă turcii arseră Cetatea de scaun, stricând şi mormântul, osemintele voievodului, pe vremea lui Mihail Radu zis Mihnea, fură îngropate din nou la ctitoria din Vâlcea, sus, pe-un vârf de munte, la mănăstirea Arnota.

 
Pe lespedea de piatră oricine poate citi această duioasă inscripţie: „Aici zace Matei Basarab, cu mila lui Dumnezeu odinioară Stăpân şi Domn al Ţării Româneşti, bărbat înţelept, îndurător şi milostiv, întemeietor şi înnoitor al multor biserici şi mânăstiri, niciodată biruit ci biruitor, duşmanilor înfricoşat, prietenilor de folos, îmbogăţitor al ţării sale, cel ce în plină pace a domnit 21 de ani. A adormit întru Domnul la cinstite bătrâneţe, în anul 1654”.

 
VASILE LUPU.
 
I
 
MARI VIRTUŢI, DAR ŞI CUSURURI.
 
Era Vodă Lupu, bărbat în puterea vârstei, având patruzeci şi trei de ani, dar îi bătea şi pe cei de douăzeci, în sprinteneala mişcărilor şi agerimea minţii.

 
Lumea îl poreclise albanitul, dar fără temei, fiindcă nu era nicidecum albanez de baştină. Poposise în ţară fiind copil încă, de prin părţile Târnavei. Tatăl său, Nicolae, era român macedonean, iar maică-sa, Irina, moldoveancă get-beget, înrudită cu multe familii băştinaşe.

 
Pe vremea domniei lui Gaspar Graţiani, boier Lupu se însurase cu Tudosca, fiica unuia dintre cei mai de seamă boieri moldoveni, vornicul Bucioc. Naşul acestei perechi fusese însuşi Vodă, ceea ce înseamnă că ginerele încă de pe atunci se bucura de faimă în rândurile boierimii.

 
Odată cu anii, veniră pe lume trei odrasle: întâi un fecior, Ion, apoi două fete, Maria şi Ruxandra.

 
Doamna Tudosca se mângâia cu creşterea aleasă a odraslelor ei, nemaiavând răgaz şi poate nici pricepere să grijească de ridicarea bisericilor sau a se îndeletnici cu trebile cărturăriei ori politichiei, aşa cum făcea, dincolo în Ţara Românească, Doamna Elina a lui Matei Basarab.

 
Cei dintâi ani de domnie ai lui Vasile Lupu se nimeriră ani de pace şi de rodnicie. Turcii, fiind prinşi cu război în Persia, lăsară tihnă lehilor, iar ţara Moldovei răsuflă în voie, bucurându-se de vremea bună. Vodă căpătase învoirea Porţii de a nu plăti haraciul decât peste trei ani, urmând ca într-al patrulea să-l plătească întreit.

 
Avea nevoie de acest răgaz, ca să mai rânduiască trebile obşteşti şi să aşeze birurile cât mai drept.

 
În aceşti ani (1634-1637), având tihnă, Vasile Lupu trăgea cu urechea la tot ce se făcea în Muntenia. Ambiţia nemăsurată îl îndemna să nu se lase mai prejos decât Matei cu care se cunoştea de pe vremea când şi el, în tinereţe, stătea la Târgovişte. Aşa că, aşijderi Domnului Ţării Româneşti, aduse Vasile-vodă limba moldovenească în biserici precum şi în cancelaria domnească, întocmi pravile după codicele bizantine, înfiinţă tiparniţe, scoase cărţi, făcu o şcoală în care elevii învăţau latineşte, slavoneşte, greceşte şi bineînţeles limba noastră românească. Apoi reînnoi pe de-a-ntregul biserica Goliei şi înălţă mândrul lăcaş al celor Trei Ierarhi, a cărui fală dăinuieşte şi în zilele noastre.

 
Măreţia şi rânduiala de la curtea domnească din Iaşi întreceau orice închipuire, amintind pe aceea a Bizanţului. Străinii ca şi băştinaşii erau de-a dreptul uluiţi de atâta strălucire. Ca să pătrundă careva la Domn trebuia să treacă printr-o întâie aşezare păzită de 500 de puşcaşi, apoi intra în altă întăritură, unde erau rânduiţi 100 de pedestraşi aleşi pe sprinceană, urma a treia, unde străjuiau vreo 250 stegari, până când în sfârşit punea piciorul în palatul domnesc, având peste 50 de străjeri la uşă şi o mulţime fără număr de boieri şi boiernaşi. Ajuns la marele logofăt, acesta îl conducea el însuşi la Vodă.

 
Curtenii, după obiceiul de la Versailles, aveau locuinţa chiar la curtea domnească. Sute de poftiţi şi nepoftiţi foiau în fiece zi la palat, ba să stea de vorbă cu Vodă, ba chemaţi la prânz ori cină, ba la cafele.

 
Mesele erau atât de îmbelşugate, încât oaspeţii mai mult risipeau decât înfulecau bucatele slujite în farfurii de aur şi argint. Uneori mesenii se mirau foarte văzând furculiţe, de care nu se pomenea încă nici la curtea regească a Franciei.

 
Vodă şedea de bună samă în capul mesei. Spătarul de serviciu îi ţinea cuca, spada şi sceptrul, iar paharnicul avea grija băuturii, turnându-i mereu vin în cupă. Din bucate gusta mai întâi paharnicul. Ceea ce nu-i plăcea Domnului punea sub masă, pentru animale.

 
Într-un colţ retras, lăutarii ziceau cântece lumeşti, iar în alt colţ, un cor de ţârcovnici cântau bisericeşte la începutul şi sfârşitul petrecerilor, ţinând în mână lumânări groase, aprinse.

 
La toate aceste mese, Vasile Lupu strălucea cu multa sa isteţime, vorbind când era nevoie greceşte şi turceşte, limbi pe care le cunoştea destul de bine.

 
Femeile nu se arătau decât la marile ospeţe. Mesele lor obişnuite, de fiecare zi, erau rândui te cu acelaşi ceremonial în încăperile Doamnei Tudosca.

 
Familia Domnului se ducea în fiece duminică sau sărbătoare la biserica Sf. Nicolae. Pe scaunul din dreapta naosului şedea Vodă, având în stânga sa pe moştenitorul tronului, iar în dreapta pe marele vornic. Doamna Tudosca stătea mai la urmă cu domniţele şi jupânesele boierilor, purtând podoabe de aur şi pietre nestemate. Se spune că îmbrăcămintea ei, dimpreună cu podoabele, costa peste 400.000 de galbeni. Nici Domnul nu se lăsa mai prejos: numai nasturii îl ţineau 100.000 de galbeni.

 
Chiar pe nobilii polonezi, obişnuiţi cu strălucirea curţii de la Varşovia, îi năucise Vasile Lupu cu luxul şi fastul de la Curte.

 
Dacă ieşea din Iaşi cu treburi prin ţară, îl însoţea un alai având trei mii de călăreţi, două mii de pedestraşi şi încă o sută de ieniceri (gardă personală).

 
Ţinea Divan în fiece zi, dimineaţa şi după-amiaza. Veneau la judeţ dinaintea Domnului mai întâi prostimea şi după aceea boierii. Asta era rânduiala lui Vodă. Şi fiecine se putea plânge împotriva celor mari şi puternici. Dacă avea dreptate, o căpăta, chiar când era în pricină fratele Domnului. Ba o dată chiar aşa se întâmplă, de stârni mirare în toată ţara: Gheorghe şi Gavril, fraţii lui Vodă, fură întemniţaţi din pâra unui oaspe străin.

 
Spuse atunci Vasile Lupu la un ospăţ vorbe mari, ca răspuns unei întrebări pe care i-o puse un leah:

 
— Nu-mi pasă de frate, de fiu sau fiică, întrucât dreptatea este una şi singură pentru toţi. Eu nu socot omul, ci dreptatea, nu lucrul, ci pravila. Dacă ar fi ca jumătate din Moldova să fie rea, piară! – numai să rămâie jumătatea cea bună.”
 
Patriarhul Macarie de la Constantinopol însoţit de sfetnicul său Paul din Alep, venind în Moldova ca oaspeţi, mult se mirară de primirea împărătească ce le făcu Vasile Lupu, încât însoţitorul mai marelui bisericii ortodoxe zise cu tâlc: „Omul acesta ar putea să fie un mare voievod dacă n-ar vrea să facă mai mult decât îi este în putere.”
 
II.
 
DOUĂ NUNŢI.
 
După trei sau patru ani de pace, Vasile Lupu prinse a se frământa. Pe Ion, băiatul tatei care abia împlinise 17 ani şi era „slab şi deznodat de mâini şi de picioare”, cum spune cronicarul, vru să-l facă Domn al Ţării Româneşti. Încuviinţare de la Stambul avea; acolo câştigase cu plocoane şi pungi mulţi prieteni suspuşi. Mai rămânea să alunge din scaunul de la Târgovişte pe Domnul muntean, care se întâmplă să fie Matei Basarab, nu prea îndrăgit la Poartă, din pricina prieteniei cu voievodul Transilvaniei şi craiul Ungariei, dar altfel Domn viteaz şi dârz.

 
Vodă Lupu ca fost vistiernic avea pricepere să scoată bani chiar din piatră seacă, iar vaca o mulgea fără să se simtă, îngrijind-o şi hrănind-o bine, aşa că întocmi o oaste aşa cum îi trebuia şi scoborî spre Milcov.

 
O singură întâlnire cu muntenii, o singură biruinţă – gândea el – şi Ion, dragul tatei, se face şi el Domn, cu firman de la Stambul!

 
Lupta se dădu într-o vale anume aleasă de Matei Basarab, pe lângă satul Nănăşori. Aci călăreţii lui Lupu se-mpletiră unii într-alţii, iar pedestrimea, izbită unde se aştepta mai puţin, fu risipită un cârd de potârnichi, sub o ploaie de săgeţi.

 
Cu mare ruşine – bucuros că nu-şi pierduse viaţa – scăpă Domnul Moldovei, iar bietul Ion rămase mai departe în iatacul mumei, întristându-i zilele din urmă, căci era greu bolnavă.

 
Cu toată neizbândirea, Vasile-vodă nu se lăsă păgubaş. Din nou pregătiri de luptă, uneltiri, pungi de aur zvârlite peste mare la Stambul. Când le plăti pe toate, el trimise pe băiat la paşa din Silistra, având înţelegere cu acesta să-l aşeze în scaunul din Târgovişte.

 
Numai că Matei Basarab nici el nu şezu cu mâinile în sân, ci plimbând pungi cu aur aşijderi „albanitului” la Poartă, înduplecă pe Marele Vizir să treacă de partea sa. Astfel, paşa Mustafa din Silistra primi poruncă să-i trimită legat la Stambul pe nevolnicul Ion, care dealtfel n-avea nici o vină. El scăpă de pacoste, căci un om al lui Vasile Lupu, aflând ce-l aşteaptă, îl întoarse din drum, trimiţându-l pe fugă la Iaşi.

 
Vasile Lupu turba de furie. Puse degrabă pe fiu în Scaun „cu domnie deplină” cum zic cronicarii, iar el porni cu oastea împotriva lui Matei Basarab. Se loviră în Prahova, la Ojoceni şi iar mâncară bătaie moldovenii. Necăjitul Domn se trase la Brăila, unde avea de gând să-şi adune oamenii, dar era cât p-aci să fie prins. Noroc că găsi un cal de pripas ca să scape teafăr. Când ajunse la Iaşi află că fecioru-său se lepădase de Scaun, spunând boierilor că-i bolnav şi nu poate să facă faţă domniei. Ceea ce era foarte adevărat.

 
Văzând aşa, se mai domoli Vodă Vasile şi făcu pace cu Matei Basarab. Cei doi voievozi români zidiră câte o biserică fiecare în ţara celuilalt. Păcat că acest gând bun nu le venise mai de mult! La închegarea prieteniei lor a contribuit principele Transilvaniei, pe care cei doi îl considerau suzeranul lor.

 
După sfatul unui doftor veneţian, Ion fu trimis la Brussa, în Asia Mică, unde erau băi tămăduitoare, mai ales pentru braţul drept, care i se uscase ca un lemn. Însă nefericitul tânăr se stinse din viaţă pe drum. Îl aduseră înapoi şi fu înmormântat cu pompă mare în biserica Trei Ierarhi.

 
Maică-sa, Tudosca, muri şi ea de inimă rea, tot în acelaşi an 1639. Pe mormânt îi aştemură o pânză rămasă şi astăzi comoară de artă, ţesută cu mare măiestrie, din fire de mătase şi aur, înfăţişând pe răposată şi îmbrăcămintea ei.

 
Pesemne că Vasile Lupu n-o jeli prea mult pe Doamna sa. Nu trecu încă anul de doliu şi el se gândi să se însoare din nou. Într-acest scop îl chemă la sine pe tânărul şi credinciosul postelnic Catargiu.

 
— Enache, te ştiu cutezător şi priceput foarte. Eşti în stare să-mi găseşti o nevastă cum nu se mai află? Nu bogată, nici de neam mare ca răposata Tudosca, ci una frumoasă de pică, să-mi farmece ochii când mă uit la ea şi să-mi aline bărbăţia care se trece zi de zi. Ia-ţi câţiva oameni şi du-te în Caucaz, că pe-acolo afli circaziene şi georgiene vestite pentru frumuseţea lor. Cumpăr-o pe cea mai de soi şi adă-mi-o. Nu mă uit la bani.

 
Postelnicul purcese degrabă şi, cutreierând cuprinsul dintre Marea Neagră şi Caspică, ajunse în ţara paradisului femeiesc, unde cumpără cu aur greu un boboc de fată pe care o chema Ecaterina. Abea după aceea începură necazurile. Un paşă turc din Oceakov o văzu şi se îndrăgosti foc de ea. De aci intervenţii la hanul tătăresc, ameninţări şi multe alte piedici pe care neînfricatul postelnic le învinse primejduindu-şi viaţa. Dar peste toate astea, prea lungi de povestit, se ivi o nouă şi dureroasă oprelişte. Prea frumoasa circaziană dădu semne că-l place pe tânărul ei însoţitor, iar postelnicului pe zi ce trecea i se topea inima după ea. Şi aşa începu în sine o luptă mare: s-o ducă pe draga fată plocon Domnului său la Iaşi, ori s-o ţină pentru el, croindu-şi altă soartă pe meleaguri străine. Tot cugetul bun ieşi deasupra. Enache Catargiu călcă pe simţirea lui şi îşi împlini cu cinste misiunea încredinţată.

 
La nunta Ecaterinei se veseli toată Curtea domnească şi mai ales Vasile Lupu. Numai mireasa arătă tristă, iar postelnicul Enache Catargiu plânse în taină, frângându-şi mâinile de greşeala ce făcuse împotriva inimii.

 
După un an, proaspăta căsătorită născu un copil, căruia îi puse numele Ştefan. Ecaterina era nu numai frumoasă, dar şi bună ca pâinea caldă. Se înţelese cu fetele ei vitrege, Maria şi Ruxandra, de-o seamă cu ea şi lc iubi, cum dealtfel o iubiră şi ele, fireşte, mai mult ca o soră decât ca o mamă.

 
Fiind ani buni de pace, Vasile Lupu mărită pe fiică-sa cea mare, Maria, cu un voievod leah, Radzivil, ca să aibă sprijin şi din partea Lehiei la vreme de nevoie. Pe cea mică, Ruxandra, tot aşa de fragedă şi răpitoare ca maică-sa vitregă, circaziana, o peţi un prinţ, tot leah, Dimitrie Wisznowiecki, dar fata nu-l plăcu. Se mai iviră şi alţi pretendenţi la mâna ei, căci despre frumuseţea de consânzeană a domniţei mersese vestea la multe curţi străine. Când – trăsnet! – fu peţită de hatmanul fioros al cazacilor, Bogdan Hmielniţchi, pentru feciorul său, Timuş.

 
Grea supărare se lăsă peste palatul domnesc din Iaşi la auzul acestei veşti, căci mândra fiică a Domnului, care zărise mulţi tineri nobili, cu purtări alese, la nunţile lui taică-său şi soră-si, ar fi râvnit să aibă drept soţ unul din aceia, nu un barbar urât şi necioplit de dincolo de Nistru.

 
Vodă Lupu, deşi cunoştea puterea hatmanului Bogdan, nu vru să se încuscrească. Îşi iubea fata ca pe ochii din cap şi de ce să-i aducă nenorocirea unei vieţi silnice, cu un bărbat nepotrivit?

 
Acest refuz îl plăti scump biata ţară a Moldovei. Că unde nu veniră călări pe cai mici şi iuţi, cu iatagane la brâu şi făclii aprinse în mână, o puzderie de cazaci, în frunte cu voinicul Timuş, toţi chiuind ca la nuntă.

 
Dar acei nuntaşi amarnici numai petrecere nu făceau. Se năpustiră ca lăcustele asupra Iaşilor, arseră casele boiereşti şi jefuiră crunt avuţiile Domnului. Pe domniţa Ruxandra n-avură cum s-o găsească, deoarece Vodă o trimisese într-ascuns la o mănăstire. Iar el, cu o mică oaste, strânsă în pripă, aştepta să vadă ce i-o mai aduce soarta.

 
Şi muindu-se de jalea ţării, care toată ar fi fost atunci pustiită de acei zănateci, făgădui lui Timuş pe bălaia Ruxandra, urmând a se face nunta la anul, când vor fi gata pregătirile de cuviinţă ale miresei.

 
Timuş cu „nuntaşii” săi se întoarseră la Chiev, în cetatea tătâne-său, adăstând cu nerăbdare ziua nunţii.

 
În iatacul ei din Iaşi, biata Ruxandra vărsă şiroaie de lacrimi, de parcă era ursită să se mărite cu un balaur, nu cu o făptură omenească.

 
În primăvara anului următor, ajunse la Iaşi vestea că lehii bătuseră cumplit oştile căzăceşti ale lui Hmielniţchi, care fugeau în neorânduială peste pragurile Niprului. Vodă, de bucurie, împărţi zece zile pomeni săracilor din cetate, iar obrajii Ruxandrei se mai luminară şi fata prinse a surâde.

 
Dar după Paşti veni altă veste: că Hmielniţchi, adunând oaste nouă, tăbărâse asupra lehilor bătându-i atât de cumplit, că nu se mai întoarse unul acasă şi toţi zăceau pe câmpul de luptă, neavând cine să-i îngroape. Şi iar se strânse de durere inima frumoasei fete a lui Vodă Lupu.

 
În toamna aceluiaşi an, înainte de culesul poamelor, se făcu în Iaşi, cu mare zurba de muzici, dar cu puţină veselie, nunta Ruxandrei cu Timuş, fiul hatmanului de peste Nistru. Ginerele tăcea posac simţindu-se nedorit, în vreme ce mireasa, cuprinsă de mila lui, nu ştia cum să-l mai înveselească.

 
Şi cu alai întovărăşi Vodă pe ginerele său Timuş şi pe Ruxandra, care-i fusese cea mai mare bucurie a vieţii, până departe afară din Iaşi.

 
— De mine să n-ai nici o grijă, taică, grăi mireasa, strângându-se la pieptul lui Vodă, căci pasămite aflându-i şi însuşiri, începuse cazacul a-i place inimii ei.

 
— Şi mie, Măria Ta, îmi trimiţi vorbă, oricând vei avea nevoie de cazacii zaporojeni! strigă Timuş, la despărţire, către socrul său.

 
Când Lupu-vodă se-ntoarse la palatele domneşti, toate încăperile i se părură pustii, ştiind el că fiică-sa lipsea. Şi nici glăsciorul Ecaterinei, frumoasa şi tânăra circaziană, nu fu în stare a-l înveseli.

 
— Mare pacoste această nuntă pe capul nostru! se tângui Vodă boierilor, care ar fi vrut să-i alunge mâhnirea şi nu ştiau în ce fel.

 
Căci de pretutindeni izvorau acum nemulţumiri din pricina încuscririi voievodului moldovean cu hatmanul cazacilor. Mofluzi rămaseră lehii, care nu mai aveau în Vasile-vodă un vrednic tovarăş de lupte împotriva vrăjmaşilor de dincolo de Nistru. Neîncrezători începură a se arăta turcii, care nu se aşteptau la lucruri bune din rubedenia cea nouă a Lupului.

 
Iar Matei Basarab, la Târgovişte, chibzuia cu tot mai multă stăruinţă la înlăturarea din scaunul Moldovei a lui Vasile Lupu, duşman de moarte, care oricând putea năvăli în Ţara Românească ajutat de cazaci.

 
III.
 
GINERELE LUPULUI.
 
Ca să mai uite durerea despărţirii de Ruxandra, se mută Vodă Lupu înapoi la Suceava, vechea cetate domnească.

 
Logofătul Gheorghe Ştefan, care văzu că se clătinau acum toţi stâlpii puterii domneşti, ajunse la înţelegere cu Domnul Ţării Romî­neşti şi cu prietenul acestuia, voievodul Rákoczy al II-lea al Transilvaniei. Ei erau încredinţaţi că Domnului Moldovei nu-i va veni în ajutor nici craiul Lehiei, nici turcii de la Dunăre şi ca o pară putredă el va pica la cea mai mică suflare de vânt.

 
Dobândind logofătul Gheorghe Ştefan asemenea puternici sprijinitori, mai căzu la înţelegere şi cu alţi boieri, nemulţumiţi de unele prea năvalnice apucături ale Lupului. Între ei se aflau fraţii spătarul Costin Ciogolea şi stolnicul Pătraşcu Ciogolea şi serdarul Ştefan. Şi aşteptau aceşti boieri numai un semn ca să doboare pe Vodă.

 
Dar în grabă, Gheorghe Ştefan făcu una boacănă, dând toată urzeala pe faţă: purcese într-o noapte din Suceava la Iaşi unde avea înţelegere cu Mitropolitul, fără a-şi vesti tovarăşii.

 
Costin Ciogolea, aflând că logofătul nu mai era în Suceava, se sperie atât de cumplit – asemenea unui copilaş lăsat singur într-o încăpere goală – că dădu fuga drept în iatacul lui Vodă, care în acea dimineaţă îşi cănea barba neputând suferi cărunţia.

 
— Ce s-a întâmplat, spătare, au năvălit tătarii? îl întâmpină Vodă văzându-l atât de speriat.

 
— Mai rău, Măria Ta, gemu boierul. S-au răzvrătit prietenii şi cei pe care cu mila ta i-ai ocrotit până acum, ca un adevărat părinte!

 
Şi-i istorisi de-a fir a păr toată urzeala logofătului Gheorghe Ştefan, dând pe faţă şi numele trădătorilor, printre care se afla el însuşi.

 
Vodă văzu dintr-odată prăpastia care se deschisese la picioarele sale – şi, fără a mai ţine seamă de omenie, trimise oşteni de aduseră la curte şi pe ceilalţi boieri răzvrătiţi. Şi sub ochii lui, priveghind din cerdac, puse gealatul de le tăie tuturor capetele pe butuc – începând chiar cu spătarul Costin Ciogolea, cel cu pâra.

 
Vasile Lupu îşi adună oastea ce-i rămăsese credincioasă şi se trase la adăpost, în codri, în vreme ce Ioan Kemeni, trimisul voievodului Transilvaniei, intra în Moldova prin pasul Trotuşului, iar spătarul Diicu Buicescu, cu oştirea muntenilor, trecea Milcovul.

 
Nimeni în Moldova nu mai crezu în steaua lui Vasile Lupu, cu toată isteţimea, vitejia şi puterea lui.

 
În Iaşi, Mitropolitul citi lui Gheorghe Ştefan molifta de domnie nouă, iar boierii, câţi erau în cetate, i se supuseră, sărutându-i mâna.

 
Dar nu trecură treizeci de zile de la această întâmplare, că pe neaşteptate se iviră în faţa laşului călăreţii lui Timuş, cât frunza şi iarba.

 
Ginerele lui Vasile Lupu, cum auzise din gura frumoasei Ruxandra că tatăl ei se afla în primejdie, trecuse Nistrul şi Prutul şi într-un galop de o zi şi o noapte ajunsese în târg, cu armăsarii înspumaţi.

 
Oastea lui Gheorghe Ştefan fu bătută la repezeală.

 
Vasile Lupu ieşi cu ai săi din ascunzătoare, adăugind astfel oastea moldovenească la cea căzăcească, îşi îmbrăţişă ginerele – şi porniră cu toţii în urmărirea vrăjmaşilor.

 
Din Moldova îi alungară – şi o clipă Vasile Lupu gândi să se înapoieze în scaunul domnesc redobândit. Dar mândria îl aruncă într-o nebunie – la care de fapt tânărul Timuş, însetat de lupte, îl ademenise: trecu Milcovul vrând să zdrobească pe munteni şi să-l alunge pentru totdeauna din Târgovişte pe Matei Basarab, cel care „încălcase” tratatul de prietenie.

 
— Şi după asta, Măria Ta, am poftă să-ne întoarcem în Moldova prin Transilvania, zise Timuş de-a călare, socrului său.

 
Întâia ciocnire avu loc la Teleajen, unde Matei Basarab trimise puţine ajutoare lui Diicu Buicescu, spre a lăsa pre vrăjmaşi să creadă că erau puternici şi a-i trage mai în jos, într-un loc mocirlos, lângă satul Finta, dinapoia căruia adăsta el însuşi cu tunuri de vişin, cu pedestrime şi călăreţi.

 
La Teleajen, Vasile Lupu lovi pe duşman înainte de a vesti pe Timuş, care atât se supără din această pricină, că la Finta nu vru să se mai bată, stând deoparte cu pâlcurile lui de cazaci.

 
— Dacă sunt mai viteji moldovenii, să se bată ei! răspunse Timuş printr-un sol socrului său, care-l chema la apriga luptă împotriva duşmanilor.

 
Matei Basarab, deşi împovărat de ani, lăsase Târgoviştea, venind în mijlocul oştenilor, de vitejia cărora ţinea acum nu numai scaunul Ţării Româneşti, dar şi capul lui.

 
Vasile Lupu, spre a pricinui dintru început zăpăceală între oamenii lui Matei Basarab, se năpusti cu toţi călăreţii moldoveni în tabăra munteană, dar călăreţii lui Matei înfruntară pe moldoveni şi până la urmă izbutiră să-i ţină în loc.

 
Degeaba trimise Vasile Lupu alţi doi boieri în cortul lui Timuş, să-l înduplece a porni la luptă, căci de cazaci se ţinea biruinţa în acea împrejurare.

 
Dar Timuş, mânios, îndărătnic, nici nu vru să audă.

 
Se aruncară în luptă pedestraşii din amândouă taberele, unii înarmaţi cu sâneţe de foc, alţii numai cu arcuri, iatagane şi măciuci.

 
Fu o aprigă încăierare. De câteva ori moldovenii, îndârjiţi de Domnul lor, împinseră pe munteni înapoi, dar nici Matei Basarab, cât era el de moşneag, nu se dădu bătut. Ci în mijlocul oştenilor, luptă cot la cot cu ei. Boierii, văzând pe Vodă în frunte, îl urmară, căci curajul unuia trezeşte la repezeală şi îndrăzneala celorlalţi.

 
Un glonţ nimeri pe Matei Basarab drept în genunchi, spărgându-i osul. Boierul care se afla în preajmă vru să sprijine pe Domnitor, dar Matei Basarab îl ocărî şi-l izgoni, urmând a înainta târâş-grăpiş în rândul dintâi al luptătorilor.

 
Vasile Lupu ar fi înfruntat încă oastea muntenească, până când ginerele său încăpăţânat s-ar fi hotărât să intre în bătălie, dar se puse deodată o ploaie repede, care bătu drept în ochii moldovonilor.

 
Fură răzbiţi.

 
Când Timuş ieşi din cort, bănuind că socrul său va fi înfrânt, şi vru să-şi adune călăreţii, ca să dea duşmanilor lovitura decisivă, era prea târziu.

 
Moldovenii risipiţi, urmăriţi, căzând în gropi şi în smârcuri, nu mai putură face faţă iureşului oştirii lui Basarab; atunci Vasile Lupu, călare, o rupse de fugă spre a scăpa de sabâa răzbunătoare a duşmanului său. Tunurile moldoveneşti şi mulţi ostaşi, unii teferi, alţii răniţi, căzură prinşi în mâinile muntenilor.

 
Nu mult după aceea Vasile Lupu trebui să înfrunte oştirea lui Gheorghe Ştefan, voievodul de o lună – şi încă o dată fu înfrânt la Sirca.

 
Timuş se întorsese acasă, bucuros pe de o parte că plătise atât de crunt jignirea socrului său, iar pe de alta amărât că va duce Ruxandrei vestea înfrângerii tatălui ei.

 
IV.
 
DOAMNA ECATERINA.
 
Vasile Lupu nu mai apucă să mai intre în Suceava, unde se afla soţioara circaziană dimpreună cu băiatul şi avuţiile domneşti, ci trecu Nistrul, unde nădăjduia să dobândească alt ajutor de la Hmielniţchi.

 
De rândul acesta Timuş văzând lacrimile Ruxandrei, de dragul căreia i se topea inima, năvăli cu nouă mii de cazaci în Moldova, înconjură cetatea Sucevei, a lui Gheorghe Ştefan, şi în scurtă vreme intră înăuntru.

 
Doamna Ecaterina, circaziana, îi căzu în genunchi, sărutându-i mâinile ca unui mântuitor.

 
Dar soarta bătăliei se întoarse tot atât de repede, căci Gheorghe Ştefan primind ajutoare de la lehi şi de la unguri – în total vreo zece mii de luptători, cu tunuri multe şi călăreţi, împresură la rându-i cetatea Sucevei, în care se afla soţia şi ginerele lui Vasile Lupu.

 
Lehii erau sub porunca castelanului de Cracovia, Dimitrie Wisznowiecki, cel ruşinat de refuzul Ruxandrei, care ştiind că soţul ei se află în cetate, vroia să-l piardă.

 
Douăsprezece săptămâni ţinu Timuş cetatea, luptând de pe metereze împotriva asaltatorilor. În cetate izbucni foametea. Oştenii se hrăneau cu obiele arse, cu opinci fripte, după ce mâncară guzganii, câinii şi pisicile pe care reuşiră a pune mâna.

 
Câţiva lehi prinşi izbutiră în bezna unei nopţi să fugă din Suceava. Ei spuseră principelui Dimitrie al lor că cei asediaţi sunt la grea nevoie, nemaiavând ce să mănânce şi arătară în ce loc se află Timuş, căpetenia oastei.

 
Întemeiaţi pe spusa lor, lehii bătură cu toate tunurile acel loc două zile încheiate. Încercarea izbuti mai repede decât se aşteptaseră. Ginerele Lupului, rănit la cap şi la picior de o ghiulea, muri după o săptămână, cu toate îngrijirile Doamnei Ecaterina, care nici o clipă nu se dezlipi de lângă el.

 
Mult încercata circaziană vru să ţină ascunsă moartea lui Timuş, dar nu reuşi mare lucru. Cazacii zaporojeni, aflând pe de o parte vestea că au rămas fără căpetenie şi pe de alta răpuşi de foame, lăsară armele şi nu mai vrură să lupte.

 
Doamna Ecaterina, fără a-şi pierde nădejdea, alergă în mijlocul lor. Şi zaporojenii văzură cu uimire o zeiţă albă ca laptele, cu grai omenesc, care le cuvânta cu glas de cântec, încât greu le era să creadă urechilor:

 
— Feţii mei, nu vă lăsaţi copleşiţi de nenorocirea ce s-a abătut asupra capului nostru. Viteazul Timuş nu şi-a dat sufletul, l-a trecut într-al meu, poruncind ca eu să vă fiu căpetenie, că tatăl său i-a trimis veste în vis că vine cu oaste la Suceava şi ne va scăpa de năpaste, adueându-ne biruinţa…
 
Cazacii aprigi ca fiarele codrului, dar cu suflete blajine de copii, crezură spusele ei şi căzând în genunchi se rugară pentru iertare.

 
Lupta continuă sporită, însă nădejdea lor înviată nu izbuti să le astâmpere foamea. Ostaşii începură să cadă seceraţi nu de gloanţe, ci de sfârşeala nemâncării. Mai veni şi-o iscoadă care vesti pe Ecaterina că hatmanul Hmielniţchi era încurcat în lupte cu lehii şi să mai aştepte fiul său Timuş câteva săptămâni până o isprăvi cu vrăjmaşii.

 
Doamna Ecaterina se prăbuşi pe jos de disperare. Nu mai era nimic de făcut! Soarta lor părea pecetluită.

 
A doua zi, ea însăşi dădu poruncă să se deschidă porţile cetăţii. Familia şi avuţiile lui Vasile Lupu căzură în mâinile noului Domn al Moldovei, Gheorghe Ştefan.

 
Când năsălia care purta leşul lui Timuş trecu prin faţa prinţului Dimitrie Wisznowiecki, acesta nu-şi simţi inima unsă cu miere aşa cum îşi închipuise văzând pe rivalul său ucis, ci se plecă smerit şi cutremurat dinaintea învinsului, făcând o cruce mare pe piept.

 
Într-acest timp, hatmanul Bogdan Hmielnitchi venea el însuşi cu oaste să despresoare Suceava. Lăsase în locu-i altă căpetenie să lupte mai departe cu lehii, gândind că nu-i bine să amâne ajutorul cuvenit fiului său, aflat în greutate. Dar pe drum întâlni convoiul cu leşul viteazului Timuş.

 
Se opri, descălecă, privi lung la chipul palid, copilăresc acum, după sărutarea morţii, al sărmanului Timuş – şi oftă din rărunchi.

 
Încotro să-şi mai îndrepte paşii?

 
Cetatea era în mâinile lui Gheorghe Ştefan, care avea de partea lui sprijinul tuturor megieşilor – poate chiar şi al turcilor.

 
Se întoarse peste Nistru, la cealaltă sărmană: văduva Ruxandra.

 
V.
 
ŞTEFANIŢĂ LUPU.
 
Să-şi mai vadă vreodată nevasta şi feciorul nevârstnic, Ştefăniţă, nu credea Vasile Lupu. Acel hain de Gheorghe Ştefan de bună seamă că i-a dat pierzării.

 
După moartea lui Timuş, pe care Hmielniţchi îl înmormântă ca pe un adevărat rege, Hatmanul nu mai trimise nici un ajutor fostului voievod moldovean.

 
Ruxandra, învăluindu-se în văluri ca o mireasă neagră, se închise în iatacul ei din cetatea de pe malul Nistrului şi nu vru să mai vadă, să mai audă pe nimeni. Odată cu Timuş, pe care la început îl urâse şi apoi îl iubise cu patimă, părea că viaţa ei s-a sfârşit.

 
Cu odoarele şi banii pe care-i mai avea asupra lui, Voievodul fugar se gândi să ceară ajutor de la Hanul tătăresc al Crimeii, rubedenie bună cu frumoasa Ecaterina. Porni la drum şi fu primit cu braţele deschise în castelul din creasta unui munte preschimbat în terase şi grădini – dar tătarul, care cunoştea împrejurările fugii lui Lupu, nu-i dădu nici o nădejde.

 
După câteva luni, pe neaşteptate – în vreme ce fostul voievod adăsta o minune care să-l pună iar în scaunul Moldovei – veni scrisoare de la Stambul. I se cerea Hanului să trimită pe Vasile Lupu la Poartă, unde avea de dat unele socoteli.

 
Fostul Domn ştia ce însemna această poruncă. Dar nu-i păru prea rău. De vreme ce pierduse domnia, iar Ecaterina şi Ştefăniţă suferiseră pesemne o moarte crâncenă, de vreme ce draga lui Ruxandra se trăsese ca o schimnică într-o chilie, ce rost mai avea această viaţă pentru el? Ducă-se pe apa sâmbetei!

 
Cum ajunse la Stambul, Vasile Lupu – după felul turcilor de a se purta cu voievozii maziliţi – fu aruncat în închisoarea Celor Şapte Turnuri, pe limba lor Ediculé. În faţa Padişahului – care primise atâtca pungi drept peşcheş – pe fostul Domn al Moldovei nu-l mai chemară, aşa că nici nu fu pus la munci, nici ucis.

 
Într-o încăpere de sus a Turnului, unde soarele bătea puternic şi de unde se vedeau zările albastre ale mării, Vasile Lupu avu îngăduirea să primească vizite – şi îndată chemă la sine pe capuchihae de la care află veşti despre Ţara Românească şi despre Moldova şi numai după aceea putu să trimită scrisori. Se împrieteni cu mai mulţi veneţieni de seamă, soli care fuseseră închişi până la terminarea neînţelegerilor cu bogata cetate italiană, şi ca să le mai treacă de urât, închişii îşi dăruiau unii altora odoare şi mai ales ospeţe.

 
Astfel află Vasile Lupu că frumoasa Ecaterina şi tânărul Ştefăniţă – minune dumnezeiască! – nu pieriseră în chinuri cum bănuia, ci fuseseră numai „puşi la oprire”.

 
Patru ani petrecu – adevărată odihnă!

 
— Vasile Lupu în Cele Şapte Turnuri, până veni şi vestea mult aşteptată: căderea din domnie a lui Gheorghe Ştefan!

 
Marele Vizir, care primise câteva plocoane grase de la oamenii din zarafie ai Voievodului închis, stărui ca Vasile Lupu, care totdeauna se arătase un priceput şi supus Domnitor, să dobândească iar Moldova, unde era cu nerăbdare aşteptat de boieri ca şi de poporeni.

 
Dar fu numit Gheorghe Ghica – care i-o luă înainte cu depunerea haraciului în haznaua împărătească.

 
Şi iată, noul Voievod, care avea inimă blajină, trimise la Stambul pe frumoasa Ecaterina cu feciorul ei Ştefăniţă. Se înfăţişă la Ediculé, cu scrisoare de intrare din partea Marelui Vizir.

 
Ştefăniţă, acum flăcău de şaptesprezece ani, cu tuleie negricioase în barbă, sărută mâna tatălui său, iar frumoasa circaziană căzu în genunchi, plângând de fericire. Ambasadorii veneţieni, care tocmai jucaseră cărţi cu Vodă, o priveau cu ochi mari, ca pe un tablou de Tizian.

 
— Unde aţi stat, Ecaterina?

 
— La Buciuleşti, pe moşia câinelui de logofăt, răspunse femeia din genunchi, privind chipul mândru al soţului. Nu ne-a omorât. Adăsta să mă răscumpăr, căci nu ştiu cine-i şoptise că ascunsesem avuţiile domneşti.

 
— Iar tu nu mai aveai decât sufletul, biata de tine! zise Vodă, dezmierdându-i obrajii.

 
— Sufletul şi taina gropniţei, Vasile! Că avuţiile de aur le-am ascuns şi am lăsat afară numai sacii cu monedele de aramă, şi vreo două de argint. Aşa că, după mila lui Ghica-vodă, iată-mă-s cu banii toţi, până la un galben.

 
Vodă o privea uluit, abia viindu-i a crede – socotindu-se mai curând în vis!

 
Ecaterina nu i se păruse niciodată dârză şi vicleană. Şi iată că asprimea vieţii îi dădea şi asemenea însuşiri. O ridică de jos şi o aduse oftând la pieptul lui, apoi cu mâna cealaltă trase la el şi pe Ştefăniţă.

 
Într-acea seară se aduseră din Stambul la Ediculé damigene cu vin spumos, fripturi şi baclavale – iar ospăţul, la care fură poftiţi, în afară de dregătorii veneţieni, toţi închişii din încăperile de sus ale Celor Şapte Turnuri, ţinu până la ziuă.

 
Cu un nou dar de pungi, Vodă îşi recăpătă libertatea şi părăsi Turnul cel vesel al puşcăriei, spre marea mâhnire a veneţienilor, care se îndrăgostiseră pe capete de preafrumoasa circaziană. După oarecare vreme Marele Vizir îi îngădui să se mute într-un palat măreţ, aşezat pe malul Bosforului, pe care îl cumpărase de la femeia unui grec proaspăt descăpăţânat. Dar n-avea voie să iasă pe uliţele Stambulului, ca să nu-l vadă oamenii lui Ghica-vodă, Domnul Moldovei.

 
— Încă o mazilire, şi-mi vine iar rândul! striga Lupu musafirilor care veneau în fiecare zi să-l vadă.

 
Şi socotind mântuirea lui, a Ecaterinei, a feciorului o adevărată minune dumnezeiască, cu un bacşiş de douăzeci de mii de reali dobândi dreptul de a repara bisericile ortodoxe din Stambul ameninţate cu ruina, iar Patriarhiei îi plăti datoriile, care se ridicau la peste o jumătate de milion de reali.

 
— Maică Precistă, se rugă el dinaintea icoanei din iatacul de pe Bosfor, sub care ardea o candelă ca un sâmbure de lumină, ajută-mi să mă mai închin odată la chipul tău de la Trei Ierarhi!

 
Ecaterina învăţă uşor drumurile tainice care duceau la dregătorii cei mari şi la inimile lor şi izbuti să clatine scaunul lui Ghica-vodă.

 
Dar să pună în loc pe Vasile al ei, căruia i se usca inima de dorul Moldovei, nu izbuti. Totuşi, Padişahul îi făcu hatârul şi numi voievod pe tânărul Ştefăniţă, care împlinise 19 ani. Şi astfel porni feciorul voios şi mândru la Iaşi!

 
Ecaterina rămase alături de vârstnicul ei soţ, bucurându-se amândoi de urcarea în scaun a băiatului lor. Dar veneau din Moldova veşti rele, Ştefăniţă se lupta, nepriceput, cu asprimile domniei şi pe deasupra cu seceta care lovise ţara, încât oamenii se văzură nevoiţi să mănânce până şi papura de pe malurile bălţilor ca să nu piară de foame.

 
Şi mai află Vasile Lupu că moldovenii îi spuneau în batjocură tânărului şi nenorocosului său fiu Papură Vodă, poreclă cu care va rămâne în istorie. Crunta veste îl îmbătrâni dintr-odată şi-i zdruncină sănătatea. Nu trecu nici o lună de zile şi închise ochii pentru totdeauna. Rămăşiţele i le duseră prietenii la Iaşi, îngropându-le la ctitoria sa de la Trei Ierarhi.

 
Doamna Ecaterina, încă tânără, nu împlinise nici 40 de ani, se pomeni, la Iaşi, faţă-n faţă cu întâia ei tresărire de dragoste. Era fostul spătar Enache Catargi, care tot mai tânjea de dorul ei. Aflând de trecerea către cele veşnice a lui Lupu, se întoarse degrabă din Lehin unde ajunsese hatman şi o luă de nevastă.

 
DOMNIŢA RUXANDRA.
 
I
 
O NUNTĂ DOMNEASCĂ.
 
Mari pregătiri şi o forfotă neobişnuită se vedeau la Curtea din Iaşi, unde domnea Vasile Lupu. În belşug şi măreţie aproape împărătească trăia el aici dimpreună cu soţia de-a doua şi fetele.

 
Căci spre deosebire de celelalte nunţi, ale boierilor ori ale oamenilor de rând, o nuntă domnească însemna politichie adică o nouă legătură de rudenie cu ţările învecinate, atât de folositoare în acele vremuri de nestatornicie şi războaie neîntrerupte.

 
Nunta pe care Domnul o pregătea fetei lui, Maria, domniţa cu chipul alb, prelung şi grai cântător ca al unei harfe, însemna pentru ţară o apropiere de marea putere a Lehiei şi deci un sprijin împotriva căzăcimii şi tătărimii de peste Nistru. Căci mirele atât de preţuit al Măriei nu era altul decât prinţul Ion Radziwil, guvernatorul Lituaniei, chipeş şi isteţ, trimis de regele polon la vreme de cumpănă pe la toate curţile împărăteşti.

 
Inima domniţei bătea de nerăbdare. Nici la Curtea părintelui ei, plină de boieri, de soliile altor neamuri, de dregători şi ostaşi care treceau prin trei porţi, ca la Stambul, înainte de a ajunge în faţa lui Vasile Lupu, Maria nu se simţise micşorată. Dar altfel erau, de bună seamă, Curţile de la Viena, de la Veneţia, de la Cracovia… Şi îi plăcea ca lumea să vadă şi să se minuneze de frumuseţea ei albă, moldovenească.

 
Bucuria miresei era împărtăşită de mama-i vitregă, Ecaterina, frumoasa circaziană, a doua soţie a Domnului, adusă cu mare cheltuială şi după multe tărăşenii tocmai de prin părţile Caucazului, din preajma Curţii Hanului tătăresc. Căci aproape de aceeaşi vârstă cu mireasa, Ecaterina se pricepuse a fi mai degrabă o surioară fetelor din întâia căsătorie a lui Vasile Lupu, decât mamă vitregă.

 
Şi despărţirea de Ecaterina era singura părere de rău a Măriei.

 
Ruxandra, soru-sa, a doua fată a Domnitorului, privea cu uimire pregătirile de nuntă şi într-un fel cu oarecare ciudă, căci, mezină fiind, credea că taica Vasile şi mămuca Ecaterina numai pe ea trebuia s-o iubească şi numai de mulţumirea ei să se grijească. Dar forfoteala jupâneselor şi slujitoarelor care nu mai pridideau cu gătelile o înveseleau şi se bucura la gândul că rochia ei albă, cu o lungă coadă de mătase viorie, o va ţine un paj leşesc de seama ei, cu ochi albaştri şi zulufi bălai, ca un mic Făt-Frumos.

 
Cu mult înainte de începerea nunţii, bucătarii fură puşi la treabă şi toate încăperile Curţii, din pivniţă până-n pridvorul bisericii domneşti, se umplură de mireasma îmbietoare a mirodeniilor şi a fripturilor rumenite.

 
Trei tarafuri de lăutari, unul moldovenesc, altul turcesc şi altul leşesc, se luau la întrecere în fundul curţii, stârnind o hărmălaie de nu se mai auzeau slujitorii unii pe alţii, când erau nevoiţi a-şi vorbi.

 
Numai Domnul, în iatacul său, unde îl ferchezuia un meşter bărbier grec din Stambul, avea inima îngreuiată de o presimţire şi gândurile i se învârtejeau în minte, fără a fi în stare să deosebească pe cel bun de cel rău.

 
— Nu cumva am nimerit-o ca Eremia cu oiştea-n gard, meştere bărbier? grăi tare Domnitorul, încercând a surâde.

 
Bărbierul, care îi potrivea barba, scoase repede fierul încins, să nu pârjolească pe Măria Sa, tocmai în asemenea măreaţă împrejurare.

 
— Cu prinţul polonez, Mărite Doamne? făcu el care, aşijderi grecilor de pe vremea lui, cunoştea firele încâlcite ale domniilor şi intereselor. Nici nu putea Domniţa Maria râvni un alt mire. Multe fete de neam din Polonia varsă acum lacrimi amare, că o moldoveancă le-a răpit mirele!

 
Şi în vreme ce bărbierului, cu uşurinţa-i obişnuită, îi turuia gura, Vasile Lupu îşi amintea de greutăţile pe care le avusese pentru a ajunge la această înrudire: împotrivirea Mitropolitului şi a celor mai mulţi boieri, care nu vedeau cu ochi buni măritişul unei Domniţe ortodoxe cu un reformat (căci prinţul Radziwil era luteran), împotrivirea atâtor înalţi dregători şi trimişi ai puterilor străine, cărora nu le venea la îndemână să se lege Moldova cu o putere de la miazănoapte.

 
Dar ce va spune Vasile Lupu la Stambul? Cu încâlcite zâzanii şi multe pungi pline cu galbeni, izbutise a pune mâna pe tronul Moldovei de la turcii atât de lacomi şi atât de bănuitori. Cum va motiva Domnul dinaintea Sultanului şi a Marelui Vizir legământul cu Lehia, duşmanca de moarte a Imperiului otoman, ţară catolică, aţâţătoare a Europei creştine împotriva Semilunii?

 
De la această nuntă i s-ar putea trage lui Vasile Lupu mazilirea dacă nu chiar moartea!

 
Când bărbierul isprăvi treaba, Vodă se ridică anevoie, oftând greu.

 
Şi începu o nuntă ca-n basme. Prinţului Radziwil, care venea din Lituania cu şaizeci de curteni şi o mie două sute de oşteni călări, îi ieşi înainte Domnul Moldovei cu un alai de douăsprezece mii de oameni. Mai sosiră soli din Veneţia şi din Brandenburg, toţi în vestminte strălucitoare, cu nasturi din pietre nestemate, precum şi trei soli din partea lui Gheorghe Rákoczy I, principele Transilvaniei, împreună cu o sută de ostaşi, toţi în armuri din zale şi piei de animale.

 
Douăsprezece zile ţinură petrecerile la Iaşi, la care luă parte nu numai boierimea potrivnică – trasă cu de-a sila de coconet – dar şi prostimea pentru care se fripseră boi întregi şi se aduseră de-a rostogolul, din pivniţele domneşti, poloboace cu vin mai roşu ca sângele.

 
După aceea, frumoasa Maria, lăsându-şi în lacrimi pe buna mamă, Ecaterina, precum şi pe surioara Ruxandra, care o privea cu mâhnire, apucă drumul Varşoviei.

 
Aci soţul o înfăţişă Regelui, apoi tinerii căsătoriţi porniră cu rădvanul şi alaiul să colinde prin apusul Europei, unde erau adăstaţi pe la Curţile cele mari.

 
II.
 
UN GINERE FIOROS.
 
Despre frumuseţea Ruxandrei merse pretutindeni vestea, prin toate ţările vecine şi chiar mai departe. Contele Potoky, tot din Polonia, trimise daruri lui Vasile Lupu, ca din partea unuia din fiii lui, dar fata nici nu vru să audă de asemenea cerere. Umblă într-o vreme vestea că Ţarul Moscovei, un flăcău de douăzeci şi trei de ani, era în căutarea unei mirese şi că trimişii lui porniseră pe drumul Moldovei.

 
Dar ca un trăsnet căzu la Iaşi scrisoarea lui Hmielniţchi, hatmanul cazacilor din Ucraina, care cerea pe Ruxandra pentru fiul său Timuş.

 
Vasile Lupu umbla fără astâmpăr, încoace şi-ncolo, cu răvaşul în mină, şi-ar fi muşcat cu dinţii de pereţi, dacă ar fi putut, atât era de furios de neobrăzarea acelui hatman, care cutezase a-şi ridica nasul până la el, Domnul Moldovei. Câteva zile nu destăinui nimic nici Ecaterinei, nici dragei sale Ruxandra, socotind să nu le amărască degeaba, ci mai întâi să caute a înlătura primejdia.

 
Cine era acest Hmielniţchi? Pe vremuri slujise ca un fel de copil de casă într-o familie nobilă poloneză, care avea moşii întinse în Ucraina. Bătut până la sânge de stăpânii săi, băiatul fugi, luându-şi destinul în braţe. Cu îndârjire, curaj şi mai ales cu noroc ajunse hatman al cazacilor. Neputând suferi pe leşi, ca sarea-n ochi, îi învinse de câte ori avu lupte cu ei, alungându-le oştile. Câţi moşieri polonezi, care mai rămăseseră în Ucraina, se grăbiră a-şi lua tălpăşiţa, adăstând alcătuirea unei oştiri noi, care să înfrângă puterea căzăcească! Zadarnică aşteptare, căci Hmielniţchi, între timp, trecu hotarele şi năvălind în ţara leşească prădă şi dădu foc satelor din drumul său.

 
Îngrozit, regele Poloniei trimise doi soli în tabăra hatmanului ca să cadă la pace. Aci nobilii polonezi fură primiţi cu mare cinste şi ospătaţi din belşug. Spre uimirea lor, văzură că erau serviţi la masă chiar de soţia hatmanului, aşa cum era datina prin partea locului. După masă se încinse un chef straşnic. La miezul nopţii, Bogdan Hmielniţchi vroi să se retragă în cortul său, iar boierii polonezi, socotind că n-ar putea găsi o împrejurare mai potrivită pentru împlinirea menirii lor, îi vorbiră de încheierea păcii.

 
— Mâine! răspunse răguşit hatmanul, sprijinindu-şi în buzdugan namila-i făptură, umflată ca o butie. Acum n-am vreme! Sunt ameţit de băutură! Dacă o fi pace, pace să fie, dacă nu, o să vă trântesc pe toţi la picioarele mele, o să vă îngenunchiez şi o să vă tai capetele. M-aţi auzit? Iar pe nevestele şi fetele voastre o să le vând la turci. Gata! Noapte bună!

 
Despre Timuş, feciorul hatmanului, mergea vestea că se certase într-un rând cu maică-sa vitregă, din pricina căreia tată-său îl ocărise amarnic. Flăcăul tăcu chitic, iar gându-i cloci o grea răzbunare. Se prefăcu a uita neînţelegerea ce avusese, ba arăta femeii atâta supunere, încât ea se minuna şi îşi făcea cruci, cunoscând firea iute şi necruţătoare a lui Timuş.

 
Plecând hatmanul la o fruntarie, unde cazacii trebuiau să-şi primească simbria, rămase acasă Timuş şi maică-sa vitregă. Când se întoarse îşi găsi soţia moartă. Băiatul o spânzurase de creanga unui stejar bătrân din mijlocul curţii, iar slugile şi oştenii de la conac râdeau pe înfundate.

 
Hatmanul nu cuteză a-şi ucide fiul, ştiind că mai vinovată decât el fusese mama vitregă. Ca să-şi uite durerea, se apucă de băutură şi câteva luni nu se trezi din beţie. Apoi îşi luă altă nevastă, învăţând-o să se poarte bine cu Timuş, fiind flăcăul mânios şi răzbunător din fire.

 
Cum putea Vasile Lupu, încuscrit cu o aleasă familie poloneză, să-şi dea fata după asemenea flăcău şi să intre în rubedenie cu asemenea hatman, care mai ţinea minte vremea când era slugă la o familie de nobili? Oare pentru sălbaticul de Timuş crescuse el o mândreţe de fată, şi cheltuise atâta bănet ca s-o scoată din haremul de la Stambul?

 
Numai pe Ruxandra o mai avea, odraslă râvnită de cei mai de seamă nobili şi chiar de moştenitori de tron. Prin ea nădăjduia să-şi întărească şi mai bine puterea în scaunul Moldovei, iar mai apoi să pună mâna pe Ţara Românească, dacă nu chiar pe împărăţia Bizanţului.

 
Căci tocmai în acea vreme ginerele său, soţul Măriei, umbla pe la Curţile din Apus, după gândul regelui Poloniei, să îndemne la înjghebarea unei armate a marilor puteri creştine, care să scoată pe musulmani din Stambul, să-i arunce dincolo în Asia de unde veniseră, pentru a scăpa Sfântul Mormânt de stăpânirea păgânilor.

 
Armatele creştine unite urmau să fie puse sub porunca lui Vasile Lupu, domnitorul care cunoştea atât de bine limba, obiceiurile şi felul de luptă al păgânilor.

 
Aflând Ruxandra mai târziu că un necioplit de cazac, fiul unui hatman, fostă slugă la poloni, cutezase a o cere de soţie, fu cuprinsă de o asemenea mânie încât plânse toată noaptea şi căzu bolnavă la pat. Numai îngrijirile şi dezmierdările bunei Ecaterina o puseră iar pe picioare.

 
— Mămucă, dacă tata m-o da peste Nistru la acei sălbatici, să ştii că-mi fac seama! Aşa să-i spui, zise ea, scâncind la pieptul mamei sale vitrege.

 
— Nu te teme, puicuţă, că nu face taică-tău asemenea neghiobie! Găseşte el o viclenie să înşele pe cazaci, până te-o mărita cu cel care ţi se cade…!

 
III

 
„RĂVAŞELE” HATMANULUI.
 
Vasile Lupu trimise vorbă lui Bogdan Hmielniţchi că bun-bucuros s-ar încuscri cu el, însă interesele ţării cer să nu se strice cu turcii, care n-ar vedea cu ochi buni o legătură între cazaci şi moldoveni.

 
„Dar cu boierul polon cum te-ai înrudit, dându-i de nevastă pe fata cea mare? răspunse hatmanul cu grabă, prin alţi soli călări. Lupule, nu te ascunde în piele de oaie!… Rău i-a părut fiului meu Timuş, aflând de temerile tale, dar el mai curajos a chibzuit că pentru o mândreţe de fată ca Ruxandra face să se strice cu turcii. De aceea a hotărât să treacă Nistrul şi să vină numaidecât la Iaşi cu o sută de mii de nuntaşi, pe cât de oţeliţi, pe atât de înarmaţi. Vezi că nu e de glumă!”
 
În toamna acelui an, când moldovenii îşi culegeau viile cele mănoase şi călcau strugurii, chiuind de bucuria vinului celui nou, se pomeniră cu năvala oastei căzăceşti.

 
Domnul şi boierii fugiră din Iaşi, ca un stol de vrăbii speriate cu praştia. Unii se închiseră în cetatea Neamţului, până la trecerea urgiei, cetate cu ziduri groase şi apărată de oşteni căliţi în lupte. Acolo fugi şi frumoasa Ruxandra, ţinută pe braţe de buna Ecaterina, care se străduia să-i facă inima uşoară.

 
— Când or afla prinţii de sânge că oşti întregi se înfruntă pentru frăgezimea ta, vor alerga la Iaşi, ca să te ceară care mai de care de soţie. Iar tu vei alege pe cel care ţi-o fi mai drag!

 
Vasile Lupu se trase în codrul Căpoteştilor, unde aveau să se adune căpeteniile moldovene cu oamenii lor, iar la Iaşi, la Curte, lăsă numai o mână de oşteni.

 
Cazacii, puşi pe jaf, năvăliră în Moldova ca într-o ţară duşmană. La Iaşi uciseră pe oricine întâlneau în cale, iar acaretelor lui Vodă, după ce le călcară şi jefuiră, le dădură foc.

 
Oştenii moldoveni erau prea puţini la număr ca să ţină piept unei astfel de năvale. Fugiră, lăsând avutul lui Vasile Lupu în plata lui Dumnezeu.

 
Voievodul ceru ajutor turcilor, de la care primi, în bătaie de joc, întrebarea de ce a fugit din Scaun? Şi văzând că altă scăpare nu avea, trimise la Iaşi, la Timuş, pe spătarul Ciogolea, cu daruri de nuntă şi făgăduiala că în curând îi va da pe Ruxandra. Numai că un ginere se cuvine să intre în Cetatea de scaun altfel decât jefuind şi pârjolind.

 
Timuş, bucuros de marea veste, se trase cu oastea peste Nistru şi se pregăti de nuntă, în vreme ce Vasile Lupu, amărât şi furios, se pregătea să dea ajutor leşilor, care tocmai, strânşi la Cameniţa, între Moldova şi Ucraina, gândeau să nimicească pe Bogdan Hmielniţchi.

 
Acesta, legat acum de cuscrul moldovean, se apucă să-i destăinuiască felul cum va răspunde loviturii polonezilor. Dar Vasile Lupu dădu pe faţă generalului Potocki, care se afla în fruntea oastei de la Cameniţa, planurile hatmanului. Numai aşa leşii, ştiind ce se va întâmpla, zădărniciră orice mişcare a cazacilor, ba înconjurându-i în câmpia de la Berestecica îi bătură crunt.

 
Hmielniţchi fugi, abia scăpând cu zile şi se ascunse departe de Nipru, în ţinutul Zaporojilor. La Curtea din Iaşi, Domnul cu rudele şi prietenii trăgeau în vremea asta un chef cu trei tarafuri de lăutari, de bucurie că scăpaseră – socoteau ei – de cererea obraznică a cazacului Timuş, de care, fireşte, nu vor mai auzi niciodată…
 
Numai că leşii, cunoscând îndârjirea hatmanului şi puterea cazacilor, aliaţi acum şi cu tătarii, cerură pace.

 
Vestea căzu ca un trăsnet. Nu mult după aceea, doi soli din partea lui Bogdan Hmielniţchi descălecară la Iaşi şi aduseră lui Vasile Lupu o scrisoare destul de mânioasă, în care se aflau, drept încheiere, aceste rânduri: „Nu mi-a rămas ascunsă vânzarea ce ai făcut-o, socotindu-mă dobitoc. Mulţi oşteni de-ai mei au căzut atunci, în bătălia de la Berestecica, dar trec peste asta şi-ţi poruncesc să dai pe fiica ta Ruxandra după fiul meu Timuş, altminteri mă abat chiar eu pe la Iaşi şi, în afară de fată, vă tai pe toţi în bucăţele atât de mici că nimeni de pe pământ nu le-ar mai putea coase la loc. Vorba asta ţi-o spun şi nimic mai mult! Aşa – ca să ştii ce te aşteaptă!”
 
Domnul Moldovei nu-şi pierdu cumpătul, ci trimise un sol generalului leah Kalinovski, care cu treizeci de mii de oameni păzea acum fruntaria dintre Moldova şi Polonia. Credea că întâmplarea de la Berestecica va înspăimânta pe cazaci.

 
Hatmanul, dacă află de purtarea lui Vasile Lupu, care cu atâta încăpăţânare îşi ocrotea fata, scrise generalului leah această scrisoare, chipurile de haz: „Hatmane Kalinovski, fiul meu Timuş, flăcău cam încăpăţânat, a pornit cu o seamă de nuntaşi să ia de nevastă pe fata Voievodului Moldovei. Spre mirarea mea aflu că o armată poloneză îi aţine calea, împiedicându-l să se însoare cu aleasa inimii. De aceea, rogu-te, hatmane Kalinovski, dă poruncă oştilor tale, care se găsesc cam la strâmtoare în acel loc, să se retragă ceva mai la o parte, ca tinerii nuntaşi să nu cate ceartă oamenilor tăi şi de aci să iasă – Doamne fereşte – cine ştie ce bucluc. Eu, unul, te vestesc cu vorbă bună, să nu zici că nu ţi-am spus!”
 
Dar vicleanul Bogdan Hmielniţchi ascunse generalului leah că dinapoia acelor „nuntaşi” ai fiului său venea grosul oastei căzăceşti, în frunte cu năprasnicul lor hatman.

 
Lupta avu loc la Batow, şi de data aceasta cazacii răzbunară moartea fraţilor lor din câmpia Berestecica. În furia lor, ucrainenii uciseră cu nemiluita pe vrăjmaşi. Nu scăpă măcar un leah, care să ducă la Varşovia sau la Iaşi vestea acestui prăpăd. Leşii pieriră, de parcă s-ar fi făcut o apă şi ar fi fost supţi de ţărână. În mijlocul oamenilor săi, îşi pierdu viaţa chiar generalul Kalinovski.

 
Cu şi mai mult haz, Bogdan Hmielniţchi trimise o scrisoare Regelui Poloniei, la Varşovia, în care se aflau rândurile de mai jos; „Fiul meu Timuş mergea la nuntă, când deodată Kalinovski i-a tăiat drumul pe care Dumnezeu îl lasă slobod pe pământ, pentru cei buni ca şi pentru cei răi. Eu am sfătuit pe hatmanul Măriei Tale să stea binişor de o parte, dar el n-a vrut să mă asculte. Mi se pare că-n încăierare au pierit toţi supuşii Măriei Tale: generalul dimpreună cu ostaşii săi, Dumnezeu să-i ierte pentru nerozia pe care au făptuit-o, dându-şi pielea pe degeaba. Dar eu tot rog pe Măria Ta să ierte pe cazacii mei care s-au cam întrecut cu gluma.”
 
Vasile Lupu nu mai avu încotro. De astă dată trimise repede soli cu daruri către Timuş, să poftească numaidecât la Iaşi, să-şi ia pe Ruxandra, însă nuntaşii să rămână – fără supărare! – dincolo de Nistru.

 
Bogdan Hmielniţchi îşi sfătui băiatul să nu se încreadă în cuvântul vicleanului Domn din Moldova, ci să-i ceară zălogi. Vodă îi trimise hatmanului doi boieri, dar cazacul nu se mulţumi, ceru doi nepoţi de-ai Domnului.

 
Şi astfel porniră peste Nistru feciorii hatmanului Gavrilă şi ai logofătului Gheorghe, doi băieţi semeţi şi chipeşi, amărâţi că nu vor juca şi nu vor petrece şi ei la nunta verişoarei Ruxandra.

 
Atât Vasile Lupu cât şi frumoasa lui fiică se-mpăcară încet încet cu gândul. Fata, într-o seară, stând de vorbă cu buna ei mamă vitregă Ecaterina, îi spuse:

 
— Ah, mămucă dragă, prea multe vieţi se pierdură de când cu pofta ce i se năzări lui Timuş să mă ia de soţie. Cât pe-aci era să-şi piardă şi tata scaunul domniei! Mă duc după cazac, dacă aşa vrea Dumnezeu şi poate ne-om împăca – mai ştii? Am să fiu ascultătoare, smerită şi poate că ţinând şi el la anii mei cei tineri n-o să mă spânzure ca pe maică-sa.

 
IV.
 
NUNTA RUXANDREI.
 
Aproape doi ani trecuseră de la întâia sosire a cazacului în Iaşi. De rândul acesta, întovărăşit de trei mii de călăreţi, tot înspre toamnă, Timuş se apropie de Curtea lui Vodă. Vasile Lupu îi ieşi întru întâmpinare – cum se cuvenea – călare, urmat de toţi curtenii şi de opt mii de ostaşi.

 
Timuş, făcând ochii mai mici decât îi avea, tresări dacă văzu atâta oaste. Oare cu ce gând îi ieşea înainte Vodă Lupu luând cu el atâta putere de oameni? Nu cumva se împotrivea pentru a treia oara şi hotărâse a-l răpune?

 
Tânărul peţitor înţelese că n-avea altă scăpare decât lupta – căci decât să fugă, mai bine pierea ca un viteaz, să nu râdă după el, în batjocură, frumoasa Ruxandra.

 
Dar Vodă, după încercările şi suferinţele din trecut, nu se mai gândea să supere pe Bogdan Hmielniţchi, ci văzu că era voia lui Dumnezeu să aibă de ginere pe Timuş. Descălecă, luă în braţe pe tânărul cazac şi-l sărută pe amândoi obrajii.

 
Timuş, parcă înţepenit de mirare, nu scoase un cuvânt şi urcă iar pe calu-i înspumat, intrând apoi cu tot alaiul în Iaşi, în zgomotul surlelor, ţambalelor, tobelor şi uralelor mulţimii.

 
Căpeteniile oastei care grăiau în locul mirelui înfăţişară Domnului darurile şi rubedeniile mai apropiate, mătuşile, druştile – cum li se spunea – care şedeau înghesuite în cinci rădvane, necutezând să coboare de frică.

 
Alaiul se opri în mijlocul Curţii, iar de la fereastra iatacului ei, frumoasa Ruxandra, pe după perdea, cerca să desluşească mai repde chipul flăcăului care o dorise cu atâta râvnă şi care-i va fi soţ. Îl zări descălecând: era un băiat scund, bine legat, cu chipul niţel ciupit de vărsat, oacheş, dar cu ochi vii şi cu o gură mică, strânsă, ca a unui copil mofluz.

 
Ecaterina, în spatele fetei, îl căuta şi ea cu ochii:

 
— Cred că acela e! Călăreţul cu botfori scurţi şi cu blană de samur pe umeri… grăi Ecaterina. E frumuşel, bătu-l-ar norocul! Ia te uită, Ruxandră, ce guriţă îmbufnată are!

 
Timuş se trase în cămările lui şi trei zile, ca pe un sălbatic, nu-l mai văzu nimeni, afară de un croitor care-i pregătea un vestmânt nou, de mire, după moda leşească. Nici nu mâncă, nici nu bău, de parcă se temea să nu fie otrăvit.

 
Ruxandra începu a se simţi jignită de purtarea tânărului, care acum, după ce doi ani se războise pentru ea, nu se grăbea deloc s-o vadă. Înfăţişarea copilărească a lui Timuş îi alungase teama şi asemenea Ecaterinei, care se pricepea, înţelese că Dumnezeu îi dăruia un bărbat puternic şi de credinţă.

 
În vremea aceasta pregătirile de nuntă erau pe sfârşite. Ca şi la nunta Măriei, bucătarii se osteniră mult, tarafele de lăutari turci, leşi şi moldoveni umplură Curtea cu scripcile lor zgomotoase pe care nu le întreceau nici cobzele mari cât nişte albii.

 
Horele se ţineau lanţ, sub ferestrele domneşti, hora jupâneselor, a dregătorilor, a oştenilor, a fetelor mari, a copiilor şi la urmă a calicilor, care aruncaseră cârjile cât colo.

 
Mirele şi mireasa vorbiră puţin, când se cunoscură mai de aproape. Timuş nu avea deprinderea prinţilor apuseni de a arăta femeilor o supunere prefăcută şi o simţire mincinoasă. Ceea ce simţea cu adevărat era ascuns în inima lui. Şi faptele vor arăta frumoasei Ruxandra că tânărul pe care-l lua de soţ era într-adevăr un bărbat de credinţă şi va lupta în curând alături de oştile lui Vasile Lupu.

 
Pe acea vreme era obiceiul ca la biserică să meargă numai mirele şi mireasa cu nunii şi musafirii, iar părinţii să rămână acasă.

 
Timuş şi Ruxandra ascultară sub baldachin în faţa icoanelor din biserica domnească, ce da de-a dreptul în iatacurile Curţii, citirea rugăciunilor şi a liturghiei, călcară pe banii de aur aruncaţi în calea lor, în vreme ce ocoleau altarul şi li se cânta „Isaiia dănţuieşte”.

 
Când se întoarseră la casa domnească, se despărţiră. Mireasa trecu în iatacul cel mare al Doamnei Ecaterina, unde se pusese masa pentru partea femeiască, iar mirele fu primit de Domn şi dus în sala tronului, unde se întinse o masă pentru oaspeţii aleşi. În toate cămările erau mese pentru neamul cel mare şi felurit al slujbaşilor, iar pe la răscrucile laşului, slujitori ai domniei împărţeau vestminte, bani, azime şi câte o ulcică de vin cu friptură caldă de berbec răsucit în ţeapă.

 
Când văzu Ruxandra mulţimea jupâniţelor care o priveau cu milă şi a druştelor – mătuşile mirelui – care se uitau la ea cu uimire, simţi în ea ca o descătuşare. Îi era drag mirele, nunta nu i se mai înfăţişa ca o pacoste, iar părintele, Domnul Moldovei, nu mai era silit, din pricina ei, să fugă din Scaun.

 
Şi Ruxandra, când o îmbrăţişă buna Ecaterina, îşi ascunse capul în pieptul ei şi plânse deodată cu hohot mare. Era plânsul bucuriei.

 
Nimeni nu bănuia că această fericire, atât de greu dobândită, va ţine numai un an şi jumătate, că Timuş, mirele atât de oropsit, se va arăta un soţ iubitor şi un ginere fără seamăn, dându-şi viaţa pentru tatăl şi mama Ruxandrei, pentru scaunul ameninţat al Moldovei.

 
Nunta ţinu şase zile, căci tinerii erau grăbiţi să plece peste Nistru.

 
Ca la sosire, Curtea, Domnul şi mii de călăreţi întovărăşiră până departe, afară din oraş, alaiul lui Timuş, care-şi vedea, în fine, visul cu ochii.

 
La locul de despărţire, bărbaţii descălecară, femeile coborâră din rădvane. Vasile Lupu îmbrăţişă pe Timuş, povăţuindu-l să se poarte gingaş cu Ruxandra, care fusese crescută cu atâta grijă. Ecaterina, în braţele căreia tânăra soţie vărsă multe lacrimi, nu se putu desface mult timp de îmbrăţişarea Ruxandrei, într-atât se iubeau mamă şi fiică.

 
Tarafurile de lăutari cântară şi alaiul lui Timuş se puse în mişcare, luând drumul răsăritului.

 
— S-a dus şi Ruxandra – şopti Vasile Lupu, podidit de o înduioşare fără margini, pe care degeaba căuta s-o ascundă.

 
Şi vreme îndelungată a stat Vodă în mijlocul drumului, cu capul descoperit, privind pe urma rădvanului scumpei sale fiice.

 
V.
 
CETATEA SUCEVII.
 
De la plecarea Ruxandrei, care parcă-i purta noroc, începu să apună şi steaua lui Vasile Lupu. Înţelegerea între neamurile creştine pentru a porni lupta împotriva Imperiului otoman nu se înfăptui. Prinţul Radzivil se întorsese mofluz la Varşovia şi când veni la Iaşi cu Maria, socrul, mânios că visurile de mărire nu i se împlineau, îşi sfătui fata să-l părăsească. Dar Maria rămase credincioasă soţului:

 
— Trebuia să socoteşti lucrul dintru început, tată, nu după aceea! îi spuse fiica cea mare.

 
Turcii erau nemulţumiţi de Domnul Moldovei, căci îşi trimisese amândouă fiicele la neamuri duşmane Semilunii.

 
Şi precum, în tinereţea lui, Vasile Lupu trăsese sforile la Stambul împotriva Domnilor moldoveni care, pe rând, îi încredinţaseră slujbe în preajma Divanului, tot astfel se găsi un boier moldovean, care să facă acelaşi lucru. Era logofătul Gheorghe Ştefan. Acesta căzu la înţelegere cu Matei Basarab, Domnul Munteniei, şi Gheorghe Rákoczi, prinţul Transilvaniei, amândoi duşmanii lui Vasile Lupu.

 
Aşa se face că oştile muntene şi transilvănene năvăliră în Moldova şi se îndreptară spre Iaşi. Vasile Lupu prinse de veste prea târziu, ca să-şi mai poată aduna oamenii şi alunga vrăjmaşii. Abia avu răgaz să-şi trimită odoarele în cetatea Neamţului, iar el fugi degrabă peste Nistru, la Timuş, iar acesta îl primi cu braţele deschise.

 
Încă o dată Ruxandra dărui tatălui ei bucuria de a-l ajuta. Un cuvânt al tinerei şi frumoasei soţii fu de ajuns ca fiul hatmanului Bogdan Hmielniţchi să ceară oştile de care avea trebuinţă – şi în câteva săptămâni cazacii şi tătarii, în frunte cu Timuş, intrară în Iaşi.

 
Muntenii şi transilvănenii, dimpreună cu Gheorghe Ştefan, noul Domn, o rupse de fugă. Vasile Lupu îşi redobândi tronul.

 
S-ar fi veselit şi mai tare, dacă n-avea de furcă acum cu furia nebunească a ginerelui său, care ţinea morţiş să se răzbune împotriva tuturor acelora care se împotriviseră la căsătoria lui cu Ruxandra.

 
De la Galata, unde se aşezase, Timuş trimitea cazacii pe uliţele Iaşului, să ridice pe cei vinovaţi, pe care-i ucidea apoi fără nici o judecată. Nimeni nu ştia dacă va apuca ziua următoare. Toţi umblau – cum se spunea pe vremea aceea – „cu zilele în mână”.

 
Dar Vasile Lupu nu se mulţumi numai cu alungarea duşmanilor din ţară, ci se gândi – fire iute ce era – să pedepsească pe adevăratul vinovat, pe Matei Basarab, care pusese la cale răsturnarea, ispitind pe logofătul Gheorghe Ştefan. Timuş, care nu se codea când era vorba să meargă la o bătălie, coborî în Muntenia cazacii dimpreună cu oştile moldoveneşti.

 
La Finta vru să înceapă el lupta, ca să treacă biruinţa pe seama lui, căci dealtfel era tare mându. Vodă Lupu, priceput în războirile cu muntenii, nu-l lăsă şi atunci Timuş se supără foc, încât toate rugăminţile socrului nu-l înduplecară să intre în bătălie. Din pricina acestei încăpăţânări Vasile Lupu mâncă bătaie.

 
Încercarea oştilor înfrânte de a mai împiedica odată, nu departe de Iaşi, intrarea duşmanilor în Cetatea de scaun nu izbuti şi Gheorghe Ştefan, pentru a doua oară, ajunse Domn al Moldovei.

 
Doamna Ecaterina, aflând de nenorocirile care se abătură asupra soţului, nu mai stătu pe gânduri, ci luând cu sine avuţia Domnului, fugi în cetatea Sucevii, unde se închise cu mai mulţi boieri credincioşi, în adăstarea unor vremuri mai bune. Căci deşi circaziană, ea se legase trup şi suflet de vijeliosul ei soţ şi de soarta lui.

 
Vasile Lupu scăpă fugind peste Nistru, în cetatea Râşcovului, locul de şedere al Ruxandrei. Acum avea nevoie de o oştire nouă, să-şi despresoare întâi soţia, boierii şi pe Ştefăniţă, urmaşul la tron, asediaţi la Suceava de Gheorghe Ştefan, apoi să intre în Iaşi.

 
Încă o dată cuvântul Ruxandrei fu hotărâtor: Hatmanul Bogdan Hmielniţchi dădu Domnului fugar câteva mii de călăreţi care, în frunte cu Timuş, porniră spre Suceava.

 
Gheorghe Ştefan şi oştenii lui nu se putură împotrivi vreme îndelungată furiei lui Timuş, care lupta pe viaţă şi pe moarte, astfel că, tot înaintând, ajunse dinaintea Sucevei, pe care o despresură. Dar tocmai atunci, Gheorghe Ştefan primi ajutoarele de mult cerute şi aşteptate din partea lui Cazimir, regele Poloniei. Cu luptători împuţinaţi, Timuş nu izbuti să ţină piept oştilor poloneze proaspete şi odihnite, şi atunci fu nevoit să se închidă şi el în vechea cetate zidită de Ştefan cel Mare.

 
Cu ziduri puternice şi merinde din belşug, cetatea Sucevei ar fi putut ţine multă vreme şi poate că niciodată leşii n-ar fi izbutit să intre în ea, fără ticăloşia unor oşteni trădători dinlăuntrul cetăţii. Deşi Timuş ştia că nu mai putea primi ajutor grabnic din partea tatălui său, care intrase în bătălie împotriva a peste patruzeci de mii de leşi pătrunşi în Ucraina, totuşi îndârjirea lui îl ţinea pe picioare zi şi noapte. Era plin de nădejde şi mai cu scamă plin de mândrie – căci el înfrunta pe însuşi prinţul Dimitrie Wisznowieski, nefericitul peţitor al frumoasei Ruxandra, care se afla în fruntea trupelor leşeşti.

 
Timuş voia să arate înfumuratului leah, căruia mândră fiică a lui Vasile Lupu îi întorsese spatele, că Ruxandra nu se înşelase luându-l pe el, viteazul fiu al hatmanului căzăcesc; voia să arate de asemenea soţiei, care îl aştepta cu inima strânsă de nelinişte – căci la Suceava se juca soarta mamei Ecaterina, a soţului ei Timuş, soarta Moldovei – că Timuş avusese dreptul la iubirea Domniţei Ruxandra!

 
Dar după trei luni de împresurare, apărătorii începură a suferi de foame. Se hrăneau cu buruieni şi rădăcini, iar de la o vreme începură a-şi roade opincile şi curelele de la cai, muiate în apă sărată şi apoi arse pe jar.

 
Tunurile duşmane bubuiau cu înverşunare, zi şi noapte, fără a izbuti să străpungă vreun zid al Sucevii. Meşterii lui Ştefan cel Mare zidiseră bine!

 
Chinuiţi de foame, trei leşi scăpară din cetate într-o noapte vijelioasă şi nimerind drept în cortul prinţului Dimitrie Wisznowieski îi arătară locul unde sta de obicei căpetenia oştirii din Suceava, Timuş.

 
Numaidecât tunurile leşeşti fură îndreptate şi traseră în partea aceea. Schijele loviră din păcate pe Timuş, rănindu-l la cap şi la picior. Cazacii îl duseră în odăile Doamnei Ecaterina, care îi spălă bine rănile, îl îngriji noapte şi zi, nedezlipindu-se de lângă el. Dar după patru zile de chinuri, luptătorul muri – neştiind că la Râşkov, pe Nistru, Ruxandra îi purta un prunc, rod al dragostei lor atât de scurte.

 
Dacă oştenii din Suceava ar fi aflat de moartea căpeteniei lor, de bună seamă că n-ar mai fi luptat. Câtăva vreme Doamna Ecaterina păstră bine taina, dar până la urmă vestea tot ajunse la urechile cazacilor, care ameninţară că vor să părăsească cetatea.

 
Soţia lui Vasile Lupu nu se lăsă copleşită, ci în vestminte cernite ieşi din încăpere şi de pe treptele înalte vorbi ostaşilor, arătându-le că ea e mama Ruxandrei, care poartă în pântece pe urmaşul viteazului Timuş, că în curând hatmanul Hmielniţchi va trimite ajutoare şi deci ei trebuie să ţină cetatea cu puterea lor.

 
Oştenii auzind cuvintele Doamnei Ecaterina se lăsară înduplecaţi şi hotărâră a ţine mai departe piept vrăjmaşului. Şi îşi ţinură cuvântul, împotriva foamei, împotriva duşmanilor şi împotriva morţii.

 
Dar Doamna Ecaterina pierdu în cele din urmă nădejdea în ajutor şi, fiindu-i milă de vieţile atâtor tineri viteji, ceru să se deschidă porţile cetăţii. Ea căzu, împreună cu boierii credincioşi, în mâna logofătului Gheorghe Ştefan.

 
Leşul lui Timuş fu dus spre Ucraina. Pe drum alaiul cernit se încrucişă cu Bogdan Hmielniţchi.

 
— Pe cine duceţi în coşciug? întrebă el de-a călare.

 
— Pe Timuş, fiul Măriei Tale! răspunse un oştean.

 
Bogdan se încruntă, apoi zise înăbuşit, către fiul mort:

 
— N-am putut să te ajut mai curând, băiatule, dar ce noroc ai avut că n-ai căzut viu în mâinile lehilor! Lasă că le plătesc eu înmiit! Iar voi, duceţi mortul la biserica mea, iar când mă-ntorc, să-i facem o îngropăciune de viteaz.

 
VIII.
 
AMURGUL DOMNIŢEI.
 
Gheorghe Ştefan se purtă cu moldovenii prinşi laolaltă cu Doamna Ecaterina mai rău ca un leah sau un cazac. Se folosi de toate vicleniile pentru a-i face să-şi aducă şi celelalte rubedenii la îndemâna lui, apoi îi puse la munci. Unii muriră, alţii îşi dădură avuţiile, dar până la sfârşit tot le căzură capetele sub securea călăului.

 
Vasile Lupu nădăjduia să-şi dobândească iar tronul cu ajutorul cazacilor. Dar după ce-şi pierduse băiatul, Hmielniţchi căzu într-o tristeţe adâncă şi nu se mai simţi legat de soarta cuscrului său. Ostenit de luptele neîncetate cu polonezii, hotărî să-nchine Ucraina Ţarului din Moscova.

 
Fostul Domn al Moldovei se duse în Crimeea, la hanul tătarilor şi de aci, cu un agă, la Constantinopol, unde în loc de ajutor se alese cu o închisoare.

 
În cetatea Râşkovului, unde numai un an jumătate trăise liniştită, fericită, frumoasa Ruxandra născu doi gemeni, tocmai când venea leşul lui Timuş.

 
Hotărâtă să rămână credincioasă amintirii viteazului ei soţ, Ruxandra nu se mai mărită. În zadar trimise oameni de încredere la ea Dimitrie Wisznowieski, leahul cel îngâmfat, care după ce ucise pe Timuş, luând cetatea Sucevei, voia acum să-i ia şi soţia, care-l mai alungase o dată. Ea răspunse prinţului că are inima prea cernită şi drept aceea nu mai cutează a întuneca şi viaţa altora. O mai ceru şi tânărul Mihai Pătraşcu, un nepot al lui Mihai Viteazul, crescut la Curtea din Viena, dar frumoasa Domniţă nici de el nu vru să audă.

 
Vremurile se schimbară în bine pentru Vasile Lupu care, deşi nu mai câştigă domnia, făcu astfel ca s-o primească fiul său, Ştefăniţă. După moartea sa, Doamna Ecaterina, care-l urmase la Stambul după ce scăpase din mâinile nelegiuite şi pătate de sânge ale lui Gheorghe Ştefan, se întoarse la Curtea de la Iaşi, în vechile încăperi, sub domnia lui Ştefăniţă.

 
Mult stărui Doamna Ecaterina şi Ştefăniţă-vodă pe lângă Ruxandra să-şi părăsească sihăstria din cetatea Râşkovului şi să vină la Iaşi, unde viaţa ar putea fi tot atât de dulce ca odinioară. Ruxandra nici nu vru s-audă. Cuprinsă toată de amintirea lui Timuş, din viaţa căruia avusese o atât de mică parte, nu vru sa se despartă de locurile scurtei fericiri. De la o fereastră privea câmpiile întinse, nesfârşite, ale Ucrainei, de la fereastra din partea cealaltă, scăpărau luminile de pe dealurile şi colnicele Moldovei.

 
Socotind că soru-sa e ţinută în cetate cu de-a sila, Ştefăniţă-vodă purcese cu oaste să împresoare Râşkovul şi să tragă pe Ruxandra de acolo împotriva stăpânilor ei. Dar Râşkovul era bine apărat, Domniţa nu voia să-l părăsească şi moldovenii fură siliţi a se înapoia la Iaşi fără nici o ispravă.

 
Pe de-a-ntregul rămase ea credincioasă lui Timuş de care se temuse la început atât de mult, luându-se după vorbe deşarte. Viaţa nu-i mai dădu nici o bucurie de aci înainte. Gemenii nu-i trăiră, unul se stinse de mic, celălalt mai vieţui câţiva ani şi pieri secerat de o molimă.

 
Într-această vreme se schimbaseră mai bine de 15 voievozi în Moldova. Mama ei vitregă, circaziana Ecaterina, murise, aşijderi fiul acesteia, Ştefăniţă, care domnise în două rânduri. În scaunul de la Iaşi se aşezase acum Constantin Cantemir, un moşneag cu plete albe, care nu ştia carte, ci numai să se iscălească.

 
Ruxandra, ajunsă la anii bătrâneţii, simţindu-se prea singură în Ucraina, aproape fără rubedenii şi potopită de dorul ţării, se strămută la moşia ei din judeţul Botoşanilor, anume Feredeni. Nici aci n-avu linişte. Meleagurile moldoveneşti erau mereu călcate de străini, înarmaţi până-n dinţi. Toţi umblau după jaf: şi lehii, şi cazacii, şi tătarii.

 
Ajungându-i la ureche că o oaste polonă cobora spre Iaşi, prădând şi pustiind pe unde trecea, plecă degrabă la Cetatea Neamţului şi se adăposti între zidurile nebiruite, aşa cum făceau mai toţi boierii, la vreme de primejdie.

 
Şi aci o păscu piaza rea. O ceată de jefuitori lehi pătrunse prin viclenie în cetate, cu ajutorul unui trădător, făcând multă moarte Între cei adăpostiţi acolo. Tâlharii sparseră cu topoarele uşa ferecată, pătrunzând în chilia Ruxandrei. Acolo tâlharii o chinuiră şi până la urmă o uciseră, prădând-o de tot avutul ce adusese cu ea. Se zice că au pus mâna pe 19.000 de galbeni, odoare şi îmbrăcăminte.

 
Din porunca lui Cantemir-vodă o duseră înapoi la moşie, unde fu înmormântată cu cinste mare.

 
Şi astăzi se vede la mănăstirea din Feredeni o cruce cu numele preavestitei Domniţe a lui Vodă Vasile Lupu. Viaţa ei a strălucit numai o clipă, dar şi atât a fost de ajuns ca să intre în povestea neamului nostru.

 
CANTACUZINII ŞERBAN-VODĂ.
 
I
 
CAFTANUL LUI ŞERBAN.
 
În această vreme Şerban Cantacuzino se zbătea la Stambul să pună mâna pe scaunul Ţării Româneşti, aşa cum jurase la mormântul tatălui său. Intrigile, răzbunările şi desfătările de la Bucureşti nu-l mai mulţumeau.

 
Acolo aduse pe maică-sa, Ilinca, şi pe fraţii mai mici, Constantin şi Mihai, îndată după a doua numire a lui Grigoraşcu-vodă. Ba se trase pe ascuns în insula Creta, după sfatul ocrotitorilor săi de la Serai, ca să poată lucra ei în linişte şi fără bănuială, pentru schimbarea domniei.

 
Şerban, care era să-şi piardă de două ori capul din pricina râvnei lui, odată la Bucureşti, unde fusese ispitit de Vodă la ospăţ, şi altădată în locuinţa de la Cara-Ceşmu, de pe malul Bosforului, dacă nu s-ar fi ascuns în podul unei case străine, se mulţumi până una-alta cu slujba de logofăt al lui Duca-vodă.

 
Când Domnul Moldovei se duse în Ucraina cu oştire turcească să bată pe cazaci, lăsă pe Şerban caimacam, împreună cu alţi trei boieri, dar la întoarcere nu-l mai găsi. Trecuse Dunărea şi adăsta la Adrianopole pe Marele Vizir Cara-Mustafa, biruitorul ruşilor.

 
Acum se vădiră priincioase prieteniile de la Serai şi-şi dădură rodul banii risipiţi între slujbaşii cei mari. Când ajunse în mâna Sultanului cererea lui Cara-Mustafa, să fie numit, Domn al Ţării Romî­neşti, Şerban Cantacuzino, iar Gheorghe Duca să treacă în Moldova, unde mai fusese, Padişahul bătu din palme mulţumit. Şi pe dată se întocmi firmanul.

 
— Bine-ai făcut, Măria Ta, lăsând zilele lui Şerban când l-ai poftit la ospăţ! zise Doamna Anastasia, zâmbind scăpărător cu ochii ei negri, sprâncenaţi, în vreme ce Vodă Duca se pregătea, încotoşmănit în blănuri, să se urce în butca din alaiul care trăsese la scara caselor domneşti din Bucureşti.

 
— Aşa a fost norocul lui! spuse mai târziu Duca-vodă încruntat, în vreme ce se legăna în butcă alături de Doamna Anastasia, pe drumul Focşanilor. Că dacă-l prindeam atunci pe logofătul Şerban care se lăudase că va domni el în casele cele noi, nu mai ajungea în scaunul ţării.

 
Doamna Anastasia tăcu, întrebându-se în sinea ei dacă nu cumva soţul prinsese de veste că ea făcuse un semn cu ochiul lui Şerban, chipeşul logofăt, să nu mai rămâie în sala ospăţului, ci să fugă dacă voia să scape cu viaţă. Şi, surâzând acelei amintiri, răspunse:

 
— Tot mai bine-i să avem un prieten în Bucureşti, în scaunul domniei. Că vrăjmaşi avem destui, iar la Iaşi vom intra ca într-un stup de viespi.

 
Duca râse rău şi spuse:

 
— Nu te teme, Nastasio, că preschimb eu viespile în albine făcătoare de miere – şi încă ce albine!

 
În aceeaşi vreme Şerban-vodă, purtând pe umeri caftanul cu blană pe care i-l dăruise, odată cu firmanul de la Serai, Marele Vizir Cara-Mustafa, grăbea călare către Dunăre, întovărăşit numai de trei călăreţi, dintre care unul era fratele mai mare, spătarul Iordachi.

 
— Acum, frăţioare, zise spătarul când ajunseră la Olteniţa şi se pregăteau să se îndrepte spre Bucureşti, întovărăşiţi de alaiul boierilor care le ieşise în cale, mi se pare că ne veni şi nouă apa la moară! Dacă nici acum nu stârpim pe boierii vrăjmaşi, de nimic nu suntem buni! Că nimeni nu ştie cât va ţine domnia neamului nostru!

 
— Vrei să spui, Iordachi, să batem fierul cât îi cald – nu? făcu Vodă.

 
Apoi aruncând o privire piezişă către frate-său, adause mai mult în şoaptă, bombănind cu glasu-i moştenit de la maică-sa Ilinca:

 
— Îmi pare că de stârpit nu-i vom putea stârpi aşa cum trebuie. Văd că niciunul din Leurdeni şi Băleni nu ne-a ieşit în cale, să ne împrietenim. Toţi s-au băjenit şi acum vor unelti în Moldova ori în Transilvania. Ce-i de făcut?

 
Iordachi nu mai răspunse. Şerban, mezinul, se arăta mai prevăzător.

 
— Întâi ne ducem la Mărgineni, Iordachi, urmă Şerban-vodă, luând cu noi şi pe mama. Acolo facem prohod şi pomană pentru sufletul părintelui nostru! După aceea, aş zice să lăsăm pe boieri în slujbele lor fieştecare unde-i pus ca să nu se sperie nimeni. Poate că aşa momim şi pe cei plecaţi de frica noastră, să se întoarcă acasă. Pe urmă, ştim noi, Iordachi, ce avem de făcut. Las-pe mine!

 
La mănăstirea din Mărgineni, în jurul căreia se adunase poporenii din şapte sate, îngenuncheară feciorii, fetele şi ginerii răposatului postelnic, dimpreună cu mama Ilinca, lângă piatra mormântului de sub zugrăveala ctitoriei. Iar după ce preotul citi liturghia şi făcu pomenirea mortului, Şerban-vodă se ridică şi întinzând sabia deasupra mormântului, strigă de clocoti biserica:

 
— Tată, în numele tău împărătesc, stau în scaunul ţării!

 
Toţi cei din biserică, neamuri şi fraţi, priviră atunci spre feciorul cel mic al postelnicului cu smerenie şi teamă, ca la un arhanghel scoborât deodată în preajma mormântului, pentru răzbunarea şi înălţarea străvechii seminţii a Cantacuzinilor.

 
Vodă nu se miră, la întoarcerea în Bucureşti, când chemă la sine pe clucerul Ivaşcu Băleanu – înţeles cu Leurdenii – şi află că boierul trecuse Milcovul în Moldova. Dar se mirară toţi – până şi bătrâna postelniceasă Ilinca – văzând că Vodă lăsase în slujbă pe marele vistier Hrizea Popescu, ginerele lui Gheorghe Băleanu. Şi când? Tocmai când trebuia să plece, ca Domn nou, cu turcii în Ucraina.

 
Dar la înapoiere, gândul cel adevărat al lui Şerban se dădu pe faţă. Momeala fusese zadarnică. Degeaba făcuse pe Hrizea ispravnic de scaun şi vornic de Ţara de jos: niciunul din temuţii vrăjmaşi ai Cantacuzinilor n-avură încredere să se întoarcă din pribegie!

 
Oamenii lui Vodă se puseră pe treabă, închizând pe cei ştiuţi sau bănuiţi ca duşmani. Fu ucis Drosu Serdarul, după ce stătu închis o vreme. Vâlcu-vornicul, alt vrăjmaş al Domnului, fu dus la Snagov, muncit şi omorât. Pe Radu Ocnarul îl spânzură de poarta casei lui, la Ocnele Mari, pentru că mustrase şi asuprise pe prietenii lui Vodă, pe vremea lui Grigoraşcu-vodă.

 
— Şerbane, unde vrei să ajungi? se tângui bătrâna Ilinca, năpustindu-se în iatacul lui Vodă, într-o noapte de iarnă. Când vei pleca din Scaun, nu ţi-i teamă că boierii ne vor face la fel?

 
— Când voi pleca eu, mamă, plecăm cu toţi! Auzitu-m-ai? se răsti voievodul, ridicat într-un cot, în vreme ce luminarea aprinsă a mamei lumina capul răvăşit, frumos, dar crunt al mezinului.

 
Doamna Mare se întoarse către icoane, îngenunche şi, cu luminarea în mâna tremurată, se rugă răposatului ei bărbat să pună o vorbă bună la urechea sfinţilor, ca să lumineze cugetul lui Şerban, nemilosul.

 
Rugăciunea ei ţinu până la mijitul zorilor.

 
În odaia de alături Vodă dormea buştean, cu faţa la perete.

 
II.
 
ASEDIUL VIENEI.
 
În vara anului 1683 oastea Domnului Ţării Româneşti tăbărâse la Alba, în Ungaria.

 
În cortul din mijlocul snopilor de grâu, Vodă gâfâia de căldura năbuşitoare a serii, în vreme ce zgomotul taberei se potolea, odată cu noaptea.

 
Şerban domnea de opt ani şi frumoasă-i chică şi barbă neagră de odinioară încărunţiseră. Numai ochii-i rămăseseră tot vii şi glasul la fel de gros şi puternic.

 
N-avea mai mult de patru mii de oameni, din care o mie erau călăreţi, în fruntea cărora pusese pe Iordachi, fratele cel mare.

 
Buda căzuse de mult în mâna turcilor, acum venise rândul Vienei, mândra cetate creştinească din inima Europei, pe care însuşi Marele Vizir Cara-Mustafa venise s-o supună.

 
În acea seară Şerban părea abătut. Aruncă de la sine tava cu dulceţuri şi primi numai clondirul cu vin, adus de fratele Iordachi, de la carul cu zahareaua călăreţilor.

 
— Până-n toamnă intră turcul şi-n Viena, zise Iordachi, după ce văzu pe Vodă întins pe culcuşul de paie, deasupra cărora aruncase două blăni miţoase de urs.

 
— Asta numai Cel de Sus o ştie, răspunse Domnul privind prin deschizătura cortului întâiul fir de lumină care aluneca tremurător din acul unei stele neliniştite.

 
Iordachi cătă îndelung la frate-su fără a pricepe. Părea că Şerban nu ţinea prea mult la biruinţa lui Cara-Mustafa, prietenul şi ocrotitorul, de la care i se trăgea toată puterea Domnului Ţării Româneşti.

 
În tabără liniştea se făcu aproape deplină. Abia se mai auzea, din când în când, nechezatul unui cal, ori lătratul unui câine. Şi în adâncul nopţii începu, lin, tânguirea unui caval transilvan.

 
— Măi frate, mărturisi Domnul cu glas ostenit. În ceasul acesta parc-aş fi în preajma morţii. Nu ştiu ce se va întâmpla cu mine. Dar îmi uşurez sufletul, spovedindu-mă ţie. Mult rău s-a vorbit pe seama mea din pricina banilor pe care am fost silit să-i storc din spinarea ţării. Boierii nu voiau, „rumânii” n-aveau, neguţătorii şi meşteşugarii îi ascundeau. Ce era să fac? Haraciul de două mii, apoi de trei mii de pungi de galbeni trebuia scos din pământ, din piatră seacă. Aflat-am că s-a golit ţara de oameni din pricina caznelor la care au fost puşi ca să plătească dările. Şi asemenea asprime pentru ce? Ca să ţinem prietenia turcului? Dar asta e prietenie? Că e robie curată – curată robie!

 
Vodă oftă din rărunchi. Apoi întinse mâna, luă pocalul rămas adineauri pe jumătate, şi-l goli până-n fund. Şi urmă, tot mai îndârjit.

 
— Biata noastră seminţie, Iordachi! Ce blestem pe capul ei! Că după ce-am fost alungaţi din Constantinopol şi de pe malurile Cornului de Aur, ajunserăm iar la rang în ochii năvălitorului care ne-a dat ţara asta de la Dunăre în arendă, ca să-l ajutăm să jefuiască şi să ucidă şi pe alţii!

 
Vodă tăcu şi închise ochii, şoptind:

 
— Şi aşa, Iordachi, uitarăm că suntem Cantacuzini, Bazilei din neam de regi!

 
Apoi, deschizând iar ochii mari, se ridică în cot şi suflă în obrazul frate-său:

 
— Acum ne-aduse turcul la zidurile Vienei. Şi dacă vom cuceri dimpreună astă cetate a creştinătăţii catolice, socoţi că ne vom mai întoarce vreodată, noi sau urmaşii noştri, între zidurile marii cetăţi a creştinătăţii ortodoxe, Constantinopolea strămoşească?

 
Iordachi, cu ochi mari, speriat de nu mai simţea nici tăria vinului negru, el, care ameţea dintr-un pahar, zise în şoaptă, cu frică mare:

 
— Nu se poate, Şerbane, să ne ridicăm acum împotriva turcului! Ne face una cu pământul! Câţi suntem noi? Patru mii de oameni! Iar turcul are cu el peste zece mii de călăreţi, afară de pedestraşii ieniceri, afară de oastea moldovenească a Ducăi-vodă, afară de cavalerii unguri ai Regelui Tokoli, afară de oastea turcească de la Buda… Viena cade neapărat! Că nici n-ar putea ţine între zidurile ei, s-o apere, o oştire tot atât de numeroasă!

 
Vodă se ridică de-a binelea, ieşi din cort, apoi se întoarse iar. În păr îi scăpărau, ca aurul, câteva paie galbene, în bătaia răsăritului de lună. Se aşeză pe buşteanul de la căpătâiul culcuşului, îşi turnă în pocal vinul negru care gâlgâi din clondir, şi fără a bea, ţinând pocalul în mână, şopti, cu ochii mari, în ochii fratelui.

 
— Nu, nu trebuie să ne răzvrătim împotriva turcului! Ne ajunge să nu-l ajutăm! Numai să facem când şi când câte-un semn, cu o ştafetă, spre tabăra creştinească!

 
Iordachi nu înţelegea bine cum asemenea purtare a Domnului Ţării Româneşti putea să schimbe sorţii unei bătălii, care erau hotărâţi dintru început!

 
Vodă sorbi scurt din pocal şi urmă:

 
— Împăratul Leopold, închis în Viena, mare ispravă nu va putea face, ştiu. Dar va veni, sunt încredinţat, regele Ioan Sobieţchi cu toată! oastea lui din Polonia, ca să despresoare cetatea. Că altfel, nimeni nu-l va mai putea feri nici pe el de paloşul călăului din Stambul!

 
În cortul Domnului se făcu tăcere. Nu se mai auzi nici cavalul transilvan. Numai câţiva greieri îşi ascuţeau cu un scârţiit scurt nevăzuta lor seceră cu zimţi.

 
Vodă grăi, mai mult gâfâit:

 
— Cu Sobieţchi Craiul putem să ne-nţelegem! Numai cu două vorbe trimise la timp, îi dăm toată armia turcească pe mână!

 
— Şi dacă află turcul?

 
— Să afle înainte, n-are cum. Să afle după, ce ne mai pasă? Dar nu va afla niciodată! Şi poate că se va deschide odată prinţilor creştinătăţii drumul spre Constantinopol!

 
Cuvintele din urmă le rosti Vodă cu glas puternic, de se auziră până departe.

 
Iordachi, prins de nelinişte, se repezi afară şi cercetă împrejurimile. Oastea dormea. Numai paznicii pe la margini hăuleau arar. Era o noapte albă, răcoroasă, cu aromele coapte ale griului din pustă.

 
Cei doi fraţi rămaseră în noapte fără coifuri, în faţa cortului, cu luna şi cu oastea ei de stele deasupra capului.

 
A doua zi oştirea lui Şerban-vodă porni înainte spre Viena.

 
Cara-Mustafa, căpetenia turcilor, era mai de mult în faţa cetăţii, unde-şi rânduise luptătorii pentru asaltul din urmă. Aştepta să vină şi tunurile pe care le făgăduise paşa din Buda, precum şi zahareaua de la Orşova, pentru oameni şi cai.

 
Marele Vizir era atât de grăbit cu pregătirile de luptă, că n-avu vreme să mai stea de vorbă cu Şerban-vodă, ci îi trimise poruncă să intre în păduricea de răsărit, bine ascuns, până va primi alt cuvânt.

 
Domnul, însoţit numai de Iordachi, dădu ocol cetăţii în câteva nopţi şi află rânduiala oştirii turceşti. Cu Duca-vodă şi cu Tokoli, tovarăşii săi de luptă, oamenii lui Şerban se întâlniră fără mare greutate: Domnul Moldovei îşi avea tabăra înspre apus, iar regele Ungariei spre miază-zi.

 
Românii lui Şerban ridicară în păduricea lor o cruce mare de lemn – ca să se ştie că ei slujeau crucea!

 
Ştafete se strecurară în cetate, ducând împăratului Leopold vestea că muntenii şi moldovenii sunt de partea creştinilor.

 
Vizirul, prinzând de veste că podurile date în seama voievozilor români se stricau mereu, puse doi paşi pe urmele lor.

 
Toată iarna adăstă Cara-Mustafa tunurile din Buda şi proviziile din Orşova, dar nu veniră nici unele nici altele. Paşa din Buda se temea că luând Cara-Mustafa cetatea Vienei, paşalâcul unguresc nu va mai avea nici o însemnătate.

 
În primăvară, îndată după sosirea oastei leşeşti, lupta începu nemiloasă. Craiul Ioan Sobieţchi, priceput în mânuirea oamenilor, lovi drept în locul de unde, despărţind pe munteni de moldoveni, putea să cadă în spatele taberei turceşti.

 
Oastea turcească, ostenită de atâta adăstare şi flămândă, uluită de lipsa oştenilor români, nu se împotrivi cu destulă tărie. Leşii intrară în corturile musulmane, prinseră bagajele, caii şi pe mulţi dintre turcii care nu apucascră a fugi.

 
Cara-Mustafa, mânios pe aliaţi şi mai cu seamă pe paşa din Buda, fugi călare până la Serai, cerând Padişahului capetele acelor necredincioşi.

 
Dar Sultanul, şi mai furios, ruşinat de înfrângere, nu vru să asculte tânguirea vizirului şi porunci să fie închis şi sugrumat.

 
III.
 
AVUŢIILE MAMEI ILINCA.
 
Şerban-vodă văzu cu bucurie biruinţa creştinilor, dar nu-şi închipuia că aceia, drept răsplată, îi vor cere să se supună lor. Pentru a-şi schimba stăpânii se ostenise Vodă?

 
Se înjghebase o „Ligă Sfântă”, cu binecuvântarea Papei, pentru izgonirea necredincioşilor din Constantinopol, dar în fruntea ei se aflau numai împăratul Austriei, Regele Poloniei şi Dogele Veneţiei. Transilvania, Moldova şi Muntenia aveau doar a se supune.

 
E drept că şi cetatea Budei căzu în mâinile creştinilor, dar până la Timişoara şi mai cu seamă până la Orşova mai aveau de furcă.

 
Şerban-vodă nu se dădu pe mâna lupilor ca să scape din ghearele ursului, ci păstrând legăturile cu Poarta – trimiţând haraciul şi plocoanele la timp – ţinu şi schimb de scrisori cu împăratul Leopold.

 
În această grea cumpănă care-i ameninţa capul, Şerban-vodă se sfătui cu frate-său mai mare:

 
— Nu-mi trebuie, Iordachi, prieteni care mă vor slugă. M-auzi? Dacă turcul nu se mai poate ţine în picioare, de care încă ne rezemăm, ia atunci pe arhimandritul Isaia, care a venit ieri de la muntele Athos şi repeziţi-vă amândoi până la Moscova. Şi vezi dacă nu cumva ne putem sprijini pe acei pravoslavnici creştini, ca să scăpăm de ceilalţi… Ascultă, frăţioare, ce-ţi spun: drumul la Constantinopol vreau să-l fac singur cu oastea mea, călare!

 
Abia plecă Iordachi dimpreună cu arhimandritul şi, la Bucureşti, ajunse vestea că împăratul Austriei bătuse pe neaşteptate şi risipise puternica oştire turcească adunată la Mohacz. Nici o putere nu mai sta în calea lui până la Dunăre.

 
Aşa se face că Şerban-vodă se pomeni cu un trimis al împăratului, un profesor de franceză, italian de origine, anume Sponderini, care-i spuse că împăratul e gata să dea Domnului titulatura de Baron al Imperiului, să-i trimită şase mii de călăreţi la Bucureşti împotriva turcilor, dacă-i închină ţara şi-i plăteşte pe tot anul câte şaptezeci şi cinci de mii de taleri.

 
Vodă ar fi vrut să răspundă atunci împăratului cam în doi peri, până la întoarcerea lui Iordachi şi a lui Isaia de la Ţarul Moscovei, dacă nu se întâmpla tocmai atunci boala maică-si Ilinca şi o neînţelegere mare cu moştenirea.

 
Trimise vorbă lui Sponderini să mai zăbovească în târg, între boieri, până va avea dânsul răgazul şi inima de a-l primi.

 
Până atunci se repezi la Bucov, la Doamna Mare, care nu se mai mişca de acolo, şi-i ceru să nu mai bage zâzanie între fraţi şi surori, ci să lase averea să se împartă după pravilă.

 
— D-apoi pravila, Şerbane, nu ştie că şi tu şi Iordachi, după moartea postelnicului, Dumnezeu să-l ierte, v-aţi luat fiecare partea din avuţia părintească, de parcă murisem şi eu. Iar fetele le-a înzestrat răposatul de pe când trăia – aşa e? Of! Eu mor, băiete! Şi n-oi avea pace până nu voi şti că şi ceilalţi din feciorii mei sunt procopsiţi. Lor să le rămâie tot ce am agonisit.

 
În zadar stărui Domnul, arătând că Mihai şi Constantin aveau pământurile şi casele lor, căsătoriţi cu soţii bogate şi că el, Şerban, deşi Voievod al Ţării, avea mai mare nevoie de moştenirea părintească. Bătrâna nici nu vru să audă de asemenea vorbă, să lase adică averile vistieriei şi strigă către Vodă cu glas gâfâit, nemaiavând putere:

 
— Du-te, Şerbane, lasă-mă! Nu-mi amărî ceasul din urmă, să nu te bată Cel de Sus!

 
Vodă plecă mânios, trântind uşile în urmă-i. A doua zi, postelniceasa ajunsă la adânci bătrâneţe (avea 84 de ani) trecu la cele veşnice. Şerban ştia că duhovnicul neamului Cantacuzinesc, vlădica Ghedeon, scrisese diata (testamentul) Doamnei Mari.

 
În vreme ce bătrâna zăcea pe catafalc, în biserica din Mărgineni şi soborul de preoţi cântau şi tămâiau mereu, Vodă apucă de piept pe duhovnicul Ghedeon şi-l sili să schimbe diata.

 
Când se-ntoarse Iordachi de la Moscova, află de moartea mamei şi citi cu uimire diata bătrânei care cică lăsa toate avuţiile ei lui Şerban-vodă, „datornicul meu fecior, măcar că cel mai mic dintre băieţi, să facă el ce-o şti şi cum l-o lumina Cel de Sus, pentru slava Crucii şi a seminţiei taică-său, Constantin Cantacuzino”.

 
Vodă avea acum mare nevoie de aur, de aur cu carul, căci numai aurul putea potoli bănuielile Porţii, putea înfrunta cutezanţa împăratului Leopold, putea ţine o oştire numeroasă pentru apărarea ţării.

 
Avuţiile mamei Ilinca picau parcă din cer, aruncate de mâna norocului.

 
Numai cei doi fraţi Cantacuzini – Constantin şi Mihai – nu crezură în diata duhovnicului şi se plânseră mai întâi lui Iordachi, apoi celorlalte neamuri, îndeosebi Brâncovenilor pe care-i umilea mândria lui Şerban. Că fuseseră jefuiţi de fratele lor căruia nu-i mai ajungea avuţia ţării întregi!

 
În faţa lui Vodă cei doi fraţi năpăstuiţi nu se mai înfăţişară ci, temându-se de vieţile lor, mărturisiră că aveau de gând să plece la Veneţia.

 
— Să nu se clintească unul din Bucureşti, Iordachi, m-auzi? strigă Vodă. Că am de gând să fac din ei dregători mari. În curând vom fi prea puţini pentru slava ce-o pregătesc neamului nostru!

 
— Îngâmfare bolnăvicioasă, gândi Iordachi, care avea în buzunarul caftanului o scrisoare a vlădicăi, mărturisind pe sfânta cruce toată sila pe care o suferise din partea Domnului, în ziua înmormântării mamei Ilinca.

 
Neprimind nici un răspuns, împăratul Leopold trimise pe generalul Veterani din Ardeal împotriva Domnului Ţării Româneşti, care întârzia să se închine „Ligei Sfinte”.

 
Veterani intră în Banat, cuceri Orşova şi în toamnă poposi sub dealurile încărcate de struguri ale Drăgăşanilor. Intră în Craiova, unde nu întâmpină nici o împotrivire – dar nu porni mai departe, căci o scrisoare a împăratului îi vesti închinarea lui Şerban-vodă

 
— N-aş fi crezut asta, odată cu capul! zise Veterani, râzând cu poftă, scuturându-şi trupul scund, burduhos şi netezindu-şi cu dosul palmei mustăţile lungi după felul ardelenesc, prea lungi pentru făptura lui.

 
În scrisoare, împăratul împărtăşea generalului său că Şerbanvodă se legase a trimite la Viena o seamă de boieri însemnaţi, pentru încheierea unei depline înţelegeri, iar până atunci, întreaga oştire austriacă de vreo douăsprezece regimente trecea în întreţinerea Domnului, de la care va primi câte patru mii două sute de taleri pe lună.

 
— Şi acum, Iordachi, zise Vodă în sala cea mare a caselor domneşti, unde se adunaseră mai bine de o sută de boieri din neamurile de seamă ale întregii ţări, în mâna ta stă capul meu şi slava neamului nostru. Grăieşte răspicat împăratului, că primim toată sarcina pe care ne-o pune, dar până la adunarea oştilor creştine să ţie legământul în mare taină. Altminteri prinde turcul de veste şi mă scoate din Scaun, iar în locul meu pune un vrăjmaş. Mai spune-i împăratului că şi Cantacuzinii de neam împărătesc sunt, care au purtat în Constantinopol coroana lui Constantin cel Mare, împăratul Răsăritului, şi că în inima mea nu e dor mai aprins ca acela de a intra iar în cetatea strămoşilor, în mână cu Crucea biruitoare. Nu vreţi oare, boieri dumneavoastră, să luaţi loc la această cinstită masă?

 
Şi bătând din palme, făcu semn unei slugi să vină bucatele şi urcioarele cu vin.

 
Iordachi se aşeză alături de Vodă şi mâncă şi bău cu poftă în capul mesei. Căpetenia soliei era copleşită de greaua răspundere a sarcinii. Nu se încredea nici în el şi mult ar fi dorit să rămână în Bucureşti, ca locţiitor, iar Domnul însuşi în taină, să se repeadă la Viena, ca de la faţă la faţă, să cadă la înţelegere şi la pace cu măritul împărat. Căci ce va face Şerban, bun făcut va fi, dar ce va pune la cale Iordachi, s-ar putea să nu fie pe gustul straşnicului frate.

 
— Dar Constantin şi Mihai unde sunt? întrebă deodată Iordachi, mirat că fraţii mai mici nu se vedeau în jurul mesei.

 
— Zănaticii aceia? făcu Domnul cu dispreţ. Mai mult ţin la avuţiile lor decât la mărirea numelui nostru. De când au rămas supăraţi pe mama Ilinca şi pe mine, bănuind că am schimbat diata cu ajutorul duhovnicului, nici nu vor să mai ştie de grijile mele.

 
Vodă oftă, mai bău un pocal şi pe urmă:

 
— I-am chemat şi pe ei, trimiţând un ispravnic anume. Crezi c-au vrut s-audă? Aflu că au plecat la vânătoare, pe ploile astea de noiembrie, tocmai în bălţile Dunării şi mi se pare că au luat cu ei şi pe nepotul nostru Constantin Brâncoveanu, care în viaţa lui n-a tras cu săneaţa…
 
Şerban-vodă muri pe neaşteptate, a doua zi. Odată cu el se stinse şi marele său vis, mult mai mare decât însuşi visătorul.

 
CONSTANTIN BĂLĂCEANU, GINERELE LUI ŞERBAN CANTACUZINO.
 
I
 
SFATUL DE TAINĂ.
 
La cina zilei de 14 mai 1688, Vodă nu se arătă, deşi masa de seară, după oboseala şi zbuciumul de peste zi, îi era atât de plăcută. Voinic, oacheş, cu barbă deasă şi glas care răcnea asemeni unui tigru, Şerban-vodă Cantacuzino îşi găsea liniştea numai pe-nserat, când, alături, de Doamna Maria, de beizadeaua Gheorghe, de domniţele Casandra, Ilinca şi Bălaşa, golea pe nerăsuflate câteva păhărele din vinul de la Drăgăşani, vechea proprietate cantacuzină.

 
Bucatele se sleiau pe masă, fetele nerăbdătoare începuseră a îmbuca şi Vodă tot nu se ivea.

 
Doamna se ridică şi cu paşi mari se îndreptă spre spătărie, de unde venea uneori tunetul rostogolit al glasului celui puternic. S-o fi întâmplat ceva rău?… Iar vreo ceartă cu zgârcita de Ilinca, mama Voievodului? Vreo nebunie a fraţilor Domnului, Constantin şi Iordachi, din pricina cărora mama Ilinca se tot hărţuia cu Vodă şi nu voia să-şi arate diata (testamentul)? Sau o fi venit vreo capuchehaie de la Stambul cu alte cereri, că haraciul şi peşcheşurile fuseseră trimise nu de mult Padişahului, Muftiului şi Marelui Vizir? Sau ce alta s-o fi tntâmplat?

 
La uşa groasă de lemn ce despărţea încăperea Doamnei de sala dinspre spătărie şi cămările Domnului, Maria se opri, îşi dete deoparte aripa neagră a şuviţelor care-i acopereau o ureche şi ascultă. Era o linişte de biserică. Îşi luă inima-n dinţi, deschise uşa şi strigă:

 
— Dar la cină nu mai vii, Măria Ta? S-au răcit bucatele şi s-a încălzit vinul…
 
Glasul tunător bubui deodată – şi Doamna tresări îngrozită:

 
— De cină-mi arde mie acum, femeie? Faceţi bine şi nu mă mai aşteptaţi.

 
Cu bărbia mică în piept, Doamna se întoarse înfricoşată la masă, înţelegând acum acea întâmplare de necrezut când, din pricina glasului fioros al lui Şerban-vodă Cantacuzino, un trimis al Sultanului scăpase odinioară din mână pe sofaua pe care şedea turceşte ceaşca de cafea, opărindu-şi degetele şi pătând şalvarii.

 
— Tata nu vine? întrebară deodată domniţele.

 
Doamna Maria nu răspunse. Se aşeză la masă oftând şi puse în farfuria mică a beizadelei Gheorghe, copilandru de unsprezece ani, din castronul mare de la mijloc.

 
Se făcuse tăcere în spătărie. În noaptea care se lăsase, nu se mai auzea nici strigătul obişnuit al paznicului de pe ulucă.

 
* *

 
Vodă Şerban trecuse în iatacul său, urmat de un grămătic care, scoţându-şi călimările de la brâu, începu a scrie repede, pe latineşte, o scrisoare de care avea cunoştinţă mai înainte. Cu mâinile la spatele caftanului îmblănit, cu bărbia în piept, Voievodul umbla îngândurat în jurul mesei, în vreme ce hangerul de la brâu se legăna, lovindu-i încet genunchiul.

 
După o jumătate de oră se auziră scrâşnetele unor roţi pe caldarâmul curţii şi o butcă se opri la scară. Nerăbdător, lăsând deschisă uşa iatacului, Voievodul ieşi repede în cerdac, unde primi cu braţele deschise pe noul venit.

 
— A sunat ceasul cel mare al neatârnării noastre, boier Filipescule! zise Vodă, înăbuşindu-şi glasul. Să vedem ce poate ştiinţa şi înţelepciunea ta, pentru folosul ţării.

 
Şi punându-i mâna pe umăr, Şerban-vodă îndemnă pe postelnicul Filipescu să intre în cancelaria domnească.

 
Grămăticul cu condeiul în mână se ridică de pe scăunel şi se ploconi dinaintea puternicului boier. Apoi, fără a lua aminte la cei din jur, începu să scrie mai departe.

 
— M-au secat la ficaţi birurile către Poartă, boierule! gemu Vodă, clătinându-şi a jale trupul îndesat. Nu mai pot! Şapte piei am luat după biata ţară şi acum văd că nu-mi mai rămâne decât să-mi despoi şi fraţii de avutul părintesc, să sugrum voia mamei mele, ca să am cu ce ţine domnia. Aşa nu mai merge! Am primit veşti de la Stambul, despre certurile şi neînţelegerile din Serai pe de o parte, iar pe de altă parte aflând de dragostea pe care mi-o poartă împăratul Leopold de ia Viena – creştin ca mine şi ca dumneata – am înţeles, precum spuneam, că a sunat ceasul mântuirii. Închin ţara împăratului şi pace! Să poftească după aceea turcul să ne mai stoarcă.

 
Vodă tăcu, adăstând cu ochi mari, holbaţi, răspunsul înţeleptului boier.

 
— Dacă aşa a hotărât Măria Ta, care eşti capul nostru şi porţi răspunderea, să fie într-un ceas bun! Domnul nostru Iisus şi Maica Precista cu Măria Ta! Şi ce boieri mai sfătuiră la asemenea pas?

 
Auzind această întrebare, Vodă căscă gura de parcă l-ar fi lovit cineva nevăzut în moalele capului. Postelnicul Filipescu îl privea drept în ochi, aşteptând răspunsul.

 
Deobată Şerban, cu mâinile adunate pe pântec, izbucni într-un râs nestăpânit, de se clătinară sub el duşumelele şi zăngăniră geamurile. Grămăticul, speriat, se opri din lucrul său.

 
— Boierule, răcni Vodă, pentru o hotărâre ca asta, socoţi că e nevoie de sfatul boierilor? Numai un sfat de taină, între doi inşi, ne poate fi de folos. De aceea te-am chemat, postelnice. Că nu înţeleg să-mi scot grumajii din jugul turcului, ca să mi-i vâr într-al neamţului. Să te faci gata de drum. Iată, am pus să se ticluiască scrisoarea în care se află cu amănuntul veniturile şi bogăţiile ţării, moşiile, locuitorii – ca să ştie împăratul că nu suntem de lepădat. Iar domnia-ta, postelnice, cu graiul dulce pe cere-l ai din născare, să îndupleci pe împăratul să ne socoată ca prieteni, să ne făgăduiască ocrotire, urmând ca oştirea împărătească, ce va veni la nevoie într-ajutorul nostru, să fie hrănită şi plătită de noi, ca şi cum ar fi oştirea noastră. Iar de nu se va învoi la aceasta şi va dori să ne ia haraci, ca turcul, în vreme de pace, socotindu-ne robi, să te întorci cu bine, aici, în Cetatea de scaun, arătând împăratului că trebuie să mai iei dezlegări. Şi până se va alege într-un fel sau altul, nimeni nu trebuie să afle de acest pas, iar turcului să-i arătăm aceeaşi credinţă şi supunere ca mai înainte.

 
Postelnicul Filipescu rămase o clipă pe gânduri, apoi dând cu dosul palmei, repede, peste gură să-şi netezească mustăţile lungi, întrebă scurt:

 
— Când e plecarea?

 
— Mâine-n zori. Ai vestminte de curtean?

 
— Le am pe cele de acum trei ani, când am fost la Praga, Măria Ta!

 
— Cum ajungi la Viena, cată să-ţi faci altele noi-nouţe. Nu-mi place să te arăţi acolo cărpănos…
 
Vodă bătu din palme, i se aduse un clondir cu vin roşu, două pahare de cristal şi sorbind încetişor, Vodă şi sfetnicul se sfătuiră în taină, în toate amănuntele, până-ncepu a se crăpa de ziuă.

 
II.
 
N-ADUCE ANUL CE ADUCE CEASUL.
 
Când află Doamna Maria că postelnicul Filipescu fusese trimis la Viena, să dobândească ocrotirea împăratului Leopold şi mântuirea ţării de jugul turcesc, numai că nu-şi smulse coadele negre ale capului, căci le apucase cu amândouă mâinile.

 
— Şerbane, zise ea, în vreme ce Vodă îşi punea caftanul şi îşi ştergea cu mâneca giubeaua care se mânjise de dulceaţa luată în iatacul Doamnei, bine bărbate, de ce le faci toate de capul tău şi pe mine nu mă întrebi nimic? Socoţi poate că duşmanii ajungând la putere te vor tăia numai pe tine şi pe mine nu? Ai mânat pe postelnicul Filipescu la Viena. Nu ţi-e teamă că ar putea face cale întoarsă, nimerind drept la Stambul, de unde să ţi se trimeată pe neaşteptate gealatul care să-ţi ia capul? Ce ţi-e Filipescu, frate…?

 
— Mai mult ca un frate, boier de credinţă! bombăni Vodă, căruia i se strânse deodată inima de teamă. Cu Filipescu sunt gata să merg până la capătul lumii…
 
— Of! Aşa ai fost întotdeauna, prea încrezător cu unii, prea rău cu alţii. Niciodată n-ai ştiut să păstrezi drumul de mijloc…
 
Vodă izbucni:

 
— Filipescu a ieşit din Bucureşti cu butca şi călăreţii mei. N-are cum să se abată din drum… Sau ai fi dorit, poate, urmă Vodă, rânjind a bătaie de joc, să trimit la împărat pe fraţii mei, Constantin şi Mihai, care-mi pasc zilele într-ascuns, şi atât aşteaptă, de dragul moşiilor mamei Ilinca, să mă vadă mazilit, surghiunit şi apoi spânzurat! Vezi să nu scapi vreun cuvânt faţă de Doamna Mare, a cărei inimă nu se mai desparte de scumpii mei fraţi… De m-aş închina şi mai mult turcului, Constantin şi Mihai s-ar da de partea neamţului şi de-ar afla că umblu după ocrotirea împăratului, ar aţâţa pe boierii ţării să mă pârască la Stambul!

 
— Cine-ţi vorbeşte de fraţi? Cheamă degrabă de la moşie pe Constantin al nostru, Bălăceanul, să plece la Viena numaidecât, pe urmele Filipescului.

 
— Socoţi că-l va lăsa fata noastră, Mărioara? Ştii cât e de temătoare, zise Vodă, punându-şi giubeaua.

 
— Să plece amândoi! Contradanţul îl ştie Mărioara mai bine ca chindia şi va dănţui cu prinţii din suita împăratului.

 
Vodă, care pornise spre uşă, se opri locului:

 
— Mi se pare că ai dreptate! Dreptate cu carul!

 
Spunând acestea se îndreptă repede spre spătărie, dând poruncă unui vătăşel ca numaidecât să-l aducă la Curte pe domnia-sa Constantin Bălăceanu, ginerele Voievodului.

 
În după-amiaza aceleiaşi zile, Mărioara era în braţele mamei, iar Constantin Bălăceanu, Aga, căpetenia oştirii, în faţa lui Vodă.

 
Asemenea fecior ar fi dorit Şerban Cantacuzino să aibă: înalt, voinic, chipeş, fără teamă, iscusit la întreceri şi mândru la port.

 
Constantin Bălăceanu era feciorul boierului Badea, zis Ureche, de când îl trimisese Vodă la Iaşi ca să ceară iertarea celor două rubedenii închise de urmaşul lui Vasile Lupu – şi făcuse Badea drumul până acolo, schimbând caii, numai într-o zi şi o noapte.

 
La fel de uşurel călărea şi feciorul, care trăise mai mult pe cal, cu armele în mâini, decât pe picioarele lui, cu mâinile slobode.

 
Din două cuvinte Aga Bălăceanu înţelese despre ce era vorba. Era bucuros să-şi ducă frumoasa şi tânăra soţie prin saloanele împărăteşti, dar mai bucuros era de gândul că închinând Vodă ţara împăratului, se puneau la cale niscai lupte cu turcii, după care atâta jinduia.

 
— Constantine, fiule, îi zise la urmă Domnul, luându-l pe după grurnaji şi îndreptându-se cu el spre cămările Doamnei. Altă treabă la Viena nu ai, decât să petreci, – şi cu ochii în patru să urmăreşti toate mişcările Filipescului. Nu mă îndoiesc de credinţa şi cuminţenia lui. Dar cine poate cunoaşte genuna cea fără fund, care e inima omenească?

 
Pe neaşteptate, postelnicul Filipescu se pomeni la Viena cu Aga Bălăceanu, numai în fireturi, ca un general – şi, prieteneşte, se îmbrăţişară. Amândoi stătură de vorbă cu dregătorii din cancelarii, până ajunseră în salonul trandafiriu al împăratului. Fură primiţi chiar de Leopold, care le surâse, clătinând binevoitor coada cu funtă a perucii pudrate.

 
Împăratul îi întrebă de greutăţile călătoriei, dacă le plăcea Viena cea veselă şi-i pofti la balul care avea loc în seara următoare în palatul de la Schönbrun.

 
Apoi sună şi-i prezentă cancelarului Kaunitz.

 
— Cu domnul cancelar veţi discuta toate afacerile ţării şi nu mă îndoiesc că veţi ajunge la bună înţelegere. Eu, ca împărat, nu mă pricep decât la un singur lucru: să iscălesc!

 
În vremea discuţiilor de la Viena, se petrecu la Bucureşti o tragedie neaşteptată, care schimbă dintr-odată mersul lucrurilor.

 
La o petrecere, la Curtea domnească Şerban-vodă se îmbolnăvi deodată şi muri. Gurile rele spuneau că ar fi fost otrăvit de Constantin şi Mihai, fraţii lui, care-şi pierduseră averea şi aflaseră că ţara trebuia să fie dată pe mâna neamţului.

 
Aga Bălăceanu şi postelnicul Filiipescu aflară vestea mai târziu – când nu mai era nimic de făcut. Căci între timp, Constantin şi Mihai Cantacuzino, dând deoparte pe nevârstnicul urmaş al lui Şerban-vodă, se înţeleseră cu ceilalţi boieri şi urcară în scaunul domniei pe nepotul de soră, pe blajinul Constantin Brâncoveanu, din spatele căruia nădăjduiau să domnească ed.

 
— Nu aduce anul ce aduce ceasul! zise înţelepţeşte postelnicul Filipescu în curtea hanului „La Cocoşul sălbatec”, în vreme ce privea cum se puneau caii la două butci.

 
Aga Bălăceanu, mofluz, îşi mânca un sfârc din mustaţă, adăstând să sooboare şi Mărioara, care tocmai îşi potrivea cârlionţii în oglinda mare din odaia de sus.

 
— Eu rămân aci! zise deodată Aga spre boierul Filipescu.

 
Şi strigă vizitiului de la butca lui:

 
— Vasile, deshamă!

 
Mărioara, din pervazul verde al ferestrei, aflând că vor mai rămâne la Viena, râse deodată şi bătu din mâinile mici, ca două păsărele.

 
III.
 
PENTRU GHEORGHE VOIEVOD.
 
Multă vreme cancelarul Imperiului nu înţelese pricina pentru care se despărţiră cei doi valahi, de plecă unul şi rămase celălalt, măcar că Voievodul din Bucureşti murise pe neaşteptate, în toiul tratativelor.

 
Împăratul era încredinţat că schimbarea voievozilor Ţării Romî­neşti aducea numai o mică întârziere în supunerea ţării către prea puternica împărăţie.

 
Astfel că mare-i fu mirarea când într-o după-amiază, înainte de partida de pocher, cancelarul îi aduse la cunoştinţă:

 
— Ne scrie ambasadorul din Stambul, Majestate, că noul Domn al Ţării Româneşti, Constantin Brâncoveanu, nepotul celui răposat, a ajuns acolo întovărăşit de mare alai de boieri.

 
— O prefăcătorie? întrebă împăratul Leopold, ridicând repede o sprânceană şi închizând ochiul celălalt.

 
— Ba supunere pe faţă, Majestate! Altfel n-ar fi adus Sultanului birul pe un an înainte şi n-ar fi vărsat Marelui Vizir, Muftiului şi altor dregători sute de pungi de galbeni.

 
— E sigur? mai întrebă împăratul cu jumătate glas.

 
— Sigur! Absolut sicher! Am primit rapoarte asemănătoare de la funcţionarii legaţiilor Franţei şi Engliterei, care sunt, precum bine ştiţi, în slujba noastră cu leafă anuală. Voievodul Valahiei a întors spatele către noi şi se înclină cu faţa către Semilună. Nu ne mai putem îngădui nici o iluzie.

 
— Asta e prost! făcu împăratul. Tocmai când îi aveam pe valahi în palmă…
 
Apoi, ridicând iar capul:

 
— Şi nu se poate face nimic? mai întrebă.

 
— Război! răspunse cancelarul scurt.

 
— Prea scump! zise împăratul şi ridicându-se trase o priză de tabac, dintr-o tabachere de aur încrustată cu vulturi de diamant.

 
Cancelarul, radios, cu faţa destinsă ca o lună plină, înfăţişă cu mâna stângă pe Aga din Valahia, Constantin Bălăceanu, purtând acum o strălucitoare uniformă de colonel al armatei nemţeşti.

 
După ce împăratul îl recunoscu, cancelarul zise:

 
— Majestate, în Ţara Românească a avut loc o uzurpare, o nelegalitate strigătoare la cer, după câte-mi spune acest boier, ginerele răposatului Voievod. În locul lui Şerban-vodă, decedat în condiţiuni misterioase, trebuia să se urce în scaunul domniei Gheorghe Voievod, feciorul şi urmaşul răposatului. Acest Gheorghe Voievod e însă minor, are numai unsprezece ani, astfel că până la majorat ar fi trebuit să se alcătuiască o locotenenţă domnească din Doamna Maria, soţia lui Şerban-vodă, Iordachi, fratele mai mare al lui Şerban-vodă şi Aga Bălăceanu, aci de faţă, ginerele lui Şerban-vodă – şi astfel politica Ţării Româneşti ar fi gravitat mai departe în orbita politicii creştine, imperiale, antiturceşti. Ce se întâmplă însă? Ceilalţi fraţi ai lui Şerban-vodă, Constantin şi Mihai, s-au înţeles în taină cu boierii turcofili şi-au numit Domn pe nepotul lor, Constantin Brâncoveanu, pe care l-au urcat în diligenţă şi l-au dus repede la Stambul să se închine Sultanului – iar Gheorghe-vodă cu Doamna Maria, spre a scăpa cu viaţă, fug şi se ascund la conacul moşiei lor Drăgăneşti, la miază-zi de Bucureşti…
 
Împăratul, fără a fi înţeles mare lucru din raportul verbal al cancelarului şi uluit de-a binelea de atâtea nume proprii cu Vodă sau Voievod în coadă, înghiţi în sec şi întrebă, aproape fără glas:

 
— Şi ce crezi că avem de făcut, iubite Kaunitz?

 
— Soluţia firească mi-a sugerat-o acest inteligent boier muntean, care sub decedatul Voievod deţinea funcţia de Agă, adică de feld-mareşal. Iată, Majeslate, propunerea sa, pe care am primit-o în întregime şi am plăcerea de a o expune acum Majestăţii Voastre.

 
„Să pornim cu oştirea noastră din Transilvania, cel mult treizeci de mii de oameni în total, pedestraşi, tunari şi cavalerişti, să trecem în Ţara Românească apoi să înaintăm asupra Bucureştiului, alăturând în drumul nostru pe luptătorii valahi şi să punem în scaunul domniei pe Gheorghe-vodă. Iar regenţa domnească, ce va fi alcătuită acum numai din Doamna Maria şi Aga Bălăceanu, aci de faţă, va relua tratativele cu Majestatea Voastră, întrerupte atât de intempestiv. Iar Aga Bălăceanu aci de faţă, ca semn de supunere faţă de Majestatea Voastră, s-a şi înscris în rândurile oştirii noastre, primind deocamdată gradul de maior de cavalerie, precum se şi vede: uniforma e un dar al prea-supusului Vostru Cancelar…”
 
Şi un surâs prelung subţie şi mai mult buzele subţiri ale omului cu chip de băbuţă.

 
— Trebuie să iscălesc ceva? întrebă împăratul pe Kaunitz şi duse mâna la frunte unde simţea o groaznică şi plicticoasă durere.

 
Cancelarul, fără a mai răspunde, scoase două hârtii: una către Prinţul de Baden, căpetenia artileriei, alta către generalul Heissler, comandantul cavaleriei şi al infanteriei.

 
Împăratul se aşeză într-un fotoliu aurit cu picioare de leu şi semnă hârtiile întinse pe rând.

 
Apoi întinse mâna către noul maior de cavalerie şi zise cu un surâs silit:

 
— Succes, mein Oberst!

 
Constantin Bălăceanu, pe care-l cam strângea uniforma pe la încheieturi, lovi pintenii, se înţepeni ca de piatră şi strânse voiniceşte degetele trandafirii şi moi ale împăratului.

 
Leopold al doilea se cutremură, strâmbându-se de durere.

 
Cancelarul luând de braţ pe noul ofiţer german îl trase cu sine afară din salon.

 
IV.
 
ÎNTÂLNIREA DE LA CONAC.
 
Oştile împăratului Leopold al doilea intrară în Oltenia pe neaşteptate. Brâncoveanu, de curând înapoiat la Bucureşti, trimisese la Viena scrisoare Agăi Bălăceanu să se înfăţişeze spre a primi noi însărcinări, gândul lui Vodă fiind de a pune capăt zâzaniilor dinlăuntru şi de a folosi pe fiecare după destoinicia sa.

 
Dar cancelarul Kaunitz, după ce citi scrisoarea cu peceţi, o aruncă într-un sertar dosnic, undo s-o fi găsind şi astăzi. Oricum, sub ochii Agăi Bălăceanu nu a ajuns niciodată.

 
Noul maior de cavalerie, înaintând în tovărăşia Prinţului de Baden, vedea limpede, cu tot mai multă siguranţă, împlinirea visului său de domnie, alături de Doamna Maria şi de Gheorghe, fiul ei.

 
Oştile lui Brâncoveanu nu se arătară nici la Vârciorova, unde locul de trecere e atât de strimt, nici la Severin, pe colinele uşor de întărit şi de apărat.

 
În două săptămâni, Constantin Bălăceanu, care luase cu sine pe toţi tinerii boieri olteni şi pâlcurile lor de oaste, ajunse la Slatina, pe malul Oltului.

 
Aci fură întâmpinaţi de doi boieri, Şerban Greceanu şi Barbu Brăiloiu, care se închinară Prinţului de Baden, cu rugămintea de a se întoarce oastea imperială în Transilvania până va trimite Vodă Brâncoveanu alţi boieri să se închine împăratului.

 
— De ce n-a trimis până acum? întrebă generalul Heissler, de la înălţimea staturii sale de plop.

 
— Ce e de făcut? întrebă Prinţul de Baden, bun-bucuros să se înapoieze cât mai curând la ospeţele vieneze.

 
Întrebarea o făcuse prinţul către Bălăceanu, care sta încruntat în fundul cortului.

 
Fostul Agă dete din cap cu energie: adică nu! Să nu se ia aminte cuvintele înşelătoare ale acestor boieri, veniţi numai cu momeală, spre a îndepărta pe imperiali, care se aflau atât de aproape de ţinta lor.

 
— Maiorul nostru Bălăceanu are dreptate! întări generalul Heissler, când află din gura tălmaciului părerea fostului Agă.

 
Şi boierii brâncoveni fură poftiţi afară din cortul comandanţilor.

 
Când văzu Constantin Brâncoveanu că nu era de glumă cu Bălăceanu, începu a-i ghici gândurile. Imperialii ajunseseră acum departe, în inima ţării, şi se pregăteau să pornească asupra Bucureştilor. Deşi n-ar fi dorit să fie chiar robul turcilor care să-i alunge vrăjmaşii, Constantin Brâncoveanu fu silit să ceară ajutorul Paşei din Silistra, care scrise îndată şi Hanului din Buceag.

 
Vodă părăsi Cetatea de scaun şi se trase la o moşie din Ialomiţa, adăstând, ca ciocnirea dintre oştile Sultanului şi ale împăratului să hotărască destinul său.

 
Multe nopţi nu închise ochii Domnul, ştiind că nu departe de el, la câţiva zeci de kilometri, se afla, în conacul moşiei Drăgăneşti, Doamna Maria cu nevârstnicul Gheorghe şi cele trei domniţe.

 
Imperialii, după sfatul lui Constantin Bălăceanu, nu intrară în Bucureşti, loc periculos prin prezenţa atâtor boieri credincioşi Brâncoveanului, ci poposiră undeva, între Târgovişte şi Bucureşti. Iar căpeteniile Prinţului de Baden şi Generalului Heissler porniră călări, cu un mic alai, spre conacul moşiei Drăgăneşti, să salute pe Mărita Doamnă şi pe uzurpatul ei fecior, lăsând în tabăra cea mare pe Constantin Bălăceanu.

 
Brâncoveanu-vodă, care avea iscoade în toată ţara, cunoscând din vreme mişcarea duşmanilor, ca şi a prietenilor, fu vestit numaidecât de neaşteptata vizită a imperialilor, la Drăgăneşti. Şovăiala îi pieri pe dată. Înţelese că-n acel ceas se juca soarta domniei lui. Fără a mai sta pe gânduri, porunci să se pună caii la butcă şi după asfinţit, pe un drum de ţară, plin de gropi şi de bolovani, porni spre Drăgăneşti.

 
Îl opriră la poarta conacului, puţin înainte de miezul nopţii, călăreţii de pază din suita Prinţului de Baden. Când se află că venise însuşi Constantin-vodă Brâncoveanu, nimănui nu-i veni a crede. Numai Doamna Maria, care ştia că slugile ei nu glumesc, porunci să se aprindă facle şi ieşi întru întâmpinarea puternicului ei duşman.

 
Voievodul, care cunoştea câteva graiuri străine, intră zâmbitor în sala ospăţului, dădu salutul imperialilor, apoi ceru Doamnei Maria îngăduirea de a sta puţin de vorbă numai cu Prinţul de Baden şi cu Generalul Heissler, spre binele tuturor.

 
Doamna se retrase cu mândrie în iatacul ei.

 
— Nu sunt vrăjmaşul împăratului şi nici prietenul Sultanului, începu Vodă în grai franţuzesc. Dimpotrivă, se va vedea în curând că la nimic nu râvnesc atât, ca la o unire a tuturor creştinilor, spre a ne mântui de groaznica ameninţare a Semilunii. Dar până la unirea noastră, nici un Voievod al Ţării Româneşti nu se poate rupe de turci, fără a-şi pierde capul, lăsând în urma lui ţara paşalâc.

 
Apoi urmă:

 
— Excelenţa Voastră, Vă înştiinţez, ca prieten ce vă sunt, că Paşa din Silistra a trecut Dunărea cu o oştire de peste o sută de mii de oameni şi peste opt sute de tunuri, iar tătarii din Buceag au trecut de Brăila, venind încoace, în totul vreo opt mii de călăreţi. Nu e bine să-i înfruntaţi cu oştirea cea mică de la Târgovişte, ostenită de drumul cel lung bătut până acum şi lipsită de muniţiile pentru cele douăsprezece tunuri pe care abia le-aţi adus cu boii.

 
Imperialii ascultau cu ochii mari şi gurile întredeschise, treziţi deodată din plăcuta beţie în care-i cufundase vinul şi graiul Doamnei Maria.

 
Brâncoveanul era prea bine informat despre oştirea imperialilor… Nu mai încăpea îndoială că era tot atât de bine lămurit asupra puterii turceşti care-i venea într-ajutor. Şi dacă el însuşi, Voievodul, venise în mijlocul duşmanilor săi, fără teamă de a-şi pierde capul cu giubea cu tot, nu însemna oare că se ştia foarte puternic, de nebiruit, şi că se purta cavalereşte?

 
Imperialilor le păru rău că lăsaseră pe Constantin Bălăceanu în tabăra de la Târgovişte! El le-ar fi dat un sfat bun şi poate că ar fi răspuns cum se cuvenea acestui isteţ şi frumos Brâncovean.

 
— Ce-i de făcut? întrebă Prinţul de Baden, întorcând capul spre generalul Heissler, care cu mâinile la spate, în picioare, lăsase fruntea în piept.

 
Neprimind nici un răspuns, se ridică şi se îndreptă spre uşa Doamnei, dar, înainte de a o deschide, mai întoarse o dată capul, întrebând pe Vodă:

 
— Vei renunţa la ocrotirea Sultanului?

 
— Mai încape vorbă? răspunse Brâncoveanu, liniştit. Cu vremea, bineînţeles…
 
— Vei cere ocrotirea împăratului nostru?

 
— Fireşte! Tot cu vremea…
 
— Vei veni însuţi la Viena?

 
— E cea mai vie dorinţă a mea! Dar cu vremea…
 
Nemaiavând nici o îndoială, încredinţat că-şi făcuse pe deplin datoria şi îşi luase toate măsurile de siguranţă, Prinţul de Baden deschise uşa cu hotărâre şi intră în iatacul Doamnei.

 
O jumătate de oră rămase el acolo – şi cei doi străini, Voievodul Ţării şi generalul Heissler, cu capetele în piept, auziră sunetul răguşit al glasului princiar, apoi glasul subţiratic tot mai tânguitor al Doamnei. Glasurile lor amestecate deodată şi pe neaşteptate, hohotul de plâns nestăpânit al femeii deznădăjduite.

 
O lungă şi grea tăcere a cuprins un moment întreaga casă.

 
Prinţul de Baden, după lovitura pe care o dăduse Doamnei Maria, căreia, chipurile, venise să-i dea domnia, intră în sala de ospăţ, privind uimit la ceilalţi doi, de parcă-i vedea atunci pentru întâia oară.

 
Învestmântată în negru, cu faţa acoperită de o maramă deasă, ţinând de mână pe Gheorghe, nevârstnicul, pe umeri cu pelerină de cavaler, Doamna Maria se ivi în prag.

 
— Să se pună caii la caleaşcă, porunci ea cu glas jalnic către sluga ce o urmase.

 
— Nu mai e vreme, Doamnă! se amestecă Brâncoveanu. Urcaţi-vă în butca mea. Eu m-oi întoarce călare… Pe mine nu mă vor ucide turcii!

 
Şi astfel fugi din ţară Doamna Maria cu feciorul ei şi cu maiorul Constantin Bălăceanu, pe urma oştirii rărite, istovite, a imperialilor, bucuroşi de a nu se fi lovit cu turcii şi tătarii.

 
V.
 
LUPTA DE LA ZĂRNEŞTI.
 
Constantin Bălăceanu însă nu se dădu bătut.

 
În vreme ce Doamna Maria cu nefericita-i odraslă îşi găsise un adăpost la Sibiu, unde adusese perceptori pentru Gheorghe, fostul Agă umbla prin Viena de la un dregător la altul, nădăjduind că până la urmă tot va da ochii cu vicleanul cancelar.

 
Îl pândi la catedrală într-o zi de Paşti şi îl apucă de braţ cu atâta putere, când scoborî din landou, încât garda bătrânului Kaunitz înconjură repede pe vajnicul boier muntean.

 
— Numai două cuvinte, domnule cancelar… zise înfundat boierul, care-şi luase iar portul din ţară.

 
— Vino cu mine, îi răspunse cancelarul cu glas tremurat.

 
Intrară amândoi în catedrală. În timp ce orga şi corul intonau cântări pioase, Constantin Bălăceanu – care o rupea binişor nemţeşte – arătă cancelarului că niciodată Constantin Brâncoveanu nu se va mântui din robia turcului. Toate scrisorile, amânările, făgăduielile şi plocoanele trimise împăratului n-aveau nici un preţ – şi de-ar veni ceasul ca oştile împăratului să se măsoare cu cele ale Sultanului, Vodă Brâncoveanu din ceasul întâi va trece de partea păgânilor. Nu era oare mai bine să purceadă împăratul de pe acum cu oaste împotriva prea cumpănitului şi necutezătorului Voievod, spre a-l înlocui? Numai Doamna Maria şi feciorul ei Gheorghe, sprijiniţi de el, Constantin Bălăceanu, sunt adevăraţii prieteni ai împăratului, de dragul căruia fu jertfit răposatul, nenorocosul Şerban-vodă şi suferă azi urmaşii lui…
 
Cancelarul, încruntat, asculta cuvintele hotărâte ale valahului, amestecate cu strigările corului şi ale orgii. Inima lui se muie, mintea lui se deschise, hotărându-se.

 
— Vino diseară la Schönbrun. Vom găsi pe împărat bine dispus.

 
Poate vom izbuti ceva… Şi până atunci, nimănui nici un cuvânt!

 
* *

 
Cancelarul reuşi să ia şi de data aceasta semnătura împăratului. Adevărata greutate venea însă de la Constantin Bălăceanu, care nu voia să mai păţească ruşinea unei retrageri: ceru o oştire tot atât de puternică şi numeroasă ca a paşei din Silistra – cel mai apropiat susţinător al Brâncoveanului – şi comanda cavaleria, de care ţinea, de fapt, biruinţa.

 
Cancelarul oftă, ceru o amânare, încercă să scape, dar până la urmă împlini voia fostului Agă, după ce primise consimţământul împăratului.

 
O asemenea adunare de oşti, legată de pregătiri îndelungate, de strângere de muniţii, cai, căruţe, nu se puteau face în taină. Vestea ajunse la Stambul înainte ca să se fi pus în mişcare un singur regiment al împăratului.

 
Brâncoveanu ştia că venise ceasul grelei lupte şi, ajutat de boieri, strânse în grabă zahareaua trebuincioasă oştilor turceşti care, ziua, noaptea, fără întrerupere, treceau Dunărea, îndreptându-se către Bucureşti.

 
Când oastea imperială fu gata de pornire, având în frunte pe generalul Constantin Bălăceanu care, în uniformă cu fireturi de aur depuse jurământul de credinţă la Schönbrun, turcii în neîncetata lor înaintare ajunseseră la poalele Carpaţilor.

 
Cancelarul, îngrijorat de soarta Doamnei Maria, a fiului ei şi a domniţelor, rămaşi atâta vreme la Sibiu, trimise un curier cu rugămintea să poftească la Viena, unde vor fi mai la adăpost decât în acea cetate de margine.

 
Gheorghe era bucuros de plecare, fiind atras de strălucirea marelui oraş şi de petrecerile fastuoase ale Curţii.

 
Doamna îl certă:

 
— Au suntem aci ca să petrecem sau să aşteptăm să ne ia Aga Bălăceanu în ţară, după înfrângerea turcilor? De Bucureşti e mai aproape Sibiul decât Viena, fătul meu!

 
Oştile se întâlniră, în sfârşit, la Zărneşti, într-o fierbinte zi de august, la poalele Carpaţilor.

 
Generalul muntean şovăise a intra în trecători, primind să fie lovit la loc deschis. Îşi rânduise tunurile în preajma Braşovului, spre a nu le pierde în cazul unei retrageri şi a le putea aduce pe rând, unde se va simţi nevoie mai mare. Călăreţii adăstau ascunşi după coline, în cinci grupuri, iar pedestraşii adunaţi în rânduri dese, ca să ţină piept năvalei călăreţilor tătari.

 
Dar duşmanii nu atacară din faţă, ci din părţi. Pedestrimea imperială se pomeni înconjurată, fără a fi tras un foc, fără a fi mânuit o sabie.

 
Constantin Bălăceanu trimise ştafetă la tunari să deschidă focul asupra colinelor din marginile târgului şi el însuşi, în fruntea cavaleriei, se repezi furtunos asupra cavaleriei duşmane.

 
Dar tunurile venite din câmpia Bârsei loviră în călăreţii imperiali, care tocmai răzbiseră pe tătari, şi în mijlocul lor, cu sabia ridicată, căzu însuşi Constantin Bălăceanu.

 
SPOVEDANIA VLĂDICĂI GHEDEON.
 
Pe colinele Ierusalimului coborau încet umbrele înserării. Soarele se lăsase departe, în valurile mării şi numai o geană roşietică sub un nor alburiu mai arăta locul unde asfinţise.

 
O adiere răcoroasă risipi zăduful de peste zi şi măslinii din grădinile de la marginea aşezării de piatră începură a şopti în vechiul lor grai de taină.

 
Când se iviră întâiele stele înţepând cu vârful lor luminos albastrul întunecat al cerului, văile răsunară deodată de o toacă harnică şi grăbită. Începea rugăciunea de seară la mănăstirea ortodoxă a călugărilor români.

 
Un bătrân, gârbovit mai mult de ani decât de desaga de pe umeri, ajunsese la poarta mănăstirii şi îngenunchind îşi lăsă capul în piept, iar buzele-i subţiri, învineţite, prinseră a murmura o rugăciune. Uneori moşneagul, care purta o sutană zdrenţuită, clătina pletele albe, prăfuite, înălţa ochii spre cer, zmerit, îşi lăsa iar pleoapele şi rostea rugăciunea cu râvnă tot mai mare.

 
Toaca încetă – dar ciudatul pribeag îşi urma murmurul buzelor numai din cugetul său. Apoi, aşternând câteva cruci mari, sărută pământul dinaintea lui, mai făcu două-trei cruci şi se ridică.

 
Ruga moşneagului ţinuse mai bine de o jumătate de ceas. După care îşi potrivi desaga pe umărul uscăţiv, mai merse câţiva paşi şi bătu la uşa mică a porţii.

 
Nu se arătă nimeni. De departe veneau strigăte nedesluşite, un scârţâit de care, lătrături din Ierusalimul de pe colină.

 
Drumeţul mai bătu o dată în uşă. În fine, se auziră paşi grei de sandale de lemn şi de dincolo de poartă un glas subţire, ca de copil, strigă:

 
— Am încuiat de mult! Fraţii s-au culcat. Vezi-ţi de drum! Cine eşti?

 
Moşneagul oftă şi răspunse:

 
— Nu te mânia, frate portar, că-ţi stricai tihna. Pe lumea cealaltă ne vom odihni mereu. Deschide unui călător care vine de departe, tocmai de la Dunăre, spre a-şi isprăvi zilele în această sfântă mănăstire! Şi eu tot ostaş al Domnului sunt, călugăr din copilărie… Mai trăieşte stareţul Inochentie?

 
Glasul subţire de dincolo de poartă tuşi, apoi răspunse, îmblânzit niţel:

 
— Stareţul Inochentie? Să fii sănătos, a răposat de şaisprezece ani.

 
— Dumnezeu să-l ierte, că era bun prieten şi creştin. Şi acum cine chiverniseşte această sfântă mănăstire?

 
— Stareţul Toma, măcar că nu prea vede! Dar înţelege tot şi de-ar afla că ţi-am dat drumul în puterea nopţii, după stingerea lumânărilor, nu mă mai spăl cu toate canoanele pământului!

 
Călugărul pribeag rămase o clipă nehotărât, apoi răspunse:

 
— Dacă e aşa, frăţioare, du-te şi te odihneşte, că nu vreau să-mi încarc, cugetul cu un păcat. Am destule din această viaţă prea lungă. Mă voi rezema de uluca mănăstirii şi voi adăsta până mâine. Du-te, du-te, frăţioare!

 
Smerenia călugărului de la poarta mănăstirii înduplecă inima celui dinăuntru:

 
— Nopţile sunt cam reci prin partea locului. Intră, frate, şi te-oi găzdui în chilia mea!

 
Portiţa scârţâi prelung şi în deschizătura ei se ivi un moşneag, cu ochi fără gene, albi-albaştri.

 
— Intră, intră, frate! îndemnă el acum în şoaptă pe noul venit.

 
Bătrânul drumeţ se rezemă de portiţă şi intră în curtea mănăstirii, năpădită de ierburi cu miros tare, prin care se deosebeau câteva poteci spre stăreţie, mănăstire şi chilii.

 
Portarul care-şi pierduse somnul încercă să lege vorbă cu moşneagul care se întinsese pe o laviţă acoperită de un sac, dar acesta îi făcu semn că era prea istovit şi nu putea grăi. Şi totuşi nu închise ochii. Mereu bolborosea cuvinte neînţelese, cu ochii mari, deschişi – şi de la o vreme începu să tremure din toate mădularele.

 
Portarul se sperie.

 
— Cine m-a pus să-i deschid? Mi-am luat belea pe cap! Dacă moare noaptea asta, aci, lângă mine?

 
Dar oaspele, scuturat toată noaptea de friguri, abia spre ziuă se potoli şi aţipi.

 
Înainte de rugăciunea din urmă a nopţii, portarul se repezi până la chilia stareţului Toma, istorisindu-i în genunchi, prin deschizătura de la pragul de jos, toată întâmplarea cu acel ciudat călugăr.

 
Stareţul se îmbrăcă repede şi ieşi întrebând:

 
— E din ţară sau de la Muntele Athos?

 
— Dumnezeu ştie, prea sfinte! Că nu putui desluşi o vorbă din gura lui.

 
Intrând în chilia portarului, stareţul se opri deodată, cu privirile mari deschise asupra bătrânului care dormea acum senin, cu răsuflarea uşoară.

 
— Parcă l-am mai văzut cândva pe acest frate, îşi zise stareţul Toma, Sau mi se pare? Moşnegii seamănă-ntre ei… Când s-o trezi, să-i dai o cană cu lapte.

 
Dar în aceeaşi clipă, moşneagul deschise ochii şi zărind chipul frumos, tânăr, trandafiriu al stareţului, surise larg.

 
— Mulţumesc pentru ospeţie, prea sfinte. Dar nu voi fi povară acestui aşezământ, căci zilele îmi sunt numărate. Vru Dumnezeu să-mi împlinească dorinţa cea din urmă, fără a ţine seamă de multele mele păcate – şi-mi ţinu zilele până ajunsei la această mănăstire românească.

 
— Vii de la Dunăre? întrebă stareţul.

 
— Din Ţara Românească, prea sfinte! Dar ţinui să-mi isprăvesc zilele prea multe şi să-mi încredinţez sufletul în mâinile judecătorului nostru sub cerul acesta, unde am petrecut nevinovat atâţia ani.

 
— Mi se pare că ţi-ai făcut ucenicia la noi, aci! făcu stareţul Toma cu voioşia lui obişnuită. Fii binevenit, frate! Şi socot eu că dacă te-om ţine bine, cu lapte, cu azimă şi cu vinişor vechi, ne vei istorisi cum mai merg treburile Ţării Româneşti – că de la moartea pravoslavnicului Matei Basarab, nici o danie n-a mai primit această sfântă mănăstire şi d-aia ne ţinem sufletele cum dă Dumnezeu.

 
Bătrânul gemu, se zbătu pe locul lui şi scânci clătinând pletele capului:

 
— Nu de pită mi-e flămând sufletul! Nici de lapte. Mă apasă o povară!… Duhovnic îmi trebuie, duhovnic! Să-mi uşurez cugetul, să mor împăcat!

 
Stareţul Toma făcu semn portarului să iasă din chilie.

 
Apoi îndemnă pe bătrânul care, întins pe laviţă, abia îşi trăgea sufletul.

 
— Grăieşte, frate, şi-ţi uşurează cugetul. Eu sunt, cu voia lui Dumnezeu, Toma, stareţul acestei mănăstiri.

 
— Tot aşa, în tinereţele mele, începu moşneagul, fost-am şi eu stareţul acestei mănăstiri româneşti şi cu voia lui Dumnezeu, mă ridicai la înaltă treaptă, ajungând vlădica Ţării Româneşti şi duhovnic al voievozilor…
 
Stareţul Toma, care se aşezase pe un scăunel, în apropierea moşneagului, tresări şi se ridică deodată.

 
— Prea sfinte, nu eşti vlădica Ghedeon?

 
— Eu sunt frate acela şi dacă şezi colea lângă mine, mai uşor auzi şi înţelegi spusa mea.

 
Stareţul se aşeză iar, cu ochii mari deschişi asupra vlădicăi.

 
— Ascultă, frate, urmă bătrânul, ascultă şi te minunează! Află că omul se încarcă de păcate nu numai din pofte şi din ispite, ci şi din teamă! Păcătosul de mine n-a râvnit la niciunul din bunurile acestei trecătoare lumi şi nici vreo dulce ispită n-a izbutit să-mi ia minţile şi să mă tăvălească-n desfrânare, ci am fost numai un fricos, m-auzi? Un fricos, frate stareţe, şi din această pricină am alunecat în păcat greu.

 
— Nu pricep, prea sfinte… Că sfinţia ta a răzbit cu faima până-n ţinuturile noastre răsăritene…
 
— Ascultă frate şi ai să pricepi. Matei Basarab, viteazul şi pravoslavnicul voievod de la Târgovişte, avea în jurul său boieri tot unul şi unul, mulţi din ei os de domn. Pe toţi i-am cunoscut, pe toţi i-am cântărit şi multora duhovnic le-am fost. Dar îi întrecea pe toţi – ba şi pe Vodă – cu isteţimea, vitejia şi curajul ei, o Domniţă, Ilinca, fiica lui Radu-vodă, rudă bună cu voievodul Basarab. Am cunoscut-o şi duhovnic i-am fost, din care pricină mi s-au tras, frate stareţe, toate câte le vei afla. Fu dusă Domniţa Ilinca de mamă-sa, Doamna, la Viena, unde crescu în preajma împăratului şi împărătesei. La asemenea strălucită Curte învăţă ea purtări alese precum şi scrierea latinească, pe care în Ţara Românească n-o cunosc nici boierii toţi, ci numai grămăticii…
 
Au vrut s-o ţie la Curtea din Viena, împăratul şi împărăteasa, dar Matei-vodă Basarab, aflând de isteţimea şi frumuseţea nepoatei, o aduse degrabă la Târgovişte, unde o mărită după marele postelnic Constantin Cantacuzino, spre a-şi întări domnia.

 
Ci Ilinca nici nu vru s-audă de viaţa de la Curtea domnească. După nuntă se mută la ţară, la una din moşiile părinteşti, unde gospodărind, harnică asemenea unei albine, aduse pe lume doisprezece copii, din care rămaseră în viaţă numai jumătate. N-avu parte nici de soţ, căci un boier sângeros şi năvalnic, anume Stroe Leurdeanu, umblând cu pâră şi clevetiri la Grigoraşcu-vodă, trimise arnăuţi de-l uciseră pe marele postelnic. Veniră feciorii celui omorât la mine, să dau blestem ucigaşului şi, ca duhovnic al neamului Cantacuzinesc, să cer Atotputernicului să le ajute a se răzbuna.

 
Cum să mă înţeleg cu ei? Cum să le arăt că învăţătura Domnului nostru Iisus se ridică împotriva omuciderii, ba învaţă pe cel lovit să întoarcă şi obrazul celălalt? Mă dusei la postelniceasă, care mă primi din cerdacul oaselor boiereşti cu această tânguire:

 
— Dumnezeu te aduse, prea sfinte, căci iată ce năpastă căzu pe capul meu: nu fu de ajuns că-mi pierdui bărbatul! Feciorii s-au adunat şi au jurat în taină să răzbune cu sânge vărsarea sângelui nevinovat! Potoleşte-i, prea sfinte! Să nu ne pierdem şi sufletele după ce-l pierdurăm pe bietul mare postelnic Constantin!

 
Adunai feciorii Cantacuzini şi cu duhul blândeţii, luând mărturie şi dorinţa mamei Ilinca, îi sfătuii să nu-şi încarce cugetele cu un omor, care nu va aduce în viaţă pe părintele lor, marele postelnic. Şi le amintii că pedepsele de la Dumnezeu vin toate, mai crunte decât îşi poate închipui mintea omenească.

 
Of!… Nu m-au ascultat feciorii şi fu o luptă nemaipomenită între neamurile Cantacuzinilor, Goleştilor şi Bălenilor. Feciorii marelui postelnic, prinşi, aruncaţi în temniţă, scăpară prin uneltirile dibace ale mamei Ilinca – şi câţiva se duseră la Stambul să cumpere domnia.

 
Şi iar mă pomenii cu mama Ilinca, venind la mine şi rugându-mă:

 
— Prea sfinte, feciorul meu Şerban e acum Voievodul Ţării şi de nimeni nu mai are nici o teamă în afară de sfinţia ta, duhovnicul casei noastre. Grăieşte-i şi potoleşte-i furiile – căci are de gând să ucidă pe toţi duşmanii de odinioară, pe Goleşti, pe Leurdeni, pe Băleni – pe toţi…!

 
— Poate ar fi fost mai bine, postelniceasă Ilinco, să nu fi stăruit la Stambul să se urce Şerban în scaunul Ţării Româneşti.

 
— N-am stăruit eu, prea sfinte! Mereu le spuneam neastâmpăraţilor de feciori: „Măi, nu vă puneţi capul pe butuc fără nici un folos! Mai mare câştig, mai multă tihnă şi viaţă lungă veţi avea de veţi rămâne la moşiile părinteşti, care sunt destul de multe… Ce să asculte ei, neascultătorii? Ba ajutară lui Şerban să dobândească scaunul Ţării. Of! Şi iată-mă, acum, Doamnă Mare, pe mine, care nu lăsai în tinereţe pe soţul meu, marele postelnic Constantin, să primească domnia la care-l îmbiau boierii…”
 
Şerban-vodă Cantacuzino se împăcă, după sfatul meu, cu duşmanii de odinioară, dar puse gând rău celor patru fraţi mai mici, cărora Doamna Ilinca le lăsă în scris moştenirea moşiilor. Domnul îşi luase partea mai de mult, când se însurase şi trăia încă marele postelnic.

 
Socoteam atunci că Şerban Cantacuzino, luat cu treburile domniei şi cu celelalte măriri la care visa, are să dea pace fraţilor mai mici. Şi eu însumi îl îndemnam adesea la asemenea purtare creştinească.

 
Vodă părea a se fi potolit şi cu toţii adăstam obştescul sfârşit al mamei Ilinca, a cărei vârstă trecuse de şaptezeci de ani.

 
Într-o după-amiază de primăvară fusei chemat de Doamna Mare la casele ei din Târgovişte, pe când eu o credeam la moşie. După îmbrăţişarea creştinească, îmi destăinui, în vreme ce o ascultam cu mare uimire:

 
— Ajungând la vârsta bătrâneţelor, cugetat-am în inima mea către bunul Dumnezeu ca să călătoresc la Ierusalim, să mă închin acolo sfântului loc şi să plâng mulţimea păcatelor mele.

 
Şi bătrâna postelniceasă, deschizând uşa, chemă înăuntru pe cei patru feciori ai ei, pe Iordachi, pe Constantin, pe Mihai şi pe Matei. Îi binecuvântă, grăindu-le astfel:

 
— Feţii mei, iată, eu sunt gata asupra purcesului, de aceea poruncă vă dau şi învăţătură ca să urmaţi calea cea dreaptă. Întâi, să vă îmbrăcaţi cu frica lui Dumnezeu şi să vă iubiţi unul pe altul cu dragoste frăţească. Al doilea, aleg din mijlocul vostru pe fiul meu Constantin ca ispravnic al casei şi avuţiei mele. Al treilea, am scris aci diata (testamentul), împărţind între voi satele şi moşiile. Lui Şerban-vodă, pentru a-şi înzestra fetele, i-am mai lăsat un rând de moşii, măcar că partea lui de mult şi-a luat-o. Şi al patrulea, iată, leg cu blestem, de faţă fiind şi duhovnicul nostru, prea sfântul vlădica Ghedeon, să nu vă aplecaţi auzul la cuvântul jupâneselor voastre, cuvinte proaste şi vrăjbitoare, care fac frăţior neviaţă – să nu le îngăduiţi lor a se amesteca în treburile voastre. Şi, de veţi avea unul împotriva altuia vreo bănuială, voi în taină să vă tocmiţi şi să vă împăcaţi, îngăduindu-vă unul pe altul, ca să nu stricaţi numele cel bun al neamului nostru.

 
Astfel grăi înţeleapta mamă feciorilor ei – şi eu fiind de faţă, le dădui binecuvântarea şi întărirea acelui sfat.

 
Dar cine putea bănui că nu dintre cei patru fraţi va izbucni zâzania, ci din inima lui Şerban-vodă, neastâmpăratul, nesătulul şi înveninatul de pofta aurului?

 
Trei zile după plecarea postelnicesei, care luase cu sine pe feciorul cel mic, Mihai, şi o fată încă nemăritată, Stanca, ca să nu fie singură pe drum, primii poruncă de la Şerban-vodă să mă înfăţişez la spătărie.

 
— Au doreşte hainul să-mi ia capul? g]ndii în inima mea, urcând treptele caselor domneşti.

 
Îmbrăţişai pe voievod creştineşte, în cerdac, vrând a-l molipsi cu iubirea mea.

 
Şerban-vodă, galben ca ceara, cu mâna pe hangerul de la brâu, merse în spătărie înaintea mea, între seimenii cu săbiile scoase care păzeau toate intrările.

 
— Prea sfinţite, începu Vodă privindu-mă drept în ochi, fără a mă pofti în scaun, am aflat că împotriva bunei cuviinţe preoţeşti, te-ai amestecat în neînţelegerile dintre fraţi, spre a lua partea unora împotriva altora. Am mai aflat c-ai ameninţat cu blestem pe acei dintre fraţi care nu vor ţine seamă de diata scrisă a mamei mele. Iată, mie de blestemul popilor care se amestecă în treburile lumeşti nu mi-e teamă – şi dacă ţii la capul sfinţiei tale, să-mi aduci îndată de la chilie catastiful moşiilor precum şi diata Doamnei Mari.

 
Seimenii îşi loviră săbiile şi un fier rece îmi trecu prin şira spinării.

 
— Măria Ta, răspunsei cu toată cuviinţa, n-am în chilia mea nici catastife, nici diată, căci duhovnic al Cantacuzinilor sunt, iar nu notar. E adevărat că fost-am de faţă la cuvântul de plecare al Doamnei Mari şi rugămintea ei către feciori să se iubească între ei şi să-şi păstreze astfel numele cel bun. Am ascultat şi scrisoarea testamentului cu împărţirea moşiilor, dar acel scris nu-l văzui cu ochii şi nici nu-mi fu dat în păstrare. Îmi amintesc de bunătatea postelnicesei care, împotriva dreptăţii şi numai din dragoste pentru Măria Ta, îţi mai lăsă în diată un rând de moşii, care să fie zestre domniţelor Măriei Tale. Mai mult nu ştiu, de m-ai pune la munci ca pe hoţii de cai.

 
În această vreme, vistiernicul cu doi oşteni înarmaţi îmi sparseră uşa chiliei şi-mi cotrobăiră prin lăzi, prin ceasloave, ba îmi cercetară şi pereţii, gândind să afle o ascunzătoare. Nu găsiră nimic, căci n-aveau ce găsi.

 
Şerban-vodă neavând încotro se dete bătut – şi-mi trimise vorbă să nu mă supăr de cele întâmplate, ci mai curând să iert slăbiciunile omeneşti, cum se şi cuvenea dealtfel din partea unei feţe bisericeşti.

 
Atunci îmi veni pentru întâia oară în gând să arunc mitra, cârja şi patrafirul cusut cu aur şi să mă-ntorc în chilioara din această mănăstire de pe locul călcat de piciorul Domnului nostru Iisus Hristos, să-mi găsesc mult râvnita odihnă… Dar îmi zisei că de vreme ce Vodă se împăcase, se cuvenea să mă-mpac şi eu.

 
Aşa mai trecură doi ani pe albia vremii.

 
Postelniceasa bătuse locurile sfinte, se închinase la mormântul Mântuitorului, plânsese pe Golgota, pomenind numele morţilor ei dragi – şi ne pomenirăm cu ea la Târgovişte, sănătoasă şi voinică, de părea că va mai trăi o sută de ani.

 
Şerban-vodă se arătă bucuros de întoarcerea Doamnei Mari, îi ieşi înainte, la poarta cetăţii, călare, înconjurat de un alai măreţ cu meterhanele.

 
Aci făcurăm o rugăciune de bun venit, apoi se împărţiră azime şi oale cu vin mulţimii, iar Vodă, în genunchi, în praful drumului, sărută mâna maică-si Ilinca, surâzătoare în butcă, între Mihai şi Stanca.

 
După care se aşternu ospăţ mare în casele domneşti, fiind poftiţi boieri de seamă, jupânesele şi domniţele lui Şerban-vodă, care aflaseră mai de mult că vor fi măritate cu ajutorul moşiilor bunicii. Ele dănţuiră, ţinându-se de mijloc câte două-două, în vreme ce lăutele cântau un danţ şi contradanţ, adus proaspăt de la Viena.

 
Bunica Ilinca privi cu mulţumire acest joc tineresc al nepoatelor, toate ochioase şi cu buzişoare întredeschise – amintindu-şi că şi ea odinioară dănţuise la Viena, dar nu în braţele unei surori, ci ale unui hauptmann cu mustăţi bălaie, răsucite în sus ca iedera.

 
Apoi Doamna Mare îşi sărută feciorul, nepoatele şi lăsând fiecăruia ba o cruciuliţă, ba un şirag de mătănii de sidef aduse de la Ierusalim, se ridică să plece.

 
— Se poate, bunică, să ne faci una ca asta? scânciră nepoatele, înghesuind-o cu dragoste.

 
— Ia mai lasă, maică, treburile tale şi mai odihneşte aici cu noi, în Cetatea de scaun! îi zise poruncitor Şerban-vodă. Că cine ştie câte zile bune ne-a mai lăsat Dumnezeu.

 
Dar Doamna Mare nu vru să mai zăbovească. Atunci Vodă, luând-o de un braţ, o împinse în iatacul lui, unde împingând ivărul, grăi cu glas straniu:

 
— De-acum, maică, nu ne mai despărţim!

 
După care râse silnic, arătându-şi colţii.

 
De aci încolo începură şi nefericirile mele – blestemul lui Dumnezeu, slăbiciunea firii, înşelăciunea!

 
Bătrânul gemu adânc în sine şi închise ochii.

 
— Dormi, prea sfinţite, şopti stareţul Toma. Să mai prinzi niţică putere. Mă întorc iar, pe înserat.

 
Spunând acestea, părăsi chilia.

 
Vlădica Ghedeon adăstă toată ziua înapoierea stareţului şi duhovnicului său şi pe înserat, când se întoarse din nou, grăi către el:

 
— Iartă, fiule, unui nevrednic ca mine, care-ţi risipeşte timpul, bun nepreţuit! Şi acum ascultă urmarea restriştei mele:

 
Doamna Mare, bănuind cam ce vrea fiu-său, se aşeză într-un jilţ, aşteptând.

 
— Unde e catastiful moşiilor şi ce-ai făcut cu diata scrisă înainte de hagialâc? Că vlădica s-a jurat că el nu le are.

 
Bătrâna tăcu o vreme, apoi dădu răspuns scurt:

 
— Nu le are.

 
Mai tăcu o dată şi răspunse iar:

 
— Le am eu. Ascunse.

 
Şerban-vodă răcni, se tângui, plânse, ameninţă, arătând bătrânei mame nevoia mare ce avea de moşiile părinteşti, căci domnia, care era spre cinstea neamului lor, îl costa mai scump decât aducea. Şi ce nevoie – spunea Vodă – aveau acei ţânci, fraţii lui, de averea părintească? Să rămâie la Curte, la slujbe de mare cinste, căci n-or muri de foame.

 
Dar mama Ilinca, împietrită, cu buzele strânse, privea pe fereastră, în grădina unde ciripeau păsărelele, neştiutoare de patimele omeneşti.

 
Toată noaptea o ţinu trează, doar-doar va obosi bătrâna, se va înmuia şi-i va face placul punându-l singur moştenitor.

 
A doua zi, în zori, mânios că nu ajunsese la ţintă, veni în chilia mea, strigând:

 
— Dă fuga, prea sfinţite şi întoarce inima mamei către mine că altfel nu ştiu ce se va întâmpla. Îi tai capul, şi pe urmă poate să mă-nghită şi iadul!

 
Mă îmbrăcai degrabă ca să mă înfăţişez Doamnei Mari. O găsii plângând cu lacrimi mari cât boaba de struguri.

 
După binecuvântare, căzurăm amândoi în genunchi, făcând o rugăciune către Maica Precista a tuturor îndurărilor. Şi mai înainte de a îngăima un cuvânt, mama Ilinca îmi spuse:

 
— Inima mi se sfâşie, prea sfinţite, văzând suferinţele fiului meu cel mare. Dar ce putere am eu, ca să-i potolesc setea neostoită de avuţie? Nu pot jefui ziua-n amiaza mare pe ceilalţi feciori ai mei şi să-i las pe drumuri, numai de dragul unuia! M-ar blestema din cer postelnicul Constantin, care ţinea la toţi deopotrivă, iar leşul lui, în mormânt, s-ar răsuci ca ars de văpăi nevăzute. Du-te, prea sfinţite, şi spune Voievodului să-şi îndrepte privirile nesăţioase aiurea, să-şi lase muma şi fraţii în pace! Mulţumească-se cu moşiile pe care le-am dat fetelor lui şi nu copiilor mei. Altă nedreptate nu mă rabdă cugetul să mai fac.

 
Voievodul, care pândea la uşă, auzise tot. Şi de îndată ce dădu cu ochii de mine, zise scrâşnind:

 
— N-ai putut îndupleca acea hiară bătrână! Bine, prea sfinţite. Să aşteptăm dară obştescul ei sfârşit.

 
Şi porunci Doamnei Mari să-l urmeze la Bucureşti, unde era Scaunul şi Divanul de tot anul, dându-i lăcaş de odihnă la capul podului ce i se spune al Cilibiului (unde se află astăzi strada Sfinţii Apostoli).

 
Trei ani mai trăi mama Ilinca, dar nu vru să mai dea ochii cu răul ei fecior. Când simţi că i se apropie ceasul, bătrâna adună în jur feciorii, nurorile, nepoţii şi nepoatele, împărţi odoarele, nestematele ce le mai avea şi se spovedi.

 
— Păcătruit-am, prea sfinţite, că n-am urmat voia lui Şerban şi l-am supărat? Iată catastiful moşiilor şi diata. Ţi le încredinţez, ca să le împlinească întocmai. Şi acum facă-se voia Domnului.
 
Adormi numaidecât cu un oftat uşor, ca după o zi de muncă grea. A fost înmormântată în biserica din Mărgineni, alături de marele postelnic Constantin. Erau de faţă la îngropăciune nu numai rudele apropiate, Cantacuzinii şi Brâncovenii, dar şi boierii străini, jupânesele care o cunoscuseră pe răposată şi o iubiseră.

 
Numai Şerban-vodă lipsea, dus la Târgovişte cu un paşă care trebuia să treacă munţii în Transilvania.

 
— Aprinde o lumânare, frate stareţ, zise încet moşneagul care se spovedea, căci mi-e dragă lumina.

 
Stareţul Toma aprinse o lumânare de la candelă şi ţinând-o în mâna dreaptă, ascultă mai departe spovedania vlădicăi Ghedeon:

 
Cum află Şerban-vodă de înmormântarea maică-si, mă chemă de îndată la Curte.

 
— Prea sfinţite, zise, acum nimic nu te mai opreşte să treci de partea mea, ca să facem dreptatea cerută de nevoile domniei. Mi s-a spus că maica ţi-a încredinţat catastiful moşiilor şi diata cu pecete. Să mi le aduci numaidecât.

 
Rămăsei pe gânduri. Mă frământam nevolnic în sinea mea, simţind că eram pe drum de a făptui cea mai mare nelegiuire din viaţă.

 
— Sau te temi şi de morţi?… strigă iar Vodă, rânjind.

 
Cu duhul blândeţii, cercai să-i arăt că nu avea dreptul să mă facă nevrednic de mine şi nevrednic de el.

 
— Dacă Măria Ta mi-ar încredinţa o scrisoare de preţ într-un ceas de cumpănă, ca s-o duc la împlinire, ce-ai spune dacă aş lăsa-o cu uşurinţă în mâna unui vrăjmaş?

 
— N-am vreme de palavre, prea-sfinte, răspunse Vodă, fără a lua seama ca de obicei la ceea ce spunea.

 
Şi, adause, lovind cu palma stângă mânerul gros al jungherului de la coapsă:

 
— Catastifele! Diata!

 
Mă închinai şi mă-ndreptai spre uşă.

 
— Îndată le vei avea, Măria Ta.

 
Şi plecai cu inima uşoară spre chilia mea de la Biserica Domnească.

 
Voievodul, dacă voia, n-avea decât să rupă diata şi să facă împărţirea moştenirii după placul inimii sale. Dumnezeu din cer, care pe toate le vede, are să vadă şi nelegiuirea aceasta.

 
Când îi adusei catastiful, îl răsfoi pe îndelete, citind numele moşiilor, satelor, pădurilor, viilor, cetelor de ţigani robi – şi rânjea cu mare mulţumire. Apoi apucând cu mânie diata, o sfâşie bucăţele-bucăţele, arzându-le sub ochii mei, la para lumânării.

 
— Doamne, de ce mă făcuşi părtaş la o asemenea fărădelege? gândeam în sinea mea. Of! Cum de rabzi pe acest tâlhar să calce în picioare voia din urmă a mamei care l-a purtat la sân şi l-a alăptat?

 
Vodă se întoarse către mine şi zise:

 
— Acum, prea sfinte, să ticluim noi altă diată, care să fie spre folosul domniei! Şezi colea! Pune mâna pe pană şi scrie ce-ţi voi spune…
 
Dădui un pas înapoi, îngrozit.

 
— Asemenea faptă nu e în puterea mea, Măria Ta! Fie-ţi milă de sufletul şi bătrâneţile mele! Ia-ţi un grămătic de la cancelarie şi pune-l să scrie tot ce pofteşte inima Măriei Tale, iar pe mine lasă-mă într-ale mele, căci sunt faţă bisericească, închinată celor cereşti, departe de cele lumeşti!

 
Vodă rânji sălbatic. Apoi se încruntă, scoase hangerul şi-l puse pe masă, lângă foaia de hârtie şi lângă pecete.

 
— Pana ori hangerul! urlă el năprasnic. Alege, prea sfinte, una din două!

 
Mă cutremurai până-n măruntaie şi o ceaţă mi se lăsă pe ochi. Când îmi venii în fire şedeam la masă având, fără să ştiu, pana în mână.

 
Ghedeon moşneagul se opri, înghiţi în sec şi închise ochii, scâncind:

 
— Frate Toma, ca să ajung la acest păcat fără iertare, la plăsmuirea unei cărţi mincinoase trăisem mai bine de optzeci de ani. Of! Doamne, Dumnezeule, de ce nu m-ai lovit cu unul din fulgerele tale? Mai bine pieream de hangerul acelui Vodă nesăţios, căci şi aşa multe zile nu mai aveam de trăit şi mi-aş fi mântuit sufletul pentru vecie! Dar frica, frate Toma, frica becisnică de suferinţă, îmi luase minţile şi mă îmbrânci în tagma ticăloşilor. Iadul mă va înghiţi, m-auzi? Şi îl aştept cu toată smoala, diavolii şi flăcările sale, ca să ispăşesc păcatul de atunci!

 
Bătrânul oftă din rărunchi, apoi urmă:

 
— Vodă se preumbla în spatele meu şi tot ce-mi spunea el, eu scriam, ca fost duhovnic al răposatei postelnicese. Am mai uitat din acea scriere, dar ţin minte şi acum acele cuvinte ale osândei mele, care trebuiau să dea nelegiuitului Vodă moştenirea fraţilor săi. „Fericita Doamnă Ilinca, postelniceasă, fiind aproape de moarte şi slabă de tot, m-a chemat pe mine de-am scris această carte pentru moşiile şi avuţiile ce le are. Şi mărturie pui pe Dumnezeu cum că Doamna cu gura ei m-a învăţat să scriu. Iară încă aproape n-am fost ca să înţeleg ce zice, fără numai dumnealui Constantin spătarul, vorbea cu dumneaei şi pe urmă venea la mine şi-mi zicea: Zice Doamna să scrii cutare şi cutare şi eu, ce-mi zicea dumnealui scriam. Iară pentru pecete, nu putea Doamna să pecetluiască, ci dumnealui spătarul au luat-o şi au pecetluit…”
 
Bătrânul se opri iar. Apoi începu a gâfâi.

 
Stareţul Toma se ridică de la locul său.

 
— Nu pleca, frate stareţe, se rugă bătrânul. Încă nu spusei tot. Iată ce s-a mai întâmplat – pedeapsă dumnezeiască pe capul vinovatului. Îndată după furtişagul moştenirii fraţilor săi, pe temeiul altei diate şi a scrisorii plăsmuite de mine, ca duhovnic al Doamnei Ilinca, Vodă Şerban începu a se da în vorbă cu împăratul de la Viena, socotind că astfel va scăpa pe totdeauna de ameninţarea turcului. Trimise dregători la împărat, care-i duseră scrisoarea de supunere a Ţării Româneşti, iar împăratul, foarte mulţumit, pofti pe dregătorii Voievodului Ţării Româneşti la un mare ospăţ, cu muzică şi bal.

 
Aflând Şerban-vodă de aceasta, mult se veseli şi întinse şi el un ospăţ la fel, în Bucureşti, cu boierii şi cu neamurile toate. Iar celor patru fraţi, pe care-i jefuise de moştenirea părintească, le zise dezmierdându-i:

 
— Măi fraţilor, pică pe mine să n-aveţi, ci pe răposata noastră mamă. Ea ţinu la mine mai mult ca la voi. Dar şi eu ţin la voi, mai mult decât ţineţi voi la mine! Şi pentru moşia pe care socotiţi fiecare că aţi pierdut-o, de-o vrea Cel de Sus şi bunătatea împăratului de la Viena care ne este ocrotitor, vom bate pe turc şi pe tătar, iar fiecare din voi va dobândi de la mâna mea nu o moşie, ci câte o ţară întreagă – cum se cuvine neamului nostru.

 
— Paşte murgule iarbă verde! şopti Iordachi, fratele cel mare.

 
Şi întorcând faţa de la fratele hrăpăreţ, se amestecă între ceilalţi oaspeţi.

 
Petrecerea ţinu până-n zori. Cântară meterhanelele, pehlivanii scoaseră flăcări pe nas şi pe gură, jupânesele făcură horă cu boierii în jurul mesei lungi, iar Vodă, mâncău şi băutor din fire, mestecă mereu din fălci, de cu seară până-n zori.

 
Când se crăpă de ziuă şi petrecerea era încă în toi – Vodă se trase în cămările lui. I se aplecase de atâta înfulecare? Îi venise rău din beţie? Nu-şi dădea seama. Trimise după doftorul italian al Curţii şi după baba Safta, de la cuhnie, care-i descânta adesea de deochi Veniră amândoi. Vodă se umflase ca un poloboc şi abia mai răsufla. Nu trecu mult şi îşi dădu duhul, nespovedit, neîmpărtăşit, fără luminare.

 
Când se află de moartea năprasnică a lui Şerban-vodă, musafirii se traseră în grabă din sala ospăţului către butcile din Curte.

 
Doftorul italian, cuprins şi el de teamă, trimise după fraţii Voievodului răposat. Nu fu găsit nici imul. Cu mult înainte, mărturisiră vizitiii, încălecaseră pe câte un telegar şi o rupseră de fugă, care încotro. Doi dintre ei se zice că nici nu veniseră la ospăţ, ducându-se ei la vânătoare.

 
Dar înţelese toată lumea că Vodă fusese otrăvit de fraţii pe care-i nedreptăţise – făcând de râs numele bun al Cantacuzinilor.

 
În scaunul Ţării Româneşti se urcă nepotul de soră al lui Şerbanvodă Cantacuzino, boierul Constantin Brâncoveanu, spre a aduce împăcarea între neamuri.

 
Iară eu, netrebnicul, ca să-mi spăl cugetul de nelegiuirea ce făptuisem din teama de a nu-mi pierde netrebnica viaţă – mă repezii la casele Brâncoveneşti, dincolo de apa Dâmboviţei şi din prag, strigai noului Voievod:

 
— Măria Ta, nu aştepta din parte-mi să ung cu mir creştetul Măriei Tale, la mitropolie. Căci nu sunt vrednic de asemenea cinste. Această mână ticăloasă, care toată viaţa a binecuvântat şi a pus cruci, acum, spre asfinţit, plăsmui o scriere poruncită de răposatul Şerbanvodă, ca să-şi prade fraţii. Nu fu dorinţa Doamnei Ilinca a lăsa feciorii ceilalţi fără avere, iar diata care-i dezmoştenea a fost ticluită de mâna mea. Fă dreptate copiilor Doamnei Ilinca! Iar eu mă voi duce la mănăstirea noastră din Ierusalim, unde prin rugăciune şi spovedanie să-mi dobândesc iar pacea sufletului şi poate iertarea Celui de Sus!

 
Bătrânul tăcu şi închise pleoapele, sub care ochii se mai zbăteau moale ca două păsăruici rănite.

 
Stareţul Toma înţelese că venise ceasul izbăvirii.

 
Îngenunche, puse lumânarea în mâna muribundului şi se rugă încet pentru mântuirea acelui suflet obijduit.

 
Moşneagul mai deschise ochii o dată, către miezul nopţii. Tocmai spre ziuă îşi dădu duhul.

 
Fu înmormântat în biserică, lângă altar.

 
Apoi, stareţul Toma trimise o scrisoare la Bucureşti, povestind în amănunţime cum se întorsese vlădica Ghedeon la mănăstirea de pe locul unde înviase Lazăr, uşurându-şi sufletul prin spovedania deplină a păcatului său, cum murise şi unde odihneau acum osemintele celui ce fusese Vlădică al Ţării Româneşti, în al şaptesprezecelea veac de la naşterea lui Hristos.


SFÂRŞIT
 
1) Voievod.

 
2) După B. P. Hasdeu.
[image: image1.jpg]


